WALTON ATHLETIC CLUB

CODE OF CONDUCT – ATHLETE

As a responsible athlete you will:

· treat others with the same respect and fairness that you wish to receive

· uphold the same values off the field as you do when you engaged in athletics

· anticipate your own needs, be organised and on time

· be appreciative towards those who help you participate in athletics whether it be family, coaches, team managers, team mates or officials

· inform your coach of any other coaching you are receiving

· show patience with and respect differences in gender, ability, culture, race, ethnicity and religious beliefs between yourself and others

· act with dignity at all times

· not respond if someone seeks private information, unrelated to athletics e.g. home life

· use safe transport or travel arrangements

· not use alcohol, cigarettes or illegal and performance enhancing drugs. Good behaviour is expected at all times when travelling by coach, staying in hotels or at the competition venue. Any damage caused, other than by accident, by club members will have to be paid for by them

· never engage in any illegal or irresponsible behaviour. Team Managers may exclude those club members whose behaviour breaches the code of conduct from participating in events. Under no circumstances are you to leave the athletics stadium unless accompanied by a Team Manager or other approved adult chaperone, and then only after consulting your Team Manager

· valuable items should not be taken to training venues or on trips and no responsibility can be taken by the Club for loss of personal property

· challenge anyone whose behaviour falls below the expected standards of Walton Athletic Club
· speak out immediately if anything makes you concerned or uncomfortable (telling your parents/carers and/or a Club Committee member) or if you suspect a club mate has suffered from misconduct by someone else

· make yourself aware of, and observe, the Code of Conduct laid down by those responsible for the safe operation of your training venue

Whilst at the track:

· No warming up or jogging on the inside lane

· No cheering from inside of the track because it is seen as coaching.

· No shouting the times for another athlete unless you do it for all athletes in the race.

· No walking in front of the time-keepers at the finish.

· No running along to encourage another athlete, again this is seen as coaching.

