


CODE OF CONDUCT for TEAM MANAGERS, AGE MANAGERS & CHAPERONES

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 the overall welfare and well-being of team members and Officials when travelling with a team;
11. Maintain a "duty of care" towards team members and accountability for the management of a team;
12. Have a sound knowledge of SLSA policies, responsibilities (and competition rules where necessary) and ensure that the conduct of the team is in accordance with these policies and guidelines;
13. Foster a collaborative approach to the management of the team.