

**KING NEPTUNE
CONFERENCE
2017 WESTERN AUSTRALIAN
AQUATIC CONFERENCE
+ AQUASUMMIT**

SATURDAY 8 JULY 2017

**UNIVERSITY OF
WESTERN AUSTRALIA
M713, 35 STIRLING HIGHWAY,
CRAWLEY WA 6009**

PLUS!

**2017 WESTERN AUSTRALIAN
AUSTSWIM AWARDS PRESENTATION**

**NOMINATE ONLINE TODAY!
WWW.AUSTSWIM.COM.AU**

**REGISTRATIONS CLOSE FRI 30 JUN 2017
EARLY BIRD DISCOUNTS APPLY!**

AUSTSWIM SOAK IT UP!

2017 WESTERN AUSTRALIAN
AQUATIC CONFERENCE
+ AQUASUMMIT

REGISTER
ONLINE
TODAY!

AUSTSWIM.COM.AU

This symbol indicates that this session incorporates presenters specialising in the WETS AQUASUMMIT.

This symbol indicates that some or all of this session incorporates a water component. Please bring appropriate swimming gear for these sessions.

Speaker profiles can be viewed at:
www.ivvy.com/event/WA17

CONFERENCE PACKAGE

THE PACKAGE OFFERS ONE CHOSEN SESSION FROM EACH TIME SLOT ON SATURDAY 8 JULY 2017, PLUS:

VALUE ADDED EXTRAS INCLUDE

- Conference session notes - available via AUSTSWIM's E-learning Centre
- AUSTSWIM Conference Pack
- Morning tea, lunch and afternoon tea
- Certificate of Attendance
- 10 professional development hours towards your AUSTSWIM licence renewal

PACKAGE COST \$165

FEES AND CHARGES

REGISTER EARLY TO TAKE ADVANTAGE OF GREAT SAVINGS.

EARLY BIRD FEE \$150

Enrolment must be received prior to 31 May 2017

STANDARD FEE \$165

Enrolments received from 1 June to 17 June 2017

RUSH FEE \$185

Enrolments received from 18 June to 30 June 2017

AUSTSWIM Recognised Swim Centre discounts apply – Please refer to the registration form for more details.

SATURDAY 8 JULY 2017

DELEGATE REGISTRATION

7:15AM – 8:00AM

OPENING ADDRESS & 2017 AUSTSWIM AWARDS PRESENTATION

8:15AM – 9:00AM

Hear what's happening in the wonderful world of AUSTSWIM where we continue to advocate, develop, deliver and change in order to meet and exceed the ever growing demand for education in the aquatic industry.

AUSTSWIM AWARDS

Did you nominate and recognise your people, programs and talent this year? Submissions are in and the judges have professionally done their 'thing'. Join us with friends and industry colleagues as we recognise each nominee and award recipient.

KEYNOTE – ENGAGEMENT: CREATING A WILLINGNESS TO PARTICIPATE

9:00AM – 10:00AM

MORNING TEA & TRADE EXHIBIT

10:00AM – 10:30AM

SESSION 1

10:30AM – 11:30AM

GAMES – FUN AND EDUCATIONAL
TANYA CATES

This session presents strategies to enhance inclusiveness, increase variety and provide an element of fun for teachers and participants of all ability and ages within the one group. Together we will renovate activities to ensure a participant-centered custom fit for all. Everyday games will be redesigned for lesson time efficiency allowing for maximum participation and enjoyment while refining skills and knowledge to satisfy curriculum and parental outcome expectations. Extrapolate the ideas within you and be surprised by your own creativity! Gain new ideas to add little magic back.

LESSON PLANNING –
SHOULD I BOTHER?
ANDREA MAEDA

Lesson planning is the ultimate in ensuring authentic engagement and clear student outcomes. Being planned means you, the AUSTSWIM Teacher, will deliver with confidence, consistency and clarity. One 'bright' scholar once mentioned that "Failing to review and evaluate is failing to plan" – how true that is. Attend this session and let Andrea provide you with "never a dull moment" planning, reviewing and evaluating tips and techniques to implement 'next week'.

SWIM SCHOOL –
WANNEROO AQUAMOTION
LEE DUFFY

What does it take to be an AUSTSWIM Award Recipient? Join Lee as he imparts the before, during and after the journey as the AUSTSWIM Recognised Centre of the year for 2016. Innovation, inspiration, establishing a point of difference and a level of thinking beyond the traditional are a few 'take aways' that could be just right for YOUR venue. The session will also provide you with an update on the benefits associated with the AUSTSWIM Recognised Centre scheme.

HIGH INTENSITY (AQUA)
INTERVAL TRAINING (HIIT)
CHRISTINE NAYSMITH

This session delivers a practical component that's appropriate for the advanced aqua or squad participant. Let this WETS Presenter show you how to develop and deliver a HIIT of a session. The water properties of resistance, buoyancy and turbulence are the perfect setting in which to experience the ultimate in a HIIT group training session. Leave with a variety of formats and options the Aqua Instructor or AUSTSWIM Teacher (Squad/Adult) can implement into their next high energy session.

SESSION 2

11:45AM – 12:45PM

YOU, THE TEACHER/COACH
FIONA NJRICH
DEPARTMENT OF EDUCATION

Providing variety, while at the same time improving swimming and water safety skills for the intermediate to advanced student, can be an easily achieved outcome. Fiona guides you on a path to impact and inspire you and ultimately leave your students wanting more.

Fiona shares valuable tips and techniques putting knowledge, skill and understanding together to develop efficient and effective classes regardless of duration. More time doesn't always correlate to more skills – it's about how we use that time.

ACCESS AND INCLUSION
LYN O'BRIEN

A life with disability, chronic illness or impairment tends to be viewed as 'medical', 'special' and/or 'different', but immersion in an aquatic environment often removes the labels and creates an equalising platform. As the world of 'special, medical and/or different' disappears, the student is encouraged to explore, develop, do, and (wow) even have fun.

Lyn will highlight the various reasons why people with special needs come to your lessons and how this affects what you teach them. Come and join Lyn as she takes you on a journey where access and inclusion can truly exist.

WORKPLACE BASED TRAINING – FROM 'UGH' TO 'AH HA'
AUSTSWIM

Remember your first AUSTSWIM experience – the nervousness and uncertainty, the face to face education and then attempting to gain industry experience? Would you describe it as a positive experience or perhaps errr?

The AUSTSWIM value – 'PRIDE' (passion, respect, integrity, dedication and excellence) is the framework for supporting and mentoring trainees to sustain and advance quality Swimming and Water Safety Teachers.

Share in this session that unpacks the journey from candidate to trainee to teacher and the impact your knowledge, skill and understanding as the supervising teacher has on the aquatic career pathway. Let's work as a collective as we 'pay it forward' to reach the end user of student and families.

WATER WORKS!
CHRISTINE NAYSMITH

We promise to keep you motivated with efficient movement, musicality and motivation. This interactive session injects a variety of activities to include into your aqua workout or swimming and water safety 'fun' days. Christine demonstrates activities and movement patterns that are easy to learn in both shallow and deep water pools.

This session will have you thinking outside the box and provides a positive platform that encourages body awareness and self-directed learning opportunities, so let the water work for you!

LUNCH & TRADE EXHIBIT

12:45PM – 1:30PM

SESSION 3

1:30PM – 2:30PM

EXPLORATION WONDERLAND – THAT'S INFANT & PRESCHOOL CLASSES
BARBARA WORTH

A kids' world is one of exploring and discovery, and it's never more so than when you simply add water. AUSTSWIM Teachers use their knowledge of child development, teaching skills and understanding of the importance of parental supervision to deliver lessons that balance natural curiosity and play. With encouragement and support learning blooms, confidence grows and competencies emerge. Come along and delve into this wonderland – you never know what you might discover.

START TIME FOR THIS SESSION IS 1:00PM

CPR RE-QUALIFICATION
RLSWA

Do you hold a current CPR?

Is it coming up for renewal soon?

Well, here's a one stop shop that meets all requirements for your annual CPR update.

Refresh your knowledge, test your skill and enhance your understanding as the professionals from Royal Life Saving Society WA take you through a CPR update.

BUTTERFLY MADE EASY
FIONA NJRICH
DEPARTMENT OF EDUCATION

Here's a practical look at a clever approach to teaching butterfly and it all starts at a foundation level.

Enhance your knowledge, skill and understanding for teaching what some consider 'the complex stroke', across all competency levels. Start with the basics and build a strong foundation for correct technique and delivery. A great alternative approach that's sure to inspire teachers and students alike.

AN AQUA PACKAGE
TRACY HAMMANT

What makes a 'great' aqua class? Instructor, music, movement and motivation; all the m's. Join Tracy in this AquaPack session that packages up and delivers all of the above.

This session has also been timetabled to showcase aqua to AUSTSWIM Teachers who want a taste of what successfully completing the WETS Aqua Instructor Course could lead to in enhancing their aquatic career pathway and renewing their licence. As a 'newbie' on the block, we welcome Tracy and appreciate her sharing and mentoring approach.

This dynamic session has comprehensive, user-friendly notes and is sure to leave you with plenty of ideas to refresh and inspire your classes.

SESSION 4

2:40PM – 3:25PM

PATHWAY BEYOND LEARN TO SWIM
ANDREA MAEDA
SWIMMING WA

As teachers and coaches within the sport of swimming, we provide students with opportunities to gain health and fitness benefits, develop a love of water and teach a skill for life.

Andrea shares the pathway from learn to swim to participation in the competitive strokes area. Participants embrace the love for the sport

Working together, AUSTSWIM Teachers and ASCTA Coaches can ensure a strong foundation for their competitive pathway

AQUA FOR EVERYBODY
AUSTSWIM

Did you know that the AUSTSWIM teacher can now expand their aquatic career pathway by becoming accredited as a WETS Aqua Instructor? So what's involved in the course, the assessment, the options of future employments? The AUSTSWIM website offers detailed pre, during and post course information for interested Teachers or WETS Instructors just wanting a refresh. We invite you to join this session if you are a 'little inquisitive' and or 'interested'. PS: Be prepared to get involved and enjoy a little movement to music; you can do it! Join us for further information

FREESTYLE AND BACKSTROKE – 'IT'S ALL IN THE BODY POSITION'
FIONA NJRICH
DEPARTMENT OF EDUCATION

Setting the framework for these streamlined strokes must happen from the beginning. Flotation is one of the most important initial skills a student will be taught. Teachers with an insight into the forces of water and how they influence the body can utilise the positive aspects to maximise skill acquisition.

Attend this session and learn how AUSTSWIM Teachers can encourage efficient body position and deliver effective drills and activities that develop stroke proficiency.

Junior Lifeguard
RLSSWA

The Junior Lifeguard Club (JLC) offers a unique aquatic alternative for students who love the water, want to be challenged and are looking for more than just lessons. The JLC provides opportunities to keep children interested and active in aquatics and is a fantastic opportunity to develop swimming skills and new challenging lifesaving skills at the same time. The modified pool lifesaving events of the JLC focus on the core skills of rescues, swimming and lifesaving principle knowledge with skills such as the manikin tow, line throw, swimming with obstacles and initiatives. Incorporate these at your centre today

AUSTSWIM BUSTING THE MYTHS

AUSTSWIM

KING NEPTUNE'S KOURT...

Always wanted to ask but the time was never quite right? Well here's your chance.

Join King Neptune's 'Kourt Kourtiers' as they come from all aquatic sectors to share their knowledge, passion and expertise in answering your questions and queries in an open discussion forum that's tailored just for you.

ADDITIONAL CONFERENCE OPPORTUNITIES

AUSTSWIM WETS AQUA INSTRUCTOR™

Venue: Craigie Leisure Centre
 Date: Wednesday 5 July – Friday 7 July 2017
 Time: 8:30am – 5:30pm
 Pre-requisite: Nil
 Cost: \$559.00 (Special Conference Price if booked in conjunction with the Conference)
 \$599.00 (Price if not attending the Conference)

The WETS Aqua Instructor course training under the AUSTSWIM banner is instrumental in addressing the skills shortage in this area and expanding the vibrant aqua industry. Regardless of prior qualifications or attributes, candidates receive the necessary knowledge, skill and understanding to plan and deliver effective, safe and enjoyable aqua classes. Committed candidates can now train to gain competency in the delivery of Aqua for mainstream participants.

AUSTSWIM AQUATIC SERVICE OFFICER™ (ASO)

Venue: Claremont Aquatic Centre
 Date: Friday 7 July 2017
 Time: 8:30am – 4:00pm
 Pre-requisite: This course is open to all AUSTSWIM Teachers
 Cost: \$169.00 (Special Conference Price if booked in conjunction with the Conference)
 \$199.00 (Price if not attending the Conference)

ASO's are a vital link in the provision of quality swimming and water safety programs, connecting customers with program providers and essentially connecting students, parents and teachers with program management. Consistent quality service is the measure of success as an AUSTSWIM ASO.

CPR UPDATE

Venue: University of Western Australia
 Date: Saturday 8 July 2017
 Time: 1:00-2:30pm
 Cost: \$60.00 (Conference attendees only)

CPR – Candidates will be given an opportunity to attend CPR as a conference session. Delivered by RLSSWA, this will ensure current competency is maintained for the AUSTSWIM licence. Please note candidates must have a recently expired/current CPR in order to attend – contact the Western Australian AUSTSWIM Business Centre for further information.

AUSTSWIM TEACHER OF TOWARDS COMPETITIVE STROKES™

Venue: Belmont Oasis
 Date: Sunday 9 July 2017
 Time: 8:30am – 5:00pm
 Pre-requisite: AUSTSWIM Teacher of Swimming and Water Safety Teacher Licence holder or candidate
 Cost: \$185.00 (Special Conference Price if booked in conjunction with the Conference)
 \$218.00 (Price if not attending the Conference)

The AUSTSWIM Teacher of Towards Competitive Strokes™ course aims to provide candidates with the competencies to bridge the gap between the teaching and coaching of swimming. Great ideas, skills and drills for higher learn to swim classes or mini squad development.

AUSTSWIM PRESENTER WORKSHOP

Venue: WA Business Centre
 Date: Sunday 9 July 2017
 Time: 9:00am – 1:00pm
 Cost: \$60.00 (includes light lunch)
 Pre-requisite: AUSTSWIM Course Presenter or Trainee Course Presenter

This workshop is a great opportunity for presenters to network with other presenters, as well as gaining valuable professional development. The Workshop will provide presenters with the chance to be brought up to date with recent changes at AUSTSWIM.

ENROL ONLINE WWW.AUSTSWIM.COM.AU

Please complete all sections of this form and, together with payment, forward to:
 AUSTSWIM – WA Business Centre, PO BOX 491 Leederville WA 6902
 Fax (08) 6270 1061
 Email wa@austswim.com.au.
 For enquiries please call 1300 885 666 or +61 8 9328 2115.

REGISTRATIONS CLOSE FRIDAY 30 JUNE 2017

REGISTRATION | KING NEPTUNE 2017 WESTERN AUSTRALIAN AQUATIC CONFERENCE + AQUASUMMIT

ENROL ONLINE TODAY! AUSTSWIM.COM.AU

First Name	Surname		
Address		State	Postcode
Home Ph	Work Ph	Mobile	
Email	AUSTSWIM No.		
Special Dietary Requirements? Yes <input type="checkbox"/> No <input type="checkbox"/> (Please Specify)			
Medical Conditions? Yes <input type="checkbox"/> No <input type="checkbox"/> (Please Specify)			
Emergency Contact		Phone	
Organisation/Employer			

SESSION PREFERENCES Please view all session descriptions in this brochure and select your first, second and third preferences for each timeslot by placing a 1 in the desired box as your first preference, a 2 as your second preference etc. Maximum numbers have been set for each session. If your first preference is full, you will automatically be placed in your second third or fourth preference. Register early to avoid disappointment. AUSTSWIM advises that the program may be subject to change without notice.

SESSION 1: 10:30AM – 11:30AM	ORDER	SESSION 2: 11:45AM – 12:45PM	ORDER	SESSION 3: 1:30PM – 2:30PM	ORDER
Games – Fun and Educational		You, the Teacher/Coach		Exploration Wonderland	
Lesson Planning – Should I Bother?		Access AND Inclusion		CPR Re-Qualification	
Swim School – Wanneroo Aquamotion		Workplace Based Training – from 'Ugh' to 'Ah ha'		Butterfly Made Easy	
High Intensity (Aqua) Interval Training (HIIT)		Water Works!		An Aqua Package	
SESSION 4: 2:40PM – 3:25PM	ORDER	SESSION 5: 3:45PM – 4:45PM	ORDER		
Pathway Beyond Learn to Swim		AUSTSWIM Busting the Myths			
Aqua for Everybody		King Neptune's Kourt			
Freestyle and Backstroke					
Junior Lifeguard					

PACKAGE SELECTION (PRICES INC. GST)	PRICE	TICK
Conference Registration – Early Bird – Enrolments received prior to 31 May 2017	\$150.00	
Conference Registration – Standard Registration – Enrolments received from 1 June to 17 June 2017	\$165.00	
Conference Registration – Rush Fee – Enrolments received from 18 June to 30 June 2017	\$180.00	
Administration Fee Note: no fee for online registrations completed via www.austswim.com.au	\$3.00	
Conference Registration – AUSTSWIM Recognised Swim Centres Applies only to individuals employed by an AUSTSWIM Recognised Swim Centre – not to be used in conjunction with any other offer Note: Discount voucher must be attached to registration form. Registrations must be received prior to 30 April 2017 to receive eligible discount price		
Gold Recognised Swim Centre – Complimentary [x1]	FREE	
Silver Recognised Swim Centre – 50% off [x1]	\$82.50	
Bronze Recognised Swim Centre – 25% off [x1]	\$123.75	
OPTIONAL EXTRAS	PRICE	TICK
AUSTSWIM WETS Aqua Instructor™ (attending conference)	\$559.00	
AUSTSWIM WETS Aqua Instructor™	\$599.00	
CPR Update	\$60.00	
AUSTSWIM Aquatic Service Officer™ (attending Conference)	\$169.00	
AUSTSWIM Aquatic Service Officer™	\$199.00	
AUSTSWIM Teacher of Towards Competitive Strokes™ (attending Conference)	\$185.00	
AUSTSWIM Teacher of Towards Competitive Strokes™	\$218.00	
AUSTSWIM Presenter Workshop	\$60.00	
Total Payable		

PAYMENT DETAILS (PLEASE PRINT)

☐ **BY CHEQUE** – Enclosed is a cheque for the amount of AUD \$
Made payable to AUSTSWIM Ltd (ABN 72 515 751 227)

☐ **BY PURCHASE ORDER*** – Enclosed is an approved purchase order
For the amount of AUD \$

☐ **BY CREDIT CARD** – Please debit my VISA ☐ or Mastercard ☐
For the amount of AUD \$

Cardholder's Name: _____

Card Number: _____ Expiry: _____ CVV: _____

Signed: _____ Date: _____

* Option available for businesses only

PLEASE COMPLETE ALL SECTIONS OF THIS FORM AND POST WITH PAYMENT TO AUSTSWIM – WA BUSINESS CENTRE, PO BOX 491 LEEDERVILLE WA 6902, (08) 6270 1061 OR EMAIL WA@AUSTSWIM.COM.AU.
PLEASE NOTE \$3.00 ADMINISTRATION FEE APPLIES TO ALL REGISTRATIONS NOT COMPLETED ONLINE VIA AUSTSWIM.COM.AU (AUSTSWIM SWIM CENTRE DISCOUNT REGISTRATIONS ARE EXEMPT FROM THIS FEE).
FOR ENQUIRIES PLEASE CALL 1300 885 666 OR EMAIL WA@AUSTSWIM.COM.AU
REGISTRATIONS CLOSE FRIDAY 30 JUNE 2017.

TERMS & CONDITIONS Due to accounting and administration costs, the following policy will be strictly adhered to: Applications for refund and session transfer must be given in writing and received at the AUSTSWIM – WA Business Centre no later than Friday 30 June 2017. Delegates who do not attend will be provided a refund if a medical certificate is provided. AUSTSWIM – WA Business Centre must be provided with a medical certificate in writing prior to Monday 17 July 2017. All refunds will incur a 25% administration charge. The registration is non-transferable and may not be transferred to other AUSTSWIM products or services. All registrations will receive a confirmation letter and tax invoice within seven days of receipt.

I DECLARE THAT THE INFORMATION INCLUDED IN THIS REGISTRATION FORM IS TRUE AND CORRECT AND I ACKNOWLEDGE OR AM AWARE AND ACCEPT: The terms and conditions of this registration outlined by AUSTSWIM at www.austswim.com.au. That photographs and electronic images may be taken of me by AUSTSWIM during my attendance and participation at the Conference. Such photographs and electronic images are owned by AUSTSWIM and may be used by AUSTSWIM for promotional or other purposes without consent being obtained. You must advise AUSTSWIM in writing by Monday 3 July 2017 if you do not consent to the photographs and electronic images being used for such purposes. Conference sessions cannot be videoed or recorded.

Signed: _____ Date: _____

TOLL FREE 1300 885 666
FAX 08 6270 1061
WA@AUSTSWIM.COM.AU
AUSTSWIM.COM.AU

PROUDLY SUPPORTED BY

Australian Government

