CHARLEVILLE AND DISTRICT SCHOOL SPORT HANDBOOK

LIST OF CONTENTS

Topic

Page

Management Procedures

2

Meeting Procedures

8
Competition Structures, Conditions, Rules

12

Team Selection procedures

14
Responsibilities for Conducting District Trials

16
Appointment of District Officials

18
Duties of District Officials

20
District Statement of Policies

23
Relevant Departmental Policies

24
Appendix

25
Policy on Late Withdrawals from District Teams

25
Invited Schools to District Trials

26
District School Sport Structure

27
Sports Trials/ Team Information

28
Charleville District Sports Expenditure Pre-Approval

29

Compiling Team Information

30
· Student Selection Covering Letter

31
· Form 1 – Levy Form

33
· Form 2 – Regional and State Availability

34
· Form 3 – Medical and Consent Form

35
· Form 4 – Obligations of Students

36
· Form 5 – Principals Consent Form

37
· Form 6 – Travel & Accommodation

38
· Procedures for Control of Behaviour

39
Use of private vehicle to transport students

42
Team Selection Notification Form

43
Levy/Uniform Breakdown

44

Team Information Table

45
Coach/Manager Appointment Letter

46
Form B – Responsibilities of Coach/Manager

47
Form C – Team Selection Procedures

49
Form D – Coach/Manager’s Report

50
Form E – Disciplinary Report

52
MANAGEMENT PROCEDURES:
1.0 Name

1.1 The name will be Charleville and District School Sport Association

2.0 Aims

2.1 To provide, foster and develop sport within state schools and non-state primary schools affiliated with the Charleville and District School Sport Association.

3.0 Powers and Functions

3.1 In its role as a Department of Education and Training committee, the operations of the Charleville and District School Sport Association are subject to the policies, practices and directives of Education Queensland, through the Queensland School Sports Council.

3.2 To exercise the general control and management of Charleville and District School Sport in co-operation with affiliated schools

3.3 To supervise, endorse and, where relevant, approve or direct the activities of Charleville and District School Sport Management Committees

3.4 To subscribe to, become a member of, and co-operate with any other organisation, whether incorporated or not, whose subjects are similar to those of the Charleville and District School Sport Association.

3.5 To establish sub-committees consisting of members of the Charleville and District School Sport Association to co-ordinate, investigate and report on activities or matters deemed necessary.

3.6 To distribute documents for the efficient conduct and administration of sport in state and non-state primary schools affiliated with the Charleville and District School Sport Association.

3.7 To manage all funds held by the Charleville and District School Sport Association in accordance with the financial procedures provided by Education Queensland.
3.8 To interpret the meaning of these Management Procedures subject to Section 3.1 above.

4.0 Membership

4.1
Any teacher who has a current registration with QCOT (Queensland College of Teachers) is automatically eligible to attend the general meetings of the Charleville and District School Sport Association as a non-voting participant.

4.1
One parent representative will be eligible to attend the general meetings and will have one voting right. Parents may nominate through their school representative and the successful candidate will be voted on by the members of the Charleville and District School Sport Association at the AGM.

4.2
Membership of the Charleville and District School Sport Association shall be:

· Voting Members –

· One representative from each school in the Charleville District

· One parent representative
· Non-voting members

Regional Sports Co-ordinator as Executive Officer (in case of a tied vote the President has the casting vote)

4.3 The President, Treasurer and Secretary shall be elected by and from the voting members at the AGM. The President, Treasurer and Secretary may be drawn from these members or, alternatively, through the nomination of any registered State School teacher in the Charleville District.
4.4 All monetary funds for Charleville and District School Sport Association shall be held in trust by Charleville School of Distance Education.
4.5 Any member of the Charleville and District School Sport Association may resign from membership of the Association at any time by giving notice, in writing, to the President through the body that they represent.

5.0 Vacancies on the Executive

5.1 The Executive shall have the power at any time to appoint any member of the association to fill any casual vacancy caused by the resignation of an Executive member until the next Annual General meeting.

5.2 A vacancy caused by the resignation of any other representative shall be filled by the relevant body.

6.0 Functions of Sub-committees

6.1 Any sub-committee shall, in its operations, conform to these management procedures and any further conditions imposed on it by Charleville and District School Sport Association.

6.2 A sub-committee shall co-ordinate, investigate and report on any activity or matter deemed necessary by the Charleville and District School Sport Association.

6.3 Sub-committee members may be required to attend Charleville and District School Sport Association meetings to report on their activities and to assist the Charleville and District School Sport Association with the implementation of projects assigned to them.

7.0 General meetings of the Management Committee

7.1 The time, date and venue of any general meeting shall be determined at the previous meeting of the Charleville and District School Sport Association.

7.2 All members of the Charleville and District School Sport Association shall have access to all meetings, whether by proxy or by teleconference facilities.

7.3 Teleconference access to all meetings, given reasonable notice of such a request for access, shall be made available on a user pays basis.

7.4 A special meeting of the Charleville and District School Sport Association shall be convened upon the requisition in writing of not less than one-third of the voting members of the Charleville and District School Sport Association. Any such requisition shall clearly state the reasons why a special meeting is being convened and the nature of the business to be transacted there at.

7.5 The business to be transacted at the Charleville and District School Sport Association meeting shall be listed as an agenda to be distributed to all committee members at least 1 day prior to the date of the meeting.

7.6 The President shall chair all meetings of the Charleville and District School Sport Association. If the President is unable to attend any meeting, another member of the executive shall chair the meeting.

7.7 At every general meeting a number equal to a majority of committee members shall constitute a quorum. A member is considered part of the quorum whether in person, by written proxy or by teleconference.

7.8 If within half an hour from the time appointed for the commencement of a Charleville and District School Sport Association meeting a quorum is not available, the meeting shall be adjourned to a time and place as the chair may determine. If at an adjourned meeting a quorum is not present, the meeting shall lapse.

7.9 Issues arising at any meeting of the Charleville and District School Sport Association shall be decided by a majority of votes and, in the case of a tied vote, the motion shall be held over.

7.10 Persons eligible to vote may vote in person, by proxy or by teleconference facility. The appointment of a proxy shall be in writing.

7.11 A resolution in writing, signed by a majority of all members of the Charleville and District School Sport Association shall be valid as if it had been passed at a duly convened and held meeting of the Charleville and District School Sport Association.
7.12 The secretary shall document full and accurate minutes of all questions, matters, resolutions and other proceedings of every Charleville and District School Sport Association meeting and annual general meeting. For the purpose of ensuring the accuracy of the recording of such minutes, the minutes of every Charleville and District School Sport Association meeting and annual general meeting shall be signed by the president of the next meeting following a resolution verifying their accuracy.

8.0 Annual General Meeting

8.1 The annual general meeting shall be held at a time and place determined by the Charleville and District School Sport Association.

8.2 The Secretary shall convene all annual general meetings of the Charleville and District School Sport Association by giving at least 14 days notice of such meetings to all constituent groups and members of the Charleville and District School Sport Association.
8.3 At any annual general meeting of the Charleville and District School Sport Association a number equal to a majority of committee members shall constitute a quorum. A member is considered to be part of the quorum whether in person, by proxy or by teleconference.

8.4 The President shall chair at all annual general meetings of the Charleville and District School Sport Association. If the President is unable to attend any meeting, another member of the executive shall chair the meeting.

8.5 All issues arising at any annual general meeting shall be decided by a majority of votes, and in the case of a tied vote, the motion shall be lost.

8.6 Persons eligible to vote may vote by proxy or by teleconference facility. The appointment of a proxy shall be in writing. Teleconference access to all meetings, given reasonable notice of such request for access, shall be made available on a user pays basis.

8.7 The business to be transacted at every annual general meeting shall be:

· The receiving of the annual report and a statement of income and expenditure, and assets and liabilities for the preceding year

· The receiving of the auditor’s report upon the books and accounts for the preceding financial year

· The election of the Executive of the management committee

· The receiving of nominations from all constituent bodies

· The appointment of an auditor, subject to the approval of Education Queensland.
8.8 At the annual general meeting of the Charleville and District School Sport Association the President shall retire from office, but shall be eligible for re-election.

8.9 The election of the Executive shall; take place in the following manner:

· Any two members of the Charleville and District School Sport Association may nominate any other member to serve as an Executive member.

· The election of the Executive will be conducted at the annual general meeting by a show of hands or a call in with their nomination on a teleconference using the first past the post method.
9.0 Annual Report

9.1
A copy of the Charleville and District School Sport Association annual report and statement of income and expenditure shall be provided to the SW Regional School Sports Council after the annual general meeting.

10.0 Funds and Accounts

10.1 The funds of the Charleville and District School Sport Association shall be managed at all times according to the financial procedures provided by Education Queensland.

10.2 The funds of the Charleville and District School Sport Association shall be held in trust in the bank account of Charleville School of Distance Education and managed from Charleville School of Distance Education in the best interests of the Charleville and District School Sport Association.

10.3 Proper books and accounts shall be kept and maintained either in written or printed form showing correctly the financial affairs of the Charleville and District School Sport Association.

10.4 The Treasurer shall present at each Charleville and District School Sport Association meeting a comprehensive financial statement for the period since the last Charleville and District School Sport Association meeting including full details of the nature and purpose of all expenditure.

10.5 All expenditure shall be in accordance with Education Queensland policy and be approved or ratified at a Charleville and District School Sport Association meeting.

10.6 Income and equipment shall be used solely in promotion of the aims of Charleville and District School Sport Association and in the exercise of its power and function.

10.7 As soon as practicable after the end of the financial year the Treasurer shall prepare a statement containing the particulars of:
· The income and expenditure for the financial year just ended and

· The assets and liabilities of the Charleville and District School Sport Association at the end of that year.
10.8 Before the commencement of the sporting year, Secretary will calculate accommodation, kilometric and travel expenses approximate costs and send to president and treasurer for approval.

10.9 Secretary to book all accommodation for coach/manager at South West Regional Trials for the year, keeping within the budget. Secretary to notify Treasurer when this is done so payment can be organised.
10.10 Any coach/manager/convenor who needs to purchase items, must organise pre-approval from the president at least two weeks before funds are required.

10.11 District Secretary to purchase medallions and ribbons for Cross Country, Athletics and Swimming.
10.12 Staff must complete a kilometric form and give to treasurer for reimbursement. Travel to and from the venues specified on the district calendar will be reimbursed.
10.13 Managers/coaches can complete the Charleville and Distance Education travel expenses claim form, attach detailed receipts and send to the district treasurer for reimbursement of meals. Claims must be itemised receipts (no alcohol) and can’t be over the allocated allowance.
10.14 RREAP Applications will be submitted each term/when required by the treasurer. Principals are in full support of RREAP applications for district sport.
10.15 As a result of a meeting held on 25th March 2015, currently students attending Charleville State High School will be exempt from paying the $15 competitor levy to District Sports. In lieu of this levy, Charleville State High School have agreed not ask the District Sports Association to reimburse any associated costs, including travel, accommodation and TRS, for teachers that attend district and regional carnivals with the district teams.
10.16 All primary schools will pay an affiliation fee of $4 per student in Years 4-6
10.17 All Prep-10 schools will pay and affiliation fee of $4 per student in year 4-10
10.18 Charleville State High will not pay an affiliation fees.
10.19 Treasurer is to invoice each school accordingly for affiliation fees.
11.0 Financial Year

11.1
The financial year of the Charleville and District School Sport Association shall close on 31 December in each year, or on a date approved by Education Queensland through the Queensland School Sport Council
12.0 Competition Procedures

12.1 All competitions and activities of the Charleville and District School Sport Association must be approved by Education Queensland, through the Queensland School Sport Council.

12.2 Competition procedures shall be detailed in a separate document of that name and shall include:

· Competition structures, conditions and rules

· Team selection procedures

· Appointment of team officials

· Responsibilities for the conduct of school and district competitions

· Relevant Departmental Policies

12.3 Competition Procedures, including alterations, require the approval and/or ratification of the Queensland School Sport Council.
13.0 Participation by Schools

13.1 State and non-state schools and School of Distance Education students may participate in the activities provided by the Charleville and District School Sport Association by paying annual affiliation fees as deemed at the annual general meeting.

13.2 The affiliation fee payable by participating schools shall be determined by the Charleville and District School Sport Association and approved by the SW Regional Sports Council.

14.0 Alterations to Constitution

14.1 These management procedures may be amended, rescinded or added to from time to time by special resolution carried by 75% of voting members at a meeting of the Charleville and District School Sport Association or as directed by Education Queensland.

14.2 Any such amendments, rescission or addition shall only be valid where at least 14 days notice has been given to the members of the Charleville and District School Sport Association and that such an amendment, rescission or addition has been approved by Education Queensland, through the Queensland School Sport Council.

15.0 Cessation of Operations

15.1 South Western Regional Sport shall cease operations if:

· 75% of all members of the Charleville and District School Sport Association attending a meeting convened for that purpose vote in favour of a resolution to that effect; or as directed by Education Queensland.

15.2 If the Charleville and District School Sport Association ceases operations in accordance with Section 15.1, all remaining assets, after payment of all accounts, shall be transferred to Queensland School Sport Council or as directed by Education Queensland.
CHARLEVILLE AND DISTRICT SCHOOL SPORT MEETING PROCEDURES

These meeting procedures shall be applicable to all General and Annual General Meetings of the Charleville and District School Sport Association.

1.0 Suspension of Meeting Procedures

So that a matter of urgency may be discussed, any member present may move that Standing Orders be suspended for a stated period of time. Resumption of Meeting Procedures must be moved at the end of the time stated.

2.0 Meetings

2.1 Meetings shall, subject to the presence of a quorum, start at the time set out on the notice, and shall, subject to the discretion of the meeting, continue until all business on the agenda is disposed of.

2.2 If within half an hour from the time appointed for the commencement of a Charleville and District School Sport Association meeting a quorum is not available, the meeting shall be adjourned to a time and place as the Chair may determine, and if at an adjourned meeting a quorum is not resent, the meeting shall lapse.

3.0 Speaking

3.1 Any member desiring to speak shall raise their hand or call in with their name on a teleconference and, when called upon by the President, shall address the Committee respectfully. If two members raise their hand/call in simultaneously, the President shall call upon the member who was noticed first.

3.2 Each speaker shall confine his/her remarks to the matter being discussed and if the speaker fails to do so, he/she shall be called to order by the President.

3.3 When the President speaks, any member speaking shall stop.

3.4 No member, other than the proposer of a motion or an amendment, shall speak to it until it has been seconded. A motion or amendment lapsing for want of a seconder shall not be recorded in the minutes.

3.5 No member shall speak more than once to any question, except that the mover of a motion (but not of an amendment) shall have a right of reply, which shall close the debate. An amendment shall constitute a separate question from the original motion and the mover of the original motion may exercise his/her right to reply before the first amendment is put.

3.6 A member moving a motion or amendment shall be deemed to have spoken to it. A member seconding a motion or amendment without speaking to it, may reserve his/her right to speak to it subsequently.
3.7 Speaking twice to a motion/amendment is permissible only after a request to the Chair has been granted and only in an explanation of his/her previous statement which appears to be misunderstood.

4.0 Motions/ Amendments

4.1 A motion or amendment before the committee shall not be withdrawn except by its mover and by leave of the meeting. No motion shall be withdrawn while any amendment has been adopted.

4.2 If required to do so by the President, the proposer of any motion or amendment shall submit in writing.

4.3 A motion or amendment before the President may be reworded by the mover subject to leave of the meeting.

4.4 If the first amendment is defeated (negated), the original motion again becomes open to amendment.

4.5 If the first amendment is carried, it becomes the substantive motion and is again open to amendment. No further amendment is possible once the substantive motion has been put to the meeting.

4.6 Only one amendment may be moved to a motion at a time, but further amendment may be foreshadowed without discussion. Amendments are voted upon before the motion. If an amendment is lost, a further amendment may be moved.

4.7 An amendment must be relevant to the motion, and so framed that it forms, with the unamended part of the motion, a sensible and consistent proposal. It must be a direct negation of the original motion.

4.8 The President shall, as far as practicable, call on speakers for and against the motion or amendment alternatively, subject to the right of the seconder to speak immediately after the mover. If two consecutive speakers have both argued for or against a motion or an amendment, and there is no member wishing to argue the opposite view or, in the case of a motion, to move an amendment, the motion or the amendment shall (subject, in case of a motion, to the mover’s right of reply) be put with further debate.

4.9 No person may speak on any motion after it has been put to a vote.

5.0 Point of Order

5.1 The President’s ruling on all points of order and procedures shall be final unless it is moved and carried “that the President’s ruling be disagreed with”. When a motion of dissent from the President’s ruling is duly moved and seconded, the chair shall be vacated and the Deputy Chair will take the chair before such a motion is discussed or voted upon. When a motion of dissent with the ruling of the President has been duly disposed and seconded, the President shall be allowed three minutes to speak in support of his/her motion. The question shall then be put to the vote. The President will then abide by the decision of the meeting.

5.2 Any member may raise a point of order, which shall take precedence over all business, and which shall be open to discussion. The point must be raised at the time the alleged irregularity occurred and should be stated concisely. An explanation or contradiction shall not constitute a point of order.

6.0 Closure of a Motion

6.1 A member who has not already participated in the debate at any time, whether another speaker has the floor or not, move, “that the question be now put”, which motion, if accepted by the President, shall be put without amendment or debate. It needs no seconder. The President shall have absolute discretion to accept or refuse the motion. The President may also of his/her volition put the question if he/she feels that adequate discussion has taken place. In either case, the mover of the motion shall retain right of reply. If an amendment is before the President, the closure motion shall be deemed to close the debate on the amendment only.

6.2 A member at any time may move, “That the speaker be no longer heard” or, “That the speaker speak for a further limited period only”. Such motions shall be put without amendment or debate. No other motion except the closure motion or a motion dealing with the speaker’s time, shall be moved while a speaker has the floor.

7.0 Voting

7.1 All voting shall be by a show of hands or by call-in on teleconference unless a person present and entitled to vote, demands a secret ballot.

7.2 All motions at Charleville and District School Sport Association general and annual general meetings shall be decided by a majority of votes and, in the case of a tied vote, the chair will have the deciding vote.

7.3 A division may be called for by at least two members, with the names of those voting for and against being recorded in the minutes.

8.0 Adjournment Motion

8.1 A member may move, “That the debate (or meeting) be adjourned”. Discussion shall be in order, but only amendments as to time and/or place shall be permitted. The motion shall take precedence over the business before the chair, except points of order.

9.0 Same Motions

9.1 No motion, which is the same in effect as one already negated can be accepted by the President except on notice of motion.

10.0 Rescinding Resolutions

10.1 Resolutions may not be rescinded in less than twelve (12) months except on a notice of motion circulated with the agenda of the next meeting.

11.0 Null and Void Resolutions

11.1 If a resolution is passed inadvertently in contravention of the Management Procedures, Charleville and District School Sport Association, it shall be declared null and void.

12.0 Call to Order

12.1 The President shall call to order any speaker who departs from the question, or who violates the courtesies of rules and debates.

13.0 “Naming”

13.1
Anyone who defies the orders of the President and continues to disrupt the
meeting shall be named by the President and ordered to withdraw from the
meeting.

14.0 Minutes

14.1 The current minute book shall be brought to each meeting together with minute notebook and the Management Procedures.

14.2 Once the minutes have been signed the President asks if there is any business arising from the minutes.

14.3 Printed, circulated minutes may be taken as read with or without a motion to this effect and once a motion for the confirmation of the minutes has been carried, the President shall sign the minutes adding the date. Minutes must never be altered once signed.
15.0 Closure of the Meeting

15.1 The President shall declare the meeting closed as soon as the agenda has been suitably disposed of.

1.0 COMPETITION STRUCTURES, CONDITIONS AND RULES

District Trial Championships

1.1 Championships will be conducted at times and venues as decided by the Charleville and District School Sport association.

1.2 District convenors for the following year will be appointed at the last meeting of the previous year of the Charleville and District School Sport Association.

1.3 Charleville and District School Sport Association Executive will obtain District Office approval for activities approved by the Charleville and District School Sport Association.

1.4 Ages of students participating will be decided by year of birth and will coincide with those laid down by the State Council of Management for the particular sport being played.

1.5 It is the responsibility of the student’s school to ensure that he/she is a bone fide student and that the student is participating in the correct age group.

1.6 Bone Fide students may only compete at Charleville and District School Sport Association trials.

1.7 Students participating at District trials must attend an affiliated school. (SDE students must be affiliated with Charleville and District School Sport Association.) Affiliation fees must be paid to ensure this.

1.8 It is the school’s responsibility to ensure that students attending District trials are aware of the Education Queensland Code of behaviour.

1.9 In team sports, nominations will be accepted on the basis of one team per school per age group.

1.10 Where schools do not conduct trials, nominations will be accepted from students approved by the school’s principal

1.11 Where schools do conduct trials, individual nominations from schools will be accepted if the school is unable to field a team due to insufficient interest or numbers.

1.12 In non-team sports, Charleville and District School Sport Association Executive will decide upon the number of nominations per event, per school.

1.13 Transport to and from the trials is the responsibility of each participating school.

1.14 Excursions will not be organised in conjunction with the District trials.

The convenor will be responsible for:

· The program, including the draw and method of scoring

· The provision and allocation of officials

· The closing dates of nominations

· Accepting or rejecting late nominations

· The length of the game

· The settling of nomination fees

· The purchase of trophies, medallions or awards

· The inclusion of a coaching component where applicable

· Managers’ meetings when considered necessary

· Provision of medical care

· Billets for students requiring them

· Invitations to sponsors

· Setting up a disputes’ committee

· Rules, including variations and modifications

· Sending copies of all relevant information to the District/School Sports Co-ordinator for distribution to the schools/districts
· The methods of deciding the trials winner which must be communicated to managers prior to the start of the trials

· The number of students per team in team sports

· Ensuring all participants have project consent form completed

· Completing Risk Assessment for the trials
1.15 No more than one school day may be used to conduct a District Trial.

1.16 The district encourages the participation of schools in school-based knockout competitions. However, it is the individual school decision to compete or not.

2.0 TEAM SELECTION PROCEDURES

2.1 Criteria
2.1.1 The major criteria for selection will be performance of the students at the District trials. Areas considered will be:
· The level of skills exhibited
· The performance of the students as a member of the team
· The attitude and behaviour of then students off the field
· The age of the student
· Where applicable, the attainment of set qualifying times and/or distances.
2.1.2 As a general rule, students must attend District trials to be considered for selection. A student who has an approved absence (illness, family bereavement, higher level of competition) at the time of the trial may be considered for selection provided written application has been submitted to the convenor prior to the commencement of the trial. Selection in individual sports is conditional of the child submitting times/distances obtained under similar carnival conditions. Selection in a team sport may require a child to demonstrate appropriate sport specific skills at a date and time convenient to the carnival convenor. Approved absences must be reported to the carnival convenor prior to or on the day for the child to be eligible for selection. Once a team has been picked, no students can be added unless they are identified as shadows.
2.2
District Team

2.2.1
In team sports, team size will be determined by the State Management Committee of the particular sport.

2.2.2 In individual sports, team size will be determined by the Charleville and District School Sport Association Executive.

2.2.3 Train-on squads will be selected.

2.2.4 Shadow players will be selected but will not be formally announced as members of the district team. Selectors will advise the Charleville and District School Sport Association Executive of the names of the shadow players.

2.2.5 The District team will be announced at the conclusion of the District trials.

2.2.6 The convenor will notify schools of student selections.

2.3 Selection Panel

2.3.1 In team sports, the selectors will be the District Coach, District manager and the Convenor, or a qualified person appointed by the convenor. The Chair of the panel will be the District Coach.

2.3.2 In individual sports, selections will be made according to set times and distances as laid down by the South West Regional Sports Council.

2.4 Procedures

2.4.1 The selectors will meet on a regular basis on the day of the District trials.

2.4.2 The selectors will meet with the officials of the competing teams to give them the opportunity to put forward names of, and comments on, students they consider worthy of selection.

2.4.3 At least one selector must be present at all times of the trials.

2.4.4 The selectors will maintain a written record of the selection process.

2.4.5 Team officials will advise selectors of students’ availability for selection.

3.0 RESPONSIBILITIES FOR CONDUCTING DISTRICT TRIALS

3.1 Charleville and District School Sport Association will:

· Seek departmental approval through Queensland School Sports Council and District Office for the conduct of the District Trials

· Ensure that no more than one school day is used to conduct the trials

· Determine the date, venue and convenor of the trials

· In non-team sports, decide on the number of nominations per event per school

· Notify schools of team selections

3.2 The host school/convenor will:
Long Range Organisation: up to 2 months ahead
· Confirm date/s for championships.
· Book and confirm venue – pool, court, oval etc.
· Confirm departmental approval for the activity.
· Ascertain number of competitors/teams attending the championships.
· Confirm events/mode of competition.
· Appoint key personnel – Billeting Officer, Publicity officer, etc.
3-4 weeks prior to trials
· Book and confirm venue.

· Set qualifying times and distances in those individual sports where the State Management Committee has not done so. Ensure students attending trials can compete in event, e.g. only nominate for butterfly if can do the stroke correctly.

· Ascertain number of competitors/teams attending the championships and confirm events/mode of competition.

· Send out bulletin/nomination form to all schools.

· Advise schools of expenses to be covered, e.g. $1 pool entry fee.
· Bulletin must include: age of students allowed to nominate (e.g. State what year must be born in; e.g. 2004, 2003, 2002), convenor/date/time/venue of district trials, food (canteen/bring own), what to bring, nomination due date, South West Qualifying Guide, regional trial date & venue.

· Nomination form must include: an area for athletes with disabilities to be nominated (must be categorised), number of competitors to attend, medical information, project consent form (Y/N in column), staff attending and preferred job.

· Ensure the school of nominated students have a complete Project Consent Form and have notified you if there are students that cannot be photographed or filmed.

· Disseminate all information including rules, playing conditions to schools involved in the District trials

· Email bulletin and nomination form to secretary so it can be uploaded onto the South West website.

· Complete a Risk Assessment and have it approved by your principal
· Arrange for first-aid personnel or ambulance contact.
· Organise canteen/catering, all equipment needed, venue (line marking)

· Contact District Secretary to organise ribbons and medallions.

· Notify newspaper about the trials

· Once received nominations organise program for the day (try to allow travel time for schools). Allocate staff to tasks.
· Prepare, plan for ground marking, seating, shade, etc.
· Accept or reject late nominations.
· Prepare information pack about the regional trials for each selected student: ‘Cover letter, Forms 1-6, Procedure for Behaviour, Use of Private Vehicle (if needed).’
· Have responsibility for all organisations of the trials unless otherwise agreed with Charleville and District School Sport Association.
Day of the trials
· Check all equipment is in position.
· Check officials, competitors, guest areas.
· Check toilets, dressing rooms, drinking points, catering facilities.
· Check PA system; check for volume, etc.

· The district team coach/manager will do the selections. See the handbook for selection criteria or use the South West Qualifying Guide.
· Ensure you have team information pack for those students who get selected in the Charleville and District Team (see attached).

· When the team is selected use the team selection notification form to notify schools of selected students for the Regional Trials (see attached)

· Ensure that the Education Queensland Codes of Behaviour are adhered to at all times.

· Immediately contact Charleville and District School Sport Association Executive for resolution of any disputes that cannot be settled.
Organisation after the trials
· Check results for accuracy.

· Check results, selections are given to the media.

· Ensure venue is left as required.

· Send a copy of the program and records to the Regional Sports Coordinator/ Charleville District secretary.

· File records and program.

· Write letters of thanks.
4.0 APPOINTMENT OF DISTRICT OFFICIALS
4.1 As a general rule, appointments will be merit-based. However, if circumstances require it, appointments will be made to meet organisational needs of Education Queensland.
4.2 A minimum of one official, which must be a registered teacher, will accompany a district team to regional championships.
4.3 The Charleville and District School Sport Association Executive will decide on the number of officials to accompany teams requiring more than one official.
4.4 In mixed-sex teams, at least one male and one female official should accompany the team if possible.
4.5 Application forms for District officials will be sent to all schools prior to the commencement date of school for that particular year.
4.6 Any teacher registered with QCOT is eligible to apply for the position of District Coach/Manager. Such applications must be signed by the applicant’s school principal.
4.7 Any non-teacher is eligible to apply for the position of District Coach/Manager. Such applications must be signed by the applicant’s school principal with whom the applicant has an affiliation. The applicant must be aware of Education Queensland Codes of Behaviour and the requirements for safety Handbook relating to the particular sports.
4.8 Completed applications are to be received in writing by Charleville and District School Sport Association Executive Co-ordinator by the first Annual General Meeting.
4.9 If the receipt of an application is delayed, the intending applicant must telephone the Charleville and District School Sport Association Executive and request an extension of the closing date for applications.
4.10 The appointment of District officials will be named by the Charleville and District School Sport Association.
4.11 If no application is received for any position, the Executive of the Charleville and District School Sport Association will make a decision on the action to be taken. Such action could include:
· Recalling of the position

· Not selecting a team in that sport for that particular year

4.12 Where possible, applicants will be given their first preference if their qualifications and experience are superior to other applicants, subject to point 4.1.

4.13 If unsuccessful with their first preference, applicants with suitable qualifications and/or experience may be offered other positions if vacancies exist.

4.14 Applicants will not be offered a second position until all suitable applicants have been offered a position.

4.15 If positions still remain unfilled, suitable applicants may be offered a second position, subject to the approval of the applicant’s Principal.

4.16 Positions will be shared among the District schools so as not to strain the TRS situation.

4.17 All schools as members of the Charleville and District School Sport Association will be required to:

· Organise at least one district trial and take district team to a regional trial
OR

· If a school is unable to do the above they are asked to provide the equivalent TRS day/days to fund another school to do it for them.
5.0 DUTIES OF DISTRICT TEAM OFFICIALS

5.1 Coach
5.1.1 Develop and issue training schedule where possible
5.1.2 Accept full responsibility for coaching the selected team.
5.1.3 Plan coaching sessions that are active and varied.
5.1.4 Be punctual for coaching sessions and games.
5.1.5 Ensure sufficient equipment, in good condition, is available for

coaching sessions and games.
5.1.6 Look like a coach; i.e. be suitably dressed for the coaching session.
5.1.7 With the manager, take complete control of the team during coaching
sessions and games.
5.1.8 With the manager, be responsible for on and off field behaviour.
5.1.9 Develop a positive team spirit and attitude of sportsmanship and fair
play.
5.1.10 Ensure that at the end of the coaching session all team members are
informed of arrangements for the next coaching session or game
5.1.11 Ensure equitable on field time during championships
5.1.12 Liaise with the manager at all times on all aspects concerning the

team, i.e. dress, behaviour, team assembly etc.
5.1.13 Ensure that your Team Training Program has been signed by your

school principal.
5.1.14 Adhere to the District Team Selection Policy.
5.2 Manager

5.2.1 Refer to points 5.1.7 and 5.1.12 of coach’s duties.

5.2.2 Ensure all information and paperwork has been given to successful participants at the end of the district trials for the regional trials.
5.2.3 Make sure all selected students return forms and payment to their school office who should then fax them on to the Team Manager (no later than 2 weeks prior to regional trials). Ensure the Coach and Managers contact details are included in the information note.
5.2.4 Nominate your team for the Regional Trials by the due date.
5.2.5 Record information from forms onto team information table (see attached).
5.2.6 Email secretary team information table and organise delivery of uniforms from Quilpie State College. This must be done, no later than 2 weeks prior to regional trials.
5.2.7 Once you have received all forms back from the selected students, ensure their schools complete and send the ‘Levy/Uniform Breakdown’ Form and cheque/EFT payment to Charleville State School. This process should be done before leaving for the Regional Trials to ensure all students have paid (no pay = no go).
5.2.8 Take all necessary team equipment to the regional trials, uniforms, sporting equipment, first aid kit, daddy cools, etc. and be responsible for its return.

5.2.9 Wash and return uniforms to Quilpie State College.

5.2.10 Be available for consultation with parents of team members.

5.2.11 Attend to all medical and first aid requirements of team members.

5.2.12 Carry team members’ medical forms with you and ensure that these are passed on to billeters.

5.2.13 After the South West Regional Trials complete a managers report (see attached) and return to your district secretary.

5.2.14 If managers/coaches use a private car to travel to and from regional trials they must complete a kilometric allowance form and send to the district treasurer for reimbursement.

5.2.15 Managers/coaches must complete a travel expenses claim form and send to the district treasurer for reimbursement of meals.

5.2.16 All managers/coaches accommodation has been booked and paid for. Contact the district secretary for your accommodation details.

5.2.17 If managers/coaches foresee any other expenses they must complete the Expenditure Pre-Approval form and send to the president for pre-approval (use attached form).
5.2.18 Keep a detailed record of any money or valuables held in trust.

5.2.19 If a team member is injured and must remain in hospital after your scheduled departure time and a parent is not at the carnival/trial, one official will be covered by the Charleville and District School Sport Association. In the event that this does occur, contact Charleville and District School Sport Executive.

5.3 Official’s duty of Supervision
5.3.1 At all times team officials must display exemplary conduct as a model for students.

5.3.2 In any cases of student behaviour, i.e. a breach of the code of behaviour, a written report of the incident must be presented immediately on the team’s return to the Charleville and District School Sport Association Executive. Contact with the principal of the school and forwarding of the report will be the responsibility of the Team Coach/Manager.
5.3.3 In the event of a major instance of misbehaviour (drinking alcohol, absent without permission, moral misconduct, stealing, etc.) the procedure to follow is as follows:

a) Contact the Charleville and District School Sport Association Executive immediately.

b) Ensure that a written record of the incident and any conversation pertaining to it is maintained.

c) Contact the student’s parents.

d) Where possible, arrange for the student to be sent home immediately. Where this is not possible, closely supervised alternative accommodation must be arranged.

e) The student is with withdrawn from further competition at the District or Regional Championships.
5.3.4 All areas of the Code of Behaviour must be enforced by all team officials.

5.3.5 When a student is in the care of a team official, ensure that they are supervised to a level that would satisfy a prudent parent/guardian.

5.3.6 When travelling, officials should be seated so that they can supervise their team. When travelling on commercial transport, officials should ensure that they are seated in the rear-most seats available.
5.3.7 Ensure billeters have official’s hotel/motel contact number.

5.3.8 Students are to remain under the control of the billeters while not in the care of team officials

5.3.9 Ensure that students abide by the Education Queensland’s Sun Safe Policy.

5.3.10 The team officials have the ultimate authority over team embers while travelling to and from and at the Regional Championships. Any action taken in relation to team members will be the responsibility of the team officials.

5.4 Selector

5.4.1 Be conversant with “District Team selection procedures.”

5.4.2 Keep yourself free from other responsibilities and duties during the championship.

5.4.3 Make yourself known to the other selectors. Discuss and decide the format to be followed in the selection of the team, keeping in mind the “District Team Selection Procedures”.

5.4.4 If the championships are being conducted over more than one day, liaise with the other selectors at the ends of the first day.

5.4.5 Observe all teams and competitors during the duration of the championships.

5.4.6 Do not ignore a competitor because of one ordinary performance early in the championships process.

5.4.7 Be totally unbiased in your deliberations. You are selecting the best Regional Team regardless of where the student comes from.

5.4.8 Do not select a “token” player.

5.4.9 Keep a written record of the selection process.
6.0 DISTRICT STATEMENT OF POLICIES

6.1 All teams contesting regional championships must be District Teams.

6.2 District Officials must be aware of their duties and responsibilities as outlined in the Charleville and Primary school District Sports Association Handbook.

6.3 District officials must be aware of the requirements of the EPPR in relation to the particular sport for which they are officials.

6.4 Teachers appointed, as District officials should be replaced where necessary. The TRS is organised and paid by the individual schools.

6.5 All correspondence relating to school sport, including behaviour management issues must pass from the team officials to the Charleville and District School Sport Association Executive. The Charleville and District School Sport President will then communicate with principals and parents if necessary. The reverse process should occur when applicable.

6.6 District teams will be sent to Regional Championships only in those sports approved by the Regional Sports Management Committee.

6.7 In mixed sex teams, there will be at least one male and one female official. (where possible)

6.8 District team members should attend pre carnival training unless engaged in a school-based activity approved by Charleville and District School Sport Association.
6.9 All team members are to organise private transport to and from the regional trials. If the opportunity arises and has been preapproved the coach/manager may organise transport, e.g. hire of Quilpie Shire Council Bus.

Staff may take students in their own personal car with written permission. Students are not to travel in government cars.

6.10 Late withdrawals – see attached policy.

6.11 Students must attend District carnivals to be selected in a District Team. Exceptions to this rule can only be approved by the Executive of the Charleville and District School Sport Association.

6.12 Where District Carnivals are conducted, nominations for the Regional Carnival will only be accepted from District Teams. Where District Trials are not held, nominations will be accepted from individual schools.
6.13 Students on disciplinary absences from their school at the time of the District Carnival shall not be eligible to compete.

6.14 Nominations for Regional Carnivals will not be accepted from schools that do not attend their own District Carnival.

6.15 Students from non-affiliated schools are ineligible to participate at Regional and District Carnivals.

6.16 No more than one school day may be used to conduct District Carnivals.

6.17 Train-on squads will not be selected.

6.18 Shadow players will be selected but not announced.
7.0 RELEVANT DEPARTMENTAL POLICIES:

7.1 Gender Equity in School Sports

EPPR CRP-PR-009
7.2 Safety Handbook for School

7.3 Sports Education in Queensland State Schools

7.4 Sponsorship in Queensland State Schools

7.5 HIV/AIDS Education Queensland

EPPR HLS-PR-014

7.6 Sun Safe

EPPR HLS-PR-013

7.7 Freedom of Information

EPPR LGS-PR-002

7.8 Anti-discrimination Act 1991

7.9 Judicial review

EPPR LGS-PR-006

7.10 Education Provision for Students with Disabilities

EPPR CRP-PR-009

7.11 The Education General Provisions Act 2006
7.12 Accidents and Incidents – Reporting and Investigation

EPPR HLS-PR-003

7.13 Crown Acceptance of Legal Liability for Action of Crown Employees

EPPR LGS-PR-003

7.14 Duty of Care

EPPR SMS-PR-012

7.15 Infection Control

EPPR HLS-PR-004

7.16 First Aid for Schools
EPPR HLS-PR-003

7.17 Child Protection Act

EPPR SMS-PR-012

7.18 Student Protection Act

EPPR SMS-PR-012

APPENDIX

POLICY ON LATE WITHDRAWALS FROM DISTRICT TEAMS
1. An information proforma indicating dates, venue and approximate levy for regional carnival is made available to parents and students prior to their attending the Regional Trials.

2. Before trials begin, students indicate they’re available for selection. Before the team is announced, students are again checked for availability for selection.

3. Selected students receive an information letter in relation to the regional carnival. This letter indicates a cut-off for withdrawal from the district team and a reminder of the consequences of late withdrawal without sufficient reason.

4. Any students who withdraws from the team after the cut-off date, unless for reasons of sickness, injury or personal problems (whose appropriateness is to be decided by the school principal) faces the following restrictions:
a. Ineligibility for selection in further district teams for the year.

b. No recognition at school level of the original selection in the district team.

c. No recognition at district level of selection in the district team.
5. The Executive of the Charleville and District Schools Sport Association, after consultation with the school principal, after taking into account all relevant information will decide on the exclusion of a student who withdraws after the cut-off date from future district teams.

6. The school, parents and student will be advised in writing of any exclusion.

INVITED SCHOOLS

SPORTS: Cricket, Cross Country, Football, Netball, Rugby League, Softball, Swimming, Tennis (indiv. Noms.), Touch Football, Track & Field.
Nominations are sent to the following schools. Where schools are unable to field teams, individual nominations will be accepted.
Augathella State School

Ph: 46545120
Fax:
466545266

Charleville School of Distance Education Queensland

Ph:
46568999
Fax:
46568900
Charleville State High School

Ph:
4656 8888
Fax:
4656 8800
Charleville State School

Ph:
46568222
Fax:
46568200
Charleville State High School
Ph:
4656 8888
Fax: 4656 8800

Eromanga State School

Ph:
46564892
Fax:
46564995

Morven State School

Ph:
46548151
Fax:
46548255

Quilpie State College

Ph:
46560333
Fax:
46560300

St. Finbarr’s (Quilpie)

Ph:
46561412
Fax:
46561306

St Mary’s (Charleville)

Ph:
46541638
Fax:
46542634

Tambo State School

Ph:
46217333
Fax:
46217300

Please refer staff and parents to the South West School Sport website for information about district and regional trials:

www.southwestschoolsport.eq.edu.au
CHARLEVILLE AND DISTRICT SCHOOL SPORTS STRUCTURE
LEVEL 1 -
Individual school trials. If a school has a large number of children interested in a particular sport or there are set limitations on the number of nominations, then trials will be held at individual schools to determine a child’s competitive ability at the next sporting level.
LEVEL 2 -
District Trials. When possible, district trials are held to select children to compete as part of a Charleville and District team. These trials will be open to all children attending Charleville and District Primary schools. The District Team will then compete at the Regional Trials.

LEVEL 3 -
Regional Trials. Students from the District Team may be selected in the South-West Regional Team to compete at the State Championships.

Please note:

· In some sports there may be insufficient numbers or competitive students to warrant a district team being selected. In this case the co-ordinator of this sport may approach another district to see if students may trial or play with this district.

Sports Trials and Team Information

The following information needs to be included with and distributed to children competing at any district trial or attending a regional trial as part of a Charleville and District Primary School team.

· Carnival information – Date, Time, Venue, Location, Coach, Manager, Transport, Equipment, Uniform (page33)
· Permission form, Commitment form, Medical Form, Team Withdrawal Policy, Code of Behaviour (page 35-40)
· Uniform – If a uniform/district shirt is needed for a specific carnival it is the Coach/Manager’s responsibility to organise collection of it from Quilpie State College
COMPILING TEAM INFORMATION NOTE

The following is information you need to include in your letters home to parents when students are selected into Charleville and District Teams.

Please check that you have included the following as well as any other sport specific information.

· Regional trial information

· Transport arrangements (private, bus, etc.)

· Accommodation

· Uniforms

· Payment and forms

· Training schedule

Transport Arrangements
In most cases it is far more economical to use private transport however you may explore the option of using a bus.

Obtain a quote for bus hire to Regional Trials from local councils or bus company. If the price is similar to what the kilometric allowance for a private vehicle would be then discuss the option of taking a bus with the president.

If private transport is to be used in order to get team members to the trials it is up to the parents to organise. If parents are unable to take their child to the trials, they can organise transport with other families that are attending the trials. Adults that are transporting other people’s children must fill out the form ‘Use of Private Vehicles to Transport Students’. This form can be amended to suit situations.

Training Schedule

In order to prepare students for the higher standard of a South West Regional Trial all team sports representing Charleville & District should have at least one training session prior to attending the trials. These dates must be included in the Team Information Note so that parents can organise for their children to attend.

Identification of date, time and venue should be left with your school principal. Ensure a risk assessment is completed for this.

Other Compulsory Notes to be Included (These should be included for every sport)
1. Levy Form

2. Regional and State Trial Availability

3. Medical and Consent form

4. Code of Behaviour (child needs to sign as well)

5. Principal consent form

6. Transport/Billeting form

7. Procedures for control of behaviour

Storage of Medical and Permission forms

All forms must be archived at the Manager’s school for 7 years.
PLEASE DO NOT PUT ANY FORMS THAT HAVE TO BE FAXED ‘BACK TO BACK’ WHEN PRINTING UP YOUR INFORMATION BOOKLETS

	CHARLEVILLE AND DISTRICT
SCHOOL SPORTS ASSOCIATION

Parry Street

Charleville QLD 4470

Dear Parent/Guardian,

Please carefully read through all of the below information.

Your child _____________________ has been selected to represent Charleville District in the upcoming South West Regional ########### Trials to be held in ########### on ###########.

The team coach is
###########
The team manager is
###########

Information for Regional and State trials should be kept for future reference. Any queries regarding trials should be directed through your child’s school.

At the conclusion of the trials, a team will be selected to attend the ########### to be held in ########### on ###########. By participating in the Regional Trials it will be assumed your child is willing to be selected and attend the State Carnival. As is the case with all sports, your child’s behaviour will be monitored at school to ensure they will be a responsible representative of the School and District.
Items your child must take to the Regional ########### Trials in ###########are as follows:

· District shirt, ###########
· Water bottle and hat

· Sunscreen

· Money for food (as there will be a canteen operating throughout the day)

Transport – Students’ families are responsible for transporting students to and from the venue. Students may travel with others to the trials if organised prior to the trip.

Please indicate on the form your child’s mode of transport. Students will need to report to Team Manager/Coach, ########### upon arrival, and before departure from the trials.

Accommodation – It is expected that children will stay with parents, friends or relatives wherever possible. There are a number of motels in town if required. As a last resort please indicate on the attached form if your child requires billeting.
Uniforms – All children selected in the Charleville District ########### Team require a District Polo Shirt. These are available for $30.00. Students will be lent playing jerseys. Bucket Hats are also available for $15.00.
Payment & Forms – All children selected must pay a $15 levy fee. Forms must be completed correctly and returned with payment to your school NO LATER THAN ###########. If forms are not returned on time your child may not be able to participate at the Regional carnival.
Cheques should be made payable to your school.
The following forms are required:

1. Levy Form

2. Regional and State Trial Availability

3. Medical and Consent form

4. Code of Behaviour (child needs to sign as well)

5. Principal consent form

6. Transport/Billeting form

Further information about the trials will be sent to your school closer to the date.

Thank you,

Coach/Manager:

School:
Phone:

Fax:
FORM 1 – LEVY FORM
Student’s Name: ___________________________________

Sport: __

· Administrational levy paid per child is:

$15
Levy contributes to costs involved to send coach/manager with team
My child does/does not require a Charleville and District School Sport polo shirt.

· 8

· 10

· 12

· 14
· 16
· Adult Small

· Adult Medium

· Adult Large
· Polo shirt

$30
· Bucket Hat
 (optional)

$15
· Total amount to be paid: ___________________

FORM 2 – REGIONAL AND STATE TRIAL AVAILABILITY

Please ensure that your child will be able to attend the State carnival of which details are attached.

My child, _____________________________ is available for selection in the regional team to attend the State Championships, details of which are attached.

Parent/Guardian Signature: _____________________________

FORM 3 – MEDICAL AND CONSENT FORM

Surname: __________________ Given Names: _________________

Date of Birth: _______________ Year Level: ___________________

Address: ___
Contact:
Name: __
Phone Number __________________ (w) _____________________ (h)

Details of medical cover: (i.e. MBF, Medicare Private etc) _____________
Medicare No: ______________________

	Please complete details below.
	Y/N
	Details/treatment

	Tetanus booster in last 12 months
	
	

	Measles vaccination
	
	

	Asthma, sinus, hayfever
	
	

	Other respiratory problems
	
	

	Allergies (food, penicillin, analgesics)
	
	

	Recent operations/illness
	
	

	Injections, and when given
	
	

	Epilepsy
	
	

	Phobias
	
	

	Heart problems
	
	

	Bed wetting
	
	

	Sleep walking
	
	

	Physical disabilities
	
	

	Is medication required while at trials
	
	

I hereby give consent for my child, named on this form to attend the regional trials.
Signature: ____________________________ Date: _______________

FORM 4 – OBLIGATION OF STUDENTS
(Please ensure that the guardian/parent and student have signed this form)

I, __, having been selected in the District _______________________________ team to compete at regional championships, do hereby agree to:

1. Behave in an acceptable manner as set down by the Team Members Code of Behaviour.

2. Co-operate with and be willing to follow team officials’ instructions.

3. Show consideration to officials and team members by notifying them of my intention to decline a position in the team by the nominated date.

4. Show consideration for billeting families, in particular on a social basis, as I understand that I should not be involved in social activities other than those organised by the team managers, the billeting family or the organising committee of the championship.

5. Attend organised training sessions to assist in the team’s preparation.
I also understand that if I fail to adhere to these conditions that the following actions and consequences may result:

· A report will be forwarded to the Charleville and District School Sport Association where members will decide actions that will be taken. These actions may include a severe reprimand, withdrawal from present district representation or suspension from future district representation.

· In the event that I am suspended from the rest of the championship, my school and parents will be notified and I will be sent home by the first available transport with any additional expense being the responsibility of my parents/guardians.

I have read the above document and agree to abide by the terms listed.

Student’s signature: ____________________________
Date: _________
I accept the conditions affecting my child’s participation as outlined above.

Parent/Guardian’s signature: ____________________
Date: _________
FORM 5 – PRINCIPAL CONSENT FORM

This form is to be signed by the school Principal (or delegate) and returned to Team Manager or Coach by the due date.
PRINCIPAL APPROVAL

I hereby certify that ________________________________ who is a student enrolled at this school, has permission to attend the Charleville and District School Sport ____________________ trials.

I further declare that the school has confidence that the student can abide by the Code of Behaviour prepared by the Charleville and District School Sport and have no hesitation in recommending the student as one who merits selection in the regional team.

I hereby consent to the student’s participation in the trials.

Principal (or delegate) signature: _________________________________

School Name:

Date:

FORM 6 – TRAVEL & ACCOMMODATION

My child, _________________________ will be travelling with _____________ _______________________(driver’s name and relationship) to and from the South West Regional Trials.
My child _________________________ does / does not (please circle) require billeting in ________________________ on ____________________ ________ night/s.
Please list any special requests (e.g. buddy billeting). All attempts will be made to meet any special requirements.

__

__
__

PROCEDURES FOR CONTROL OF BEHAVIOUR

The following code of conduct highlights the level of expected behaviour of students, parents and spectators when participating in / attending Queensland School Sport (QSS) events. Consequences for not honouring this code of conduct are listed in the boxed sections. Please ensure that you have read and understand this code prior to participating in/attending QSS events. Further information is available by contacting the South West School Sport, telephone (07) 4622 9713. Please be aware that ignorance of the contents of this Code will not be accepted as an excuse for any breach.

Expectations of student participants

As a team member

· Take responsibility for your own behaviour and performance

· Compete by the competition conditions and rules.

· Never argue with the Judge’s, Referee’s or Umpire’s decision.

· Control your temper – no criticism by word or gesture.

· Work equally hard for yourself and your team – your team’s performance will benefit and so will your own.

· Be a good sport. Encourage and support your own team members.

· Show respect for yourself, your team mates, officials, your opponents and their skills.

· Behave in a manner that respects the rights of others regardless of mediums of communication used e.g. digital mediums such as twitter, facebook, email and texts.
· Smoking, drinking of alcoholic beverages, use of any illegal substances and substance abuse is strictly forbidden.

· Entering or remaining upon restricted licensed premises unless under the supervision of team officials or billeting parents is strictly forbidden.

· Going to bed at a reasonable hour will assist your own and your team’s performance.

· Wear the official team uniform at all times, as directed by team management/officials.

· Check-in and check-out with team management/officials each day.

· Stay in the designated team area and support other team members during times when you are not competing.

· Follow all directions of team management/officials.

· Ensure that you have telephone numbers of team managers with you at all times that you are not with the team.

As a billeted guest

· Be courteous.

· Social activities other than those organised or approved by host centres are not permitted.

· Advise your billets when and where you will be.

· If delayed unexpectedly, contact your hosts immediately.

· Pay for phone calls – don’t borrow money.

· Respect the wishes and routine of your billeting family.

· Be responsible – you are representing your family, your school, your Region or your State.

· Bring a small gift for your billeting family or write a letter of thanks.

· Say THANK YOU – often!

· Do not consume alcohol, smoke, use any illegal substances or partake in substance abuse.

As a guest in motels, colleges, dormitories, caravan parks, surf clubs etc.
· Check for any damage to premises on arrival and notify your team official.

· Keep your room tidy – make your own bed, help with chores.

· Do not leave the accommodation area without permission from the team manager.

· Be aware of which teacher is on supervision duty.

· Know where your team officials are staying.

· Where toilets/shower/laundry facilities are away from sleeping areas, it is advisable to attend in pairs.

· Mixed sharing of rooms is not permitted.
Consequences for breaches of this code by students

Team managers may deal immediately with any breaches of this code by imposing appropriate consequences, including not playing remaining fixtures, notification of parents, and being sent home at your parents’ cost. South West School Sport Board (SWSSB) is responsible for imposing any longer term consequences to your future participation in school sport events.

Students may be notified orally or in writing of a temporary ban from participating or attending SWSSB fixtures until formal processes are conducted by SWSSB to determine complaints under this Code. Students will be afforded natural justice in respect of breaches of this code and for any discipline under the EGPA. Furthermore, SWSSB may provide a report to your school about your conduct and, as a school representative, you may be subject to discipline in accordance with the Education (General Provisions) Act 2006 (EGPA).

Expectations of Parents and Spectators’

Parents Code of Conduct

· Cooperate with the school to achieve the best outcomes for your child

· Support team and event officials in maintaining a safe and respectful learning environment for all students

· Maintain positive relationships with team officials regarding your child’s learning, wellbeing and behaviour

· Encourage participation by your children.

· Provide a model of good sportsmanship for your child to copy.

· Be courteous and constructive in your communication with players, team officials, game officials and sport administrators.

· Encourage honest effort, skilled performance and team loyalty.

· Make any new parents feel welcome on all occasions.

· Do not interfere with the conduct of any events.

· Support School Sport Australia’s policy of a smoke and alcohol free environment.

· Behave in a manner that respects the rights of others regardless of mediums of communication used e.g. digital mediums such as twitter, facebook, email and texts
Spectators’ Code of Conduct
· Demonstrate appropriate social behaviour at QSS events.

· Remember children play for enjoyment, please don’t let your behaviour detract from their enjoyment.

· Let game officials conduct events without interference.

· Support skilled performances and team play with generous applause.

· Demonstrate respect for opposing players and their supporters.

· Support our policy of a smoke and alcohol free environment

Consequences for breaches of this code by parents / spectators

Team managers and event organisers may deal immediately with any breaches of this code by warning offenders about their conduct, asking offenders to leave venues, and calling police to intervene where necessary. SWSSB is responsible for imposing any longer term consequences such as written warnings, or barring attendance at future events for a period or indefinitely.

Parents and spectators may be notified orally or in writing of a temporary ban from attending SWSS fixtures until formal processes are conducted by SWSSB to determine complaints under this Code. Parents and spectators will be afforded natural justice in respect of breaches of this code.
Parents and spectators should note that it is an offence to insult (meaning "to treat insolently or with contemptuous rudeness, to abuse") an officer of a state educational institution in the presence or hearing of students – s.333(2)(b) Wilful Disturbance, of the Education (General Provisions) Act 2006 (EGPA). Breaches of this section of the EGPA may result in a complaint being made to police.
USE OF PRIVATE VEHICLES TO TRANSPORT STUDENTS
Dear __________________________,

Thank you for offering to drive to the regional trials in __________(venue) on __________(date). For our records and your information could you please complete the details required and read the information below:

Return this form to school so that children can be allocated to your vehicle.

Regional Trials:___

Name of Driver: __

Licence No: ___________________________

Registration No. of car being driven: _______________________

Number of seat belts available for students: ___________ (Do not include seat belt for yourself)

Please note the following:

· The above vehicle must have current registration and current insurance.

· The driver of the above vehicle must be currently licensed to drive that vehicle.

· Whilst driving the above vehicle the driver must not be under the influence of alcohol or drugs.
· The driver must not drive the above vehicle without proper authority.
· The driver of the above vehicle is expected to observe traffic laws/ordinances including regulations/by-laws relate to parking.
· The driver is personally responsible for payment of fines and/or other penalties as a result of traffic or parking regulations.
· Any accidents/injuries/problems with children must be reported to the teacher in charge immediately.
· All students must be correctly seated with seat belts and the vehicles registered seating is not to be exceeded.
· There will be no financial remuneration for the use of the above vehicle.
I have read, completed and understood the above information.

Driver’s Signature: _____________________________________
Date: ___ / ___ / __

Administration Signature: ________________________________
Date: ___ / ___ / ___

	OFFICE USE ONLY
Driver _____________________________________
These passengers have been allocated to your vehicle (to be completed by School)
1. ___________________________________ 2. ___

3. ___________________________________ 4. ___

5. ___________________________________ 6. __

	CHARLEVILLE AND DISTRICT

SCHOOL SPORTS ASSOCIATION

Parry St

Charleville QLD 4470

NOTIFICATION OF CHARLEVILLE & DISTRICT TEAM

Dear School Sports Co-ordinator,

The following students from your school have been selected in the Charleville and District ______________________ Team to compete at the Regional trials to be held on ___________________(date) at ____________________(venue).

Students:

Completed forms must be sent promptly to me, District Team Manager by _________________. If forms are not returned by this date students may be ineligible to attend.

One cheque/EFT payment from the school with the completed Levy/Uniform Breakdown form must be sent to the District Treasurer at Charleville State School before the South West Regional Trials on ________________.

Regards

Team Manager:

School:

Email:

Phone:

Charleville & District School Sport

Levy/Uniform Breakdown Form
School:

Address:

	Sport
	Student’s Name
	Levy

GST Free

$15.00
	Shirt

GST Inclusive

$30.00
	Bucket Hat

GST Inclusive

 $15.00

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	TOTAL
	
	
	

This form must be sent with a cheque/EFT payment made payable to Charleville State School who is the District Treasurer at:

Charleville School of Distance Education
Parry Street
Charleville QLD 4470

CHARLEVILLE & DISTRICT ######## TEAM
(VENUE) ######## (DATE)
	STUDENT
	DOB
	SCHOOL
	PAID
	SHIRT
	HAT
	TRANSPORT
	Billeting
	Billet request

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	·

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	CHARLEVILLE AND DISTRICT
SCHOOL SPORTS ASSOCIATION

Parry St

Charleville 4470

Congratulations on your appointment as Coach/Manager of the district _______________________ Team.

As a result of your selection with this team it is expected that your responsibilities will make particular demands on your time. You are requested to complete and return Form A “District Coach or Manager Outline” and have it signed by your principal.

All team officials, i.e. coach and managers, have duty of care to ensure the health, safety and welfare of all students in their teams. For this reason, I would ask you to be familiar with the specific guidelines for your sport. A copy of this is located on the EQ Intranet.

You should also familiarise yourself with the enclosed district selection procedures, duties of district officials and departmental policies.

It is the responsibility of the coach/manager and convenor to cooperatively organise and run the district trials for each sport.

Attached are forms B, C, D, and E for your attention.

It is also your responsibility to provide each successful student with the appropriate paperwork when you announce the team at the conclusion of the trials. Principals/schools should also be informed of all selected students, and provided a copy of all paperwork. A master copy is included for your files.
If you have any concerns please feel free to contact me at any time.

Sincerely,

District Secretary.

FORM B – RESPONSIBILITIES OF COACH/MANAGER
District Team Coach

· Develop and issue training schedule where possible
· Accept full responsibility for coaching the selected team.
· Plan coaching sessions that are active and varied.
· Be punctual for coaching sessions and games.
· Ensure sufficient equipment, in good condition, is available for coaching sessions and
games.
· Look like a coach; i.e. be suitably dressed for the coaching session.
· With the manager, take complete control of the team during coaching sessions and games.
· With the manager, be responsible for on and off field behaviour.
· Develop a positive team spirit and attitude of sportsmanship and fair play.
· Ensure that at the end of the coaching session all team members are informed of
arrangements for the next coaching session or game
· Ensure equitable on field time during championships
· Liaise with the manager at all times on all aspects concerning the
team, i.e. dress, behaviour, team assembly etc.
· Ensure that your Team Training Program has been signed by your school principal.
· Adhere to the District Team Selection Policy.
· If managers/coaches use a private car to travel to and from regional trials they must complete a kilometric allowance form and send to the district treasurer for reimbursement.
· Managers/coaches must complete a travel expenses claim form and send to the district treasurer for reimbursement of meals.
· All managers/coaches accommodation has been booked and paid for. Contact the district secretary for your accommodation details.
· If managers/coaches foresee any other expenses they must complete the Expenditure Pre-Approval form and send to the president for pre-approval (use attached form).
District Team Manager

· Refer to points 5.1.7 and 5.1.12 of coach’s duties.

· Decide if students will be travelling by private transport or other options (e.g. Quilpie Shire Council Bus), this must be approved
· Ensure all information and paperwork has been given to successful participants at the end of the district trials for the regional trials.

· Make sure all selected students return forms and payment to their school office who should then fax them on to the Team Manager (no later than 2 weeks prior to regional trials). Ensure the Coach and Managers contact details are included in the information note.
· Notify schools of students that have been selected (use form)
· Nominate your team for the regional trials (once received paperwork)
· Record information from forms onto team information table (see attached)

· Email secretary team information table and organise delivery of uniforms from Quilpie State College. This must be done, no later than 2 weeks prior to regional trials.
· Once you have received all forms back from the selected students, ensure their schools complete and send the ‘Levy/Uniform Breakdown’ Form and cheque/EFT payment to Charleville State School. This process should be done before leaving for the Regional Trials to ensure all students have paid (no pay = no go).
· Liaise constantly with the team
· Billeting

· Notify parents of the name and contact details of billeting families or accommodation

· Advise billetors of any relevant medical details of team members
· Take all necessary team equipment to the regional trials and be responsible for its return.

· Wash and return uniforms to Quilpie State College.

· Medical

· Attend to any medical and first aid requirements of team members

· Carry team medical forms with you at all times

· After the South West Regional Trials complete a managers report (see attached) and return to your district secretary.
· If managers/coaches use a private car to travel to and from regional trials they must complete a kilometric allowance form and send to the district treasurer for reimbursement.
· Managers/coaches must complete a travel expenses claim form and send to the district treasurer for reimbursement of meals.
· All managers/coaches accommodation has been booked and paid for. Contact the district secretary for your accommodation details.
· If managers/coaches foresee any other expenses they must complete the Expenditure Pre-Approval form and send to the president for pre-approval (use attached form).
· Keep a detailed record of any money or valuables held in trust.
· If a team member is injured and must remain in hospital after your scheduled departure time and a parent is not at the carnival/trial, one official will be covered by the Charleville and District School Sport Association. In the event that this does occur, contact Charleville and District School Sport Executive.

FORM C – TEAM SELECTION PROCEDURES

Selection for district teams is the responsibility of the coach/manager and convenor, or person nominated by the convenor.

Criteria:

· The major criteria for selection will be the performance of the students at the district championship. Areas to be considered are:

· Level of skill exhibited

· Performance of the student as a member of the team

· Attitude and behaviour of the student on and off the field

· Age of the student

· Where applicable, qualifying times or distances

· Students must attend the district selections to be considered for selection. Only exception:

· “Unless representing a sport at a higher level, students will be ineligible for selection due to non-attendance on the day of the trials.”

· Requests for selection under these circumstances should be submitted prior to the trials.

District Team
· In team sports the team will be determined by the selectors of the sport. The requirements/limitations of the regional trial should be considered.

· In individual sports the team size will be determined by the district council of management.

· Train-on squads will not be selected

· Shadow players should be selected, but will not be announced

· District team will be announced at the end of the district trials

· The coach/manager will notify the school of any selections

FORM D – CHARLEVILLE AND DISTRICT MANAGERS REPORT

(to be returned to the secretary after the event)

Name of Carnival: ___

Venue of Carnival: ___

Dates of Carnival: __

Billeting Schools: ___

Managers Accommodation: __________________________________

Organisation of Carnival: _____________________________________

__

Problems (If Applicable): _____________________________________

__
__
Expenses (All receipts must be attached)

	Expense
	Paid (y/n)
	Amount

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	TOTAL
	

FORM D - CHARLEVILLE AND DISTRICT MANAGERS REPORT

Highlights of Championship: ___

Results:

	Name
	School
	Age Group
	Selected (y/n)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Signature: ____________________________ Date: _______________

Please return to District Secretary

FORM E – DISCIPLINARY REPORT

Team: __

Carnival: __

Date: ___

Students involved:

	Name:
	School:

	
	

	
	

	
	

	
	

Details of Incident:

__

Action taken/ by whom:

__

Official’s recommendations for further action:

__
	Signature: _____________________________ Date: ______________

 Coach

 _____________________________ Date: ______________
 Manager

PAGE
51
Charleville and District School Sport Handbook

