
international canoe federation �

Paracanoe:
A Sport for the
2016 Games

� paracanoeing international canoe federation �

In 2009, the ICF, partnered with the
International Va’a Federation (IVF) to launch
the Paracanoe Development Programme
in a bid to expand the sport of canoeing
to the worldwide community of people
with a disability. Paracanoe (formerly
PaddleAbility) gives people with various
physical challenges the opportunity to
enjoy the sport at club, regional, national
and international level.

The ICF and IVF pledged their support of
Paracanoe in a number of events in the
2010 season. As such, special support will
be given for the participation in the 2010
ICF Canoe Sprint World Championships in
Poland. This is in the form of boat purchase
and by training classifiers and developing
their role in determining the severity of
disability for the sport.

The principal target is the inclusion of
Paracanoe in the 2016 Paralympic Games
in Rio de Janeiro, Brazil.

2009 Achievements
Classification of disabilities developed
20 Classifiers from 7 Federations and 2
Continents trained
Boat standards established
Partnership of ICF and IVF established
2009 ICF Canoe Sprint World
Championships achieved full
accessibility where seven Federations
competed

Goals for 2010
The ICF needs 24 Federations to participate
in the Paracanoe events at the 2010 World
Canoe Sprint Championships in Poznan,
Poland, in order to be considered for the
2016 Paralympics. The ICF has beaten
this target with 31 Federations from all
five Continents and 63 athletes entered.
Paracanoe has now passed an important
step for inclusion in the 2016 Games, which
will result in increased interest, motivation
and the level of financial support for
Paracanoeing throughout the world.

•
•

•
•
•

introduction

� paracanoeing international canoe federation �

classification system

The ICF recognises three classes for Paracnoe
(LTA, TA, A) while the IVF recognises six.
Refinements are being worked on to bring
the IVF and the ICF Systems into alignment
with IPC standards. The following is a blend
of the two classification systems.

LTA — IVF 5 & 6 Point Paddler
The LTA Class is for paddlers with a disability
who have functional use of their legs, trunk
and arms for paddling, and who can apply
force to the foot board or the seat to propel
the boat. Eligible LTA paddlers may typically
have a disability equivalent to one of the
following:

Amputee
Neurological Impairment equivalent
to incomplete lesion at S1
Cerebral Palsy Class 8 (CPISRA)

LTA paddlers should meet the minimum
disability requirements, which is as follows.
A full loss of three fingers on one hand, or at
least a tarsal metatarsal amputation of the
foot, or the loss of ten points on one limb
or fifteen points across two limbs when
assessed using the Functional Classification
Test as set out in the Classification
Application Form for Physical Disabilities
and the ICF Classifiers Instructors Manual.

•
•

•

TA – IVF 4 Point Paddler
The TA Class is for those with use of
the trunk and arms. They are unable to
apply continuous, controlled force to the
footboard or seat to propel the boat due
to a weakened function of the lower limbs.
TA paddlers typically have a disability
equivalent to at least one of these:

Bilateral around knee amputation or
significantly
impaired quadriceps
Neurological impairment equivalent
to a complete lesion at L3 level, or an
incomplete lesion at L1
Cerebral Palsy Class 5 (CP-ISRA)

•

•
•

•

A – IVF 1 – 3 Point Paddler
The A Class is for paddlers who have no
trunk function, or those who have shoulder
function only. An A-Class paddler is able to
apply force predominantly using the arms
and/or shoulders and is likely to have poor
sitting balance.

Eligible A-Class paddlers may typically have
a disability equivalent to at least one of the
following:

Cerebral Palsy Class 4 (CP-ISRA)
Neurological Impairment with a
complete lesion at T12 level, or an
incomplete lesion at T10

•
•

� paracanoeing international canoe federation �

boat standards

K1

Maximum Length 520cm

Minimum Width 50cm*

Minimum Weight 12kg

K2

Maximum Length 650cm

Minimum Width 47cm*

Minimum Weight 18kg

V1 Ama (Outrigger Pontoon)

Length 640–800cm 200–275cm

Minimum Width 35cm 12cm

Minimum Weight 10kg

V2 Ama (Outrigger Pontoon)

Length 670–850cm 275–445cm

Minimum Width 40cm 12cm

Minimum Weight 20kg

These boat standards
were set up by the ICF
in collaboration with
the IVF.

General Notes:
Modifications are permitted for stability if the boat is made slower. (ie. stabilizing pontoons)
Adaptation equipment is not regulated. It is included as part of the weight of the boat if it is securely
attached.
For Va’a boats, rudders are not permitted
The Ama is attached on the left side.

•
•

•
•

* measured 10cm from the bottom of the hull

� paracanoeing international canoe federation �

paracanoe events

Paracanoe Events

The K-2 and V-2 offer the opportunity to
team pairs of a different disability category.
Please note that K-2 paddlers need some
lower limb ability in order to steer the
boat. On the other hand, the V-2 (with no
rudder) is more suited to paddlers with no
lower limb abilities.

The K-1 (Int. Dis.) is for paddlers with an
intellectual disability. The IPC added the
Intellectual Disability category back into
the Paralympic Games but more work
needs to be done to determine how this
will happen.

The K-1 (Int. Dis.) category is already
included in the competition programme of
the Special Olympic World Summer Games,
which will be held in Athens in 2011. The
ICF recognises this as an opportunity to
develop this part of the sport in the future.

World Championships

The 2010 World Championships will feature
four 200m events, potentially 12 races.

Men		 Women
K-1, LTA, TA & A	 K-1, LTA, TA & A
V-1, LTA, TA & A	 V-1, LTA, TA & A

Each event is open to all three Classes
(LTA, TA, A) but a minumum of six
National Federations are required
to compete in each Class and each
event in order for it to be a valid World
Championship race. This allows the
maximum number of athletes and
categories while not increasing the
number of events on the programme.
Medals will be given for each Class
within each event. All runners up will
receive a Diploma of Participation.
Each Federation is allowed one entry
per class in each event.

•

•

•

The proposed Paracanoe events.

Men Women

K1 K1

V1 V1

10 paracanoeing international canoe federation 11

the future

The new name, Paracanoeing was officially
adopted by the ICF in December, 2009 in
order to align the sport with the Paralympic
movement.
A formal Declaration of Intent was sent by
the ICF to the IPC in September, 2009.
The K-1 is on the 2011 Special Olympic
World Summer Games programme.
Federations should contact their national
Special Olympic Committees to apply for
entry into the competition.

Future Developments
Safety Protocol is in development and
will be published.
Training of Safety Personnel to be
developed and piloted.
PFD (life jacket) use policy to be
reviewed.
Privacy Protocol policy to be
developed.

•

•

•

•

2011 and Beyond
Paracanoeing will be at the 2011 ICF Canoe
Sprint World Championships. With 27
countries from five continents, confirmed
for 2010, making it the largest Paracanoe
competition so far, interest for 2011 looks
strong.

The 2012 Paracanoeing World
Championship will be organised in
conjunction with the World Cup. As 2012
is an Olympic year there will be no Canoe
Sprint World Championships. This means
there is the potential to use the full 8-event
programme (which includes the Men’s and
Women’s K2 and V2 events).

As the sport grows, more events will
be considered. The ICF could introduce
doubles and mixed doubles events,
additional distances and additional
classifications if there is enough interest.

For more details contact ICF Chair of Sport for All, John Edwards or
ICF Secretary General, Simon Toulson.

mailto:jhedwards@canoekayak.ca
mailto:simon.toulson@canoeicf.com

…supporting paddlers of all abilities around the world.

