

CODE OF CONDUCT AND ETHICS FOR COACHES

Table Tennis England expects that everyone involved with table tennis will be respected, valued and has the right to be protected from any form of abuse, as a qualified Table Tennis coach, you are expected to adhere to this code of conduct at all times.

If you are concerned about the welfare of a child, you have a responsibility to report your concerns and/or seek advice from the Safeguarding and Ethics Manager. Coaches must **not** carry out investigations into any concerns.

1. Respect

Coaches must respect the rights, dignity and worth of every human being and their ultimate right to self-determination.

Table Tennis coaches must:

- 1.1. Treat everyone fairly and equally, within the context of their activity, regardless of gender, disability, ethnic origin, religion or beliefs, political persuasion, socio-economic status, athletic potential, marital status, sexual orientation or gender reassignment.

2. Relationships

Developing professional relationships is central to the role of an effective coach. Coaches must act with integrity and are expected to be honest, sincere and honourable in their relationships with participants and others. Coaches should also be aware at all times when coaching under 18s that they are in a position of trust. It is also important that all coaches demonstrate that their primary concern is for the well being of the player with their performance being a secondary issue.

Table Tennis coaches must:

- 2.1. Accept responsibility for participants' conduct and challenge inappropriate behaviour, including the use of foul or abusive language
- 2.2. Encourage participants to accept responsibility for their own behaviour and performance whether in training, competing or in life in general
- 2.3. Abide by the Table Tennis England E-Safety Guidelines and should be transparent in the use of social media to communicate with athletes
- 2.4. Follow the appropriate welfare guidelines and take the necessary actions if there is a concern over the wellbeing of an athlete.

Table Tennis coaches must not:

- 2.5. Engage in any relationship of a sexual nature with a participant for whom they are responsible. This can include flirting or use of inappropriate gestures and/or language
- 2.6. Ridicule, embarrass, bully or abuse a participant.

3. Personal Standards

Table Tennis coaches are expected to demonstrate proper personal behaviour and conduct at all times. Coaches are expected to act as a role model for athletes at all times.

Table Tennis coaches must:

- 3.1. Display high levels of punctuality, dress, language and preparation at all times
- 3.2. Engage with and support any individuals who are involved in the development of athletes
- 3.3. Recognise personal limitations and be prepared to pass athletes on to more capable coaches to ensure the continued development of the athlete

Table Tennis coaches must not:

- 3.4. Criticise fellow coaches or professionals; either privately or publicly or on social media.
- 3.5. Drink alcohol or use recreational drugs whilst in the company of athletes, including when travelling
- 3.6. Drink alcohol or use recreational drugs before or during coaching sessions or events
- 3.7. Smoke in front of participants

4. Professional Responsibilities

Coaches should be well-prepared and possess up-to-date knowledge of Table Tennis so as to maximise the benefits and minimise risk to the athletes. Coaches are reminded that they are responsible for the image and integrity of the sport and coaching profession and their actions should reflect this.

Table Tennis coaches must:

- 4.1. Hold a coaching licence and keep credentials up to date in order to maintain the validity of that licence
- 4.2. Coach at a level which is commensurate with their level of qualification and experience.
- 4.3. Ensure that when entering into any agreements with players, teams, groups, clubs, schools or any other employer the nature of the agreement is understood and agreed by all parties.
- 4.4. Declare to their players and/or employers any other coaching commitments which may lead to a conflict of interest.
- 4.5. Put the needs of those they are coaching first and be able to recognise and accept when it is in the best interest of the player to refer them on to another coach, county squad, performance training etc.
- 4.6. Provide a safe and secure environment for training and competition, minimising any risks to athletes including producing a risk assessment.
- 4.7. Be aware that they will gather a lot of personal information about their players and should reach an agreement as to what is classed as confidential and not be revealed to any third party.
- 4.8. Ensure that player information and medical details are available at all times
- 4.9. Work in a publicly open environment and avoid situations where they are working alone and unobserved with a young person
- 4.10. Ensure that any form of physical contact with athletes is appropriate to the situation and is absolutely necessary. Coaches must ask permission of the

participant and explain what they are doing and why the physical contact is necessary

- 4.11. Not attempt to exert undue influence over the player in order to obtain personal benefit or reward.
- 4.12. Follow good practice guidelines regarding safeguarding children and young people. This includes:
 - 4.12.1. Not inviting athletes to their home
 - 4.12.2. Not taking children alone on car journeys
 - 4.12.3. Not being left in an enclosed or private space with athletes unless accompanied or in an emergency
- 4.13. Abide by all Table Tennis England policy documents and guidelines including:
 - 4.13.1. A Safeguarding Policy and Guidelines
 - 4.13.2. B Equality Policy
 - 4.13.3. C DBS Policy and Guidelines
 - 4.13.4. D Photography Guidelines

Table Tennis coaches must not:

- 4.14. Misrepresent the level of qualifications and should seek opportunities to update their knowledge and develop their skills
- 4.15. Administer drugs or medicines

5. Fair Play

Coaches and athletes alike should abide by the principles of fair play during training and competition. All those involved in sport should recognise the importance of fairness, a respectful attitude and appropriate conduct when involved in Table Tennis activities.

Table Tennis coaches must:

- 5.1. Always encourage and actively support participants to abide by the rules of Table Tennis
- 5.2. Educate participants on the issues around taking drugs in sport and never condone the use of performance enhancing drugs
- 5.3. Always treat opponents and officials with respect both when winning and in defeat and always encourage participants to do the same
- 5.4. Maintain dignity in all circumstances, and demonstrate self-control.

6. Breaches of the Code of Conduct and Ethics

Table Tennis England qualified coaches are expected to abide by the requirements of the Code of Conduct and Ethics. Any coaches in breach of the Code of Conduct will give rise to disciplinary proceedings in accordance with the Table Tennis England Disciplinary Procedure.

Personal misconduct may still give rise to disciplinary action by Table Tennis England even if the said misconduct does not give rise to disciplinary proceedings by an employer or lead to a conviction in a court of law.

Personal misconduct can include poor timekeeping, theft, breaches of confidentiality, dishonesty, misuse of alcohol or drugs, unreasonable or unexplained absence, wilful damage to property or equipment, inappropriate appearance or indecency.

Any individual or organisation wishing to make a complaint against a table tennis coach

within the context of this code of Conduct and Ethics should in the first instance contact:

The Safeguarding and Ethics Manager,
Email: judy.rogers@tabletennisengland.co.uk
Tel: 07507860034

Issue One – November 2016.