	JUNIOR SPORT POLICY

A BASIC MODEL FOR CLUBS AND ASSOCIATIONS

Background of the Model
It was discovered, whilst researching material for the Queensland Junior Sport Action Plan, that a number of clubs and associations did not have a written junior sport policy or set of junior sport guidelines.

To assist organisations develop such a policy or set of guidelines, a project was initiated to develop a generic junior sport policy model that could easily be adapted to suit each situation, or at least used as a starting point.

A consultation process was utilised to gather feedback from State sporting organisations and other relevant groups. A draft document was distributed to organisations inviting feedback on a number of areas including the concept of the model and its content. Feedback received from organisations was collated and the draft document was reviewed and modified to what is now a basic model for clubs and associations.

Purpose of the Model
The purpose of this document is to provide a model or set of guidelines for the development of a junior sport policy for organisations to use. Without a written policy or set of guidelines, organisations are often left open to rapid change from outside influences and different interpretations each time there are new office bearers. This generic information is not intended to remain constant – changes will be necessary as the internal and external environment changes – rather, the information is intended to encourage consistency with changes occurring through considered discussion and appropriate organisation processes.

Contents of the Model
The Model has seven sections:

Section 1
Objectives and Principles

Section 2
Competition

Section 3
Participation

Section 4
Roles and Responsibilities of Coaches and Teachers

Section 5
The Role of Parents and Guardians/Officials/Administrators and the Media

Section 6
School and Sporting Organisation Links

Section 7
Safety Guidelines

Appendix 1 – Junior Sport Development Model

Appendix 2 – Rules

Appendix 3 - Useful Resources

(Of course other sections can be added at the discretion of the organisation)

How to use the Model
· Insert information - there are specific areas where an organisation can insert information directly eg. name of sport/name of organisation/modified game.

· Expand on information - the Model provides general information under a number of different headings and in a variety of areas. An organisation may need to expand on the content of areas within the Model.

· New information - the Model in some instances only provides key headings for the organisation to include their own specific information within those areas eg. Safety Guidelines.

· Other information - the Model may not cover all areas that your organisation will need to address within a Junior Sport Policy. Additional areas and issues may need to be addressed by individual organisations.

· Sharing information - an organisation may like to consider linking with other common sports to develop a Junior Sport Policy.

Please Note: Although this document refers to a ”Junior Sport Policy”, an organisation may choose to produce a set of “Junior Sport Guidelines” if this is more appropriate.

Acknowledgements
The Model for developing a Junior Sport Policy acknowledges the use of the materials/information from outside sources and expresses appreciation to those organisations and their representatives who gave valuable responses to draft material. In particular:

· Aussie Sport information produced by the Australian Sports Commission;

· The Australian Softball Federation for permission to use and/or adapt information from their National Junior Sport Policy; and

· The Queensland Cancer Fund for permission to use information from the SunSmart and Smoke-Free Policy (Draft) materials.

A model for developing a junior sport policy

	Section 1
	Objectives and Principles

1.1

Purpose

The purpose of the (insert name of organisation) Junior Sport Policy is to ensure the provision of opportunity to all young participants within our organisation to develop and enrich their lives through (insert name of sport).

The policy contains (insert name of organisation) specific junior sport guidelines to complement state and national junior sport policies.

1.2

Objectives

The objectives of the (insert name of organisation) Junior Sport Policy are to:

a)
provide young people with the best possible sporting experience;

b)
encourage life long and active participation in (insert name of sport);

c)
foster supportive environments for enjoyable participation in a wide variety of physical activities, through the development of skills and good sporting behaviour;

d)
encourage the allocation of appropriate and safe resources and facilities;

e)
ensure equal opportunities for all young people to participate in (insert name of sport);

f)
actively cater for talented young players; and

g)
demonstrate a consistent and coordinated approach to junior (insert name of sport) in both the school and community.

1.3

Principles of junior (insert name of sport)

a)
Participation in junior (insert name of sport) is characterised by:

· an emphasis on enjoyment and fun;

· the appropriate use of modified rules, facilities and equipment;

· the adoption of the Australian Sports Commission’s Aussie Sport Codes of Behaviour;

· a safe, healthy and challenging sporting environment;

· a level of competition commensurate with age, maturity and ability;

· a broad development program preceding specialisation in any particular skill and/or position;

· the recognition of participation, development and improvement; and

· the influence of role models who are good ambassadors for (insert name of sport) and who practise appropriate behaviour in the view of junior players.

b)
The nature of junior (insert name of sport) competitions should differ from that experienced by adults in that emphasis is placed on:

· participation;

· development of skills;

· enjoyment; and

· improvement.

c)
Junior (insert name of sport) provides for involvement in physical activity in a way that promotes immediate and long-term benefits. These benefits include:

· higher levels of fitness;

· better health;

· social interaction; and

· satisfaction derived from skilled performance in individual and group activities.

d)
Junior (insert name of sport) is based on the principles of social justice and provides valuable educational and developmental benefits to both the individual and society.

The principles of social justice are reflected in junior (insert name of sport) when:

· the promotion of (insert name of sport) for both boys and girls is actively pursued;

· access to equipment, facilities, coaches, sponsorship and media coverage is identical for both sexes;

· opportunities for involvement and maximum participation are assured regardless of sex, ethnic background, disability, social or economic circumstances, geographic location, age or skill level;

· schools and community groups develop and introduce strategies in their programs to accommodate young people with disabilities;

· racial and religious customs are considered so as not to deny young people access to participation programs; and

· efforts are made to resolve any conflicting issues in a fair and reasonable way, so as not to preclude access of any young person to programs.

	Section 2
	Competition

2.1

General

(Insert name of organisation) junior participants should be taught that “winning” and “losing” are merely results of all sporting competitions. There should not be an over - emphasis on winning in junior (insert name of sport). The emphasis should be on the quality of the experience and its appropriateness to the age and ability of the participant.

All (insert name of organisation) junior participants should be encouraged to achieve, do their best and develop their full sporting potential. Challenging competition is one element of this developmental process.

In keeping with a “Sport for All” philosophy, (insert name of organisation) should make adequate provision for appropriate levels of competition for junior participants in stages 2 to 4 in the Junior (insert name of sport) Development Model (Appendix 1) in that they should cater for all levels of ability, ensuring a satisfying experience for all participants.

2.2

Appropriateness

The level of competition must be appropriate to the age and development of players. A progression of competitive experiences in line with the stages identified in the Junior (insert name of sport) Development Model is recommended (see Appendix 1).

Competition available for junior (insert) includes:

a)
inter-school;

b)
intra-school;

c)
inter-club;

d)
intra-club;

d)
district/regional;

e)
inter-state; and

f)
international.

Competition can also be conducted on a less formal or social basis, purely for enjoyment. Education and community sporting organisations should work together in providing junior (insert name of sport) competition to ensure that unnecessary duplication does not occur.

2.3

Mixed-sex / Single-sex participation

(Insert name of club / association) makes participation in (insert name of sport) available to all young people. Girls and boys should have equal access to the same quality experience. It is unacceptable to exclude either boys or girls under the age of 12 years from any competitive or non-competitive activity. The Commonwealth Sex Discrimination Act specifically states “Strength, stamina and physique are not considered relevant for children under the age of 12 years.”

Under 12 years of age, equality of access to participation may be achieved by:

· Providing both a separate girls-only and boys-only competition; or

· Providing mixed competitions; or

· Allowing boys to play in a girl’s competition and visa versa if either of the above alternatives is not viable.

For 12 years and over, differences in strength, physique and stamina need to be considered when selecting participants.
2.4

Competition for groups with special needs

Competition opportunities should be made available to young people from groups with diverse needs. Special needs groups to be considered include:

a)
women and girls;

b)
people with disabilities;

c)
Indigenous people;

d)
people from non-English speaking backgrounds;

e)
rural or isolated populations;

f)
people who are socially disadvantaged; and

g)
athletes with exceptional talent.

It may be necessary that special measures be taken to ensure competition opportunities.

	Section 3
	Participation

3.1
General

(Insert name of organisation) provides young people from all ability and special needs groups (see 2.4) with quality sporting experiences so they can participate to their full potential. (Insert name of organisation) will ensure that these participation opportunities are coordinated and appropriate for the age and development of the young participant. Provisions for these participation programs are included in the (insert name of organisation) development and/or operational plans.

3.2

Participation in modified games

The introduction of children to organised (insert name of sport) competition should be gradual and is best achieved through minor games and the use of modified rules. Consideration should be given to appropriate sports in the following areas:

a) range of sports and positions for participants;

b) modified sports available;

c) modifications to sports including field, pitch and court dimensions and equipment;

d) specialisation; and

e) transition for the participant to adult sport.

(Insert name of national organisation) has adopted (insert number) modified versions of (insert name of sport) to:

a)
provide equality of opportunity;

b)
encourage optimum skill development;

c)
promote healthy and enjoyable involvement; and

d)
assist players in the transition from junior (insert name of sport) to the adult game.

These modified games take into account the level of maturity and physical ability so that junior participants can develop skills in a safe, rewarding and enjoyable environment.

3.1.1 (insert name of modified sport for participants under 10 years of age)

(Insert name of modified sport) is the modified version of (insert name of sport) for boys and girls under 10 years of age. The rules of (insert name of modified sport) have been modified to provide children under 10 with an introduction to the skills of the game in a friendly game situation suited to their size and ability. Chronological age should not be used as the sole determining factor for participation in (insert name of modified sport).

(Insert name of modified sport) rules can be found in Appendix 2.

3.1.2 (insert name of modified sport for participants 10-12 years of age)

(insert name of modified sport) is the modified version of (insert name of sport) for boys and girls 10-12 years of age. (Insert name of modified sport) provides junior players with an opportunity to refine and develop the skills learned in (insert name of modified sport/s for under 10 years of age), and introduces new skills in a game situation suited to the needs, size and abilities of this age group. Chronological age should not be used as the sole determining factor for participation in (insert name of modified sport).

(Insert name of modified sport) rules are enclosed with this document.)

3.3
Leadership opportunities for young people

Young participants should also be provided with the opportunity to develop:

a)
valuable leadership qualities through the vehicle of sport; and

b)
proficiency and new skills in a variety of areas that sport has to offer.

The five characteristics of any leadership initiative for young people should include:

a) training and learning opportunities;

b) mentor support;

c) time commitment from young leaders;

d) means of recognition for young leaders; and

e) emphasis on personal development.

(Insert name of organisation) will provide where able appropriate pathways for young people as officials, coaches, administrators or managers on voluntary or paid basis.

General
Responsibility for the delivery of junior (insert name of sport) is shared by:

a)
coaches and teachers;

b)
parents / guardians;

c)
officials;

d)
administrators;

e)
the media; and

f)
schools and sporting organisations.

	Section 4
	Roles and Responsibilities of Coaches and Teachers

4.1

The role of coaches and teachers

Coaches and teachers educate participants in the fundamental techniques of (insert name of sport). Accredited coaches and teachers are vital to quality junior (insert name of sport) development.

Junior (insert name of sport/s) coaches and teachers should:

a)
become accredited with the National Coaching Accreditation Scheme (NCAS) through the State (insert name of sport) association;

b)
encourage enjoyment of (insert name of sport);

c)
cater for varying levels of ability so that all juniors have a “fair go” in both practice and competition;

d)
provide equal encouragement to girls and boys to participate, acquire skills and develop confidence;

e)
recognise and cater for groups with special needs;

f)
make opportunities available for exceptionally talented juniors to develop their full potential;

g)
prepare and conduct sessions based on sound coaching principles;

h)
set realistic standards and objectives for juniors;

i)
provide the safest possible environment for both training and competing;

j)
insist that the required protective equipment is fitted and worn appropriately;

k)
educate juniors and parents on health and safety in (insert name of sport);

l)
adopt the ASC Aussie Sport Codes of Behaviour;

m)
ensure that the consequences of inappropriate behaviour are clearly understood and promoted;

n)
keep up to date with junior (insert name of sport) coaching developments; and

o)
provide a good role model of sporting behaviour.

4.2

Responsibilities of coaches and teachers

Quality sport education is dependent on quality coaches and teachers. All junior (insert name of sport) coaches and teachers should undertake the accreditation necessary to provide excellent learning experiences for young people.

4.2.1 Sporting organisations have a role in the training of coaches and teachers. They have a responsibility to
:

a)
foster a “sport for all” philosophy, including an awareness of groups with special needs;

b)
encourage quality coaching / teaching for juniors through the adoption and promotion of the National Coaching Accreditation Scheme (NCAS) courses;

c)
support the inclusion, in coach education, of an examination of the particular needs of young women;

d)
liaise with education organisations in the development of co-operative professional development for teachers in (insert name of sport);

e)
provide access to quality coaching resources;

f)
encourage coaches and teachers to be excellent role models;

g)
provide a supportive environment for coaches and teachers of (insert name of sport);

h)
encourage more coaching role models from different groups and cultures;

i)
provide regular updates on rules changes, training methods and safety issues;

j)
ensure all physical education teachers responsible for (insert name of sport) have at least a level 1 (insert name of sport) NCAS coaching qualification; and

k) provide for and actively support a physical education and sport curriculum in all schools.

	Section 5
	The Role of Parents and Guardians / Officials / Administrators and The Media

6.2

Roles of parents and guardians

To ensure that children receive the greatest benefit from their involvement in (insert name of sport), parents and guardians should:

a)
encourage interested young people to play (insert name of sport);

b)
focus on the young person’s efforts and performances rather than the overall outcome of event/s;

c)
teach young people that an honest effort is as important as victory, so that the result of each game is accepted without undue disappointment;

d)
encourage young people to always compete according to the rules;

e)
never ridicule or yell at a young person for making a mistake or losing a game;

f)
remember that young people learn best from positive examples;

g)
support all efforts to remove verbal and physical abuse from the competing arena;

h)
recognise the value and importance of volunteer coaches; and

i)
be courteous in communications with athletes, coaches, officials and administrators.

6.3

Roles of officials

Officials have a significant influence on the enjoyment level of (insert name of sport) and the continued participation of young people in (insert name of sport). When officiating junior (insert name of sport) activities, umpires/judges/referees should:

a)
use simple language;

b)
care about the players level of enjoyment continued participation;

c)
be consistent, courteous and helpful to all participants;

d)
be a model of good sporting behaviour;

e)
keep informed of sound officiating principles that take account of young people’s growth and development;

f)
modify rules and regulations consistently to match the skill level and needs of participants and promote fun and enjoyment;

g)
ensure that the spirit of the game is not lost by the strict application of rules and over-calling of violations;

h)
discourage inappropriate behaviour;

i)
promote respect for opponents; and

j)
be encouraged to access relevant courses including Sports First Aid courses.

6.4

Roles of administrators

(insert name of organisation) administrators should:

a)
develop a positive (insert name of sport) environment for spectators and participants;

b)
foster leadership opportunities for young people;

c)
involve young people in an appropriate level of decision-making activities relating to the planning and evaluation of (insert name of sport) competitions and programs;

d)
ensure that equal opportunities for participation in (insert name of sport) are made available to all young people, regardless of ability, sex, age, disability or ethnic origin;

e)
insist that equipment, facilities and rules are safe and appropriate to the ability level of participants;

f)
de-emphasise the importance of rewards;

g)
prioritise the needs of participants rather than spectators;

h)
provide training and development opportunities for coaches and officials which aim to improve skills, techniques and sports behaviour;

i)
promote and advocate for a consistent code of behaviour for spectators, officials, parents, coaches, players and the media; and

j)
be encouraged to access VIP, ASSA and SMA courses.

6.5

Dealing with the media

The media plays a significant part in the shaping of attitudes. (insert name of organisation) recognises the significant role of the media in the promotion and profile of junior sport and should encourage the media to:

a)
provide coverage of junior competitive and non-competitive (insert name of sport);

b)
be aware of the difference between adult and junior (insert name of sport) programs;

c)
focus and report on fair play, effort and skill performance rather than behavioural

incidents;

d)
have realistic expectations of young players performance; and

f) recognise the sporting achievements of all young people.

	Section 6
	School and Sporting Organisation Links

5.1

General

Close links must be established between schools and sporting organisations to ensure a systematic and coordinated delivery of junior (insert name of sport).

5.2

Duplication of competition

Duplication of competition can lead to overtraining, burn-out and unnecessary competing demands on young people. It also leads to excessive burdens on parents, coaches, officials, community organisations and schools. The duplication of junior (insert name of sport) activities can be reduced by:

a)
coordinated scheduling of school and community competitions at all levels; and

b)
junior development programs that incorporate both school and community based components.

5.3

Consistency

Consistency can be assured by:

a)
the use of the same age groupings for competition;

b)
a common date for determining the age eligibility of participants; and

c)
adherence to the recommended rules for junior competition.

5.4

Shared resources

To ensure the efficient and effective delivery of junior (insert name of sport), school and the sporting organisation resources should be shared where possible.

5.5

The role of schools

Schools can establish closer cooperative links with sporting organisations by:

a)
liaising with community (insert name of sport) groups and encouraging the use of facilities, both during and outside school hours; and

b)
integrating their sporting competition programs with those of community organisations.

5.6

The role of sporting organisations

Sporting organisations should establish closer links with schools by:

a)
promoting the availability of coaching assistance and resources to school teams in their local area;

b)
sharing of sporting equipment where required; and

c)
integrating competition programs with schools.

	Section 7
	Safety Guidelines

7.1

General

The provision of healthy and safe environments is essential for junior (insert name of sport). Safety guidelines should include procedures for the following areas:

a) medical;

b) emergency procedures;

c) program consideration;

d) supervision and control;

e) safe facilities and equipment; and

f) sun safety.

These areas may need to be expanded on in your Junior Sport Policy.

It is therefore necessary that those conducting junior (insert name of sport):

a)
recognise the physical and emotional differences between young people and adults;

b)
are sensitive to the long or short-term medical conditions of participants including the management of existing illnesses and injuries;

c)
insist that junior (insert name of sport) facilities and equipment are appropriate and safe;

d)
insist that participants wear the appropriate protective equipment which conforms to required guidelines;

f) create quality learning environments by encouraging accredited coaches and teachers;

g) encourage coaches and teachers to maintain current sport first-aid qualifications; and

g)
provide access to appropriate first aid facilities and equipment.

7.2

Physiological Considerations

Physiological considerations that junior (insert name of sport) needs to be aware of could include:

a) training techniques and exercise programs;

b) body temperature regulation;

c) fluid;

d) stress;

e) drugs in sport;

f) nutrition;

g) weight training; and

h) other specific areas.

These areas may need to be expanded on in a Junior Sport Policy.

7.3
Sun Safety

(Insert name of organisation) realises the need to educate young members about SunSmart behaviour and protect them from the sun while participating in (insert name of sport), thus reducing the risk of skin damage from exposure to the sun. It is vital that any SunSmart Policy be consistent with Queensland Cancer Fund guidelines.

The Queensland Cancer Fund has produced a resource titled “SunSmart Queensland - A Policy Guide for Organisations” to assist with a formal, written policy about an organisations commitment to SunSmart principles. A specific section for sport organisations is included. For more information contact the SunSmart Coordinator, Queensland Cancer Fund, PO Box 201, Spring Hill, Queensland or telephone 1300 361366.

Policies and programs of Junior (insert sport) are consistent with Queensland Skin Cancer Prevention Strategy 2001 – 2005 (see Appendix 3).
7.4 Smoke Free Policy

(Insert name of organisation) is committed to the health and optimal performance of those young people under our care and supervision. For optimal performance, smoking by players is not encouraged. The impact of significant adults such as coaches and senior players on the smoking behaviour of young people is acknowledged. The negative effects of passive smoking, particularly on young children, and children with
respiratory conditions is also acknowledged. Providing a smoke free policy for junior participants reflects commitment to provide a sporting environment for young players that brings out the best in each individual.

A smoke free policy could include any or all of the following components:

· total smoke free venues when all sport is played;

· total smoke free venues when junior sport is played;

· smoke free indoor venues when junior sport is played;

· smoke free outdoor sidelines when junior sport is played;

· encourage coaches, managers and other officials to provide a positive role model in respect to smoking, and refrain from smoking in front of junior players;

· include an educational component on smoking issues in junior sport programs; and

· place non-smoking posters and signage around sporting venues during junior competitions/games.

	Appendix 1 - Junior Sport Development Model

The latest version of the Model can be downloaded from the Sport and Recreation Queensland website www.sportrec.qld.gov.au and inserted here.

	Appendix 2 – Competition rules

Insert latest copy of junior competition rules.

	Appendix 3 - Useful resources

The following resources will be useful in the development of any Junior Sport Policy. Copies of the following have been provided to State sporting organisations with the Model for Developing a Junior Sport Policy.

Insert appropriate resources, for example:

· Aussie Sport Codes of Behaviour available from the Australian Sports Commission (www.ausport.gov.au).

· The Queensland Skin Cancer prevention Strategic Plan 2001 – 2005 available from Queensland Health (www.health.qld.gov.au). The Queensland Cancer Fund is able to supply information and resources in the development of an organisations Smoke Free Junior Sport guideline. For more information contact the Queensland Cancer Fund on (07) 3258 2256.

1

