Rush Henrietta Soccer Club Code of Conduct for Coaches


Coach's Code

The RHSC Coach's Code enumerates basic requirements, organized under four principles. They are: Setting a good example, keeping players safe, ensuring that all participants have a positive experience, and relating to game officials in an exemplary manner and encouraging players to do the same.

1. Setting a good example

The coach's example is powerful. If a coach insists on fair play, concentrates on players' enjoyment of the game and their overall, long term development, and supports the referee, players and parents will notice. If a coach discourages (or allows) players to play outside the rules, are overly concerned about the results, and/or criticizes the referee or opposing coach, players and parents will also notice. Above all, children deserve a coach they can respect.

- Coaches, in all contact with RHSC players, parents, officials and other coaches, should strive to set an example of the highest ethical and moral conduct. Before, during, and after the game, they should be an example of dignity, patience, and positive spirit.
- Before games, opposing coaches should meet and exchange greetings to set the proper tone for the game. After games, the teams and coaches should meet and congratulate each other in a sportsmanlike manner.
- Coaches should ensure that their players' soccer experience is one of fun and enjoyment, and improvement in skill (winning is only part of it). Players should never be yelled at, lectured, or ridiculed for making mistakes or losing a game. Coaches should be generous with praise when it is deserved.
- Coaches should avoid any conduct which could be construed as physically or verbally abusive.
- Coaches should completely refrain from verbal dissent during a game with an opposing coach's bench.
- Coaches should honor all professional relationships with colleagues, associations, the media, officials, and the public. Conflicts of interest and exploitation of these relationships must be avoided.

2. Keeping players safe

Coaches should have the safety of the players in their charge as their first priority at all times. Coaches should be familiar with the facilities and fields on which their teams practice and play, and be mindful of the levels of fitness and skill of each one of their players. Coaches should also be familiar with the Laws of the Game, current with principles

of age-appropriate coaching, aware of applicable existing rules and regulations, and informed of the affairs of RHSC and their league.

- Coaches should check players' equipment and playing facilities frequently. They should meet safety standards and be appropriate for the age and ability of players.
- Coaches should follow the advice of a physician when determining when an injured player is ready to play again. During a game, and in an absence of medical advice, coaches should err on the side of caution in permitting an injured player to return to play.

3. Creating a positive experience

The RHSC wishes to ensure games are fair, positive, and enjoyable experiences for the children and adults involved. A soccer game should be friendly and unifying - a spirited social and athletic occasion for players, coaches, referees, and spectators.

 Coaches should require all players and spectators to adhere to the highest level of sportsmanship at all times. During the game, the coach is responsible for the sportsmanship of the players. If a player is carded or is disrespectful, irresponsible, or overly aggressive, the coach should remove the player from the game at least long enough for him/her to calm down. Coaches should explain acceptable behavior to players and parents at a preseason meeting. Encourage parents to make positive comments about good play by either team. Prohibit them from yelling at players and the referee.

4. Relating to officials

Coaches should demonstrate respect for the official and his/her role. Coaches can help referees improve by letting them concentrate on the game, accepting their inevitable, occasional mistakes, and offering constructive post-game comments.

- Before a game, coaches should introduce themselves to the referee. During the game, they should never address the referee except to request a substitution. After the game, they should thank the referee and ask players to do the same.
- A small disagreement should be discussed with the referee calmly after the game. For major complaints, or if the referee appeared to be unfair, biased, unfit, or incompetent, report opinions to the Division Coordinator. Fill out game report/referee evaluation after every game.

Acknowledgement

of Conduct.	., ., .,
Coach's name:	Coach's signature:
Todav's date:	RHSC Team:

I have read, understand and hereby agree to abide by and support this RHSC Coach's Code