


CODE OF CONDUCT for COACHES - OFFICIALS

1. Respect the rights, dignity and worth of others;
2. Be fair, equitable, considerate and honest in all dealings with others;
3. Be aware of, and maintain an uncompromising adherence to SLSA standards, rules, regulations and policies.
4. Be professional in, and accept responsibility for actions;
5. Make a commitment to providing quality service;
6. Use facilities and equipment for their proper purposes, and care for and maintain such facilities and equipment correctly;
7. Refrain from anything which may abuse, intimidate or harass others;
8. Preserve and protect the standing and reputation of the Association;
9. Understand the consequences of any breach of the SLSA's Member Protection Policy or Codes of Conduct;
10. Be responsible for matters, concerning the coaching, training, development and competition of lifesavers;
11. Maintain a "duty of care" towards others and accountability for matters relating to training and competition;
12. Have a good sound knowledge of SLSA policies, rules and regulations, officiating and coaching techniques;
13. Ensure that any physical contact with others is:- appropriate to the situation; necessary for the person's skill development;
14. Provide a safe environment for training and competition;
15. Be a positive role model for surf lifesavers and SLSA.