BCDCAInc		 2017-18
CODE OF BEHAVIOUR

Blacktown City & District Cricket Association Inc

Code of
Behaviour

Effective from 23rd August 2017

Contents
Page			Rule
1.						COVER
2.						CONTENTS
3.			1.			Scope of Code
3-4			2.			Rules of the Code						
5.			3.			Procedure of Code
			4.			Reports - General
			5.			Reports by official umpire
6.			6.			Reports by person other than official umpire
6-7			7.			Notification of P&DC result and Right of Appeal
7.			8.			Decision of NSWDCA final
			9.			Suspended player awaiting Appeal										Entry on Web-site (New 23rd august 2017)		
			10.			Scope of suspension
7-8.			11.			Representative player Code of Behaviour
9.			12.			BCDCA Parents Code of Behaviour
9.10.			A.			APPENDIX
10.						Racial & Religious Vilification Code (NSWDCA)
						Parents Code of Conduct (Form)
			

1.	 This Code of Behaviour (the Code) shall apply to all the persons to which By-law 23 of the BC&DCAInc. Refers 	and sets out in paragraph (1) of that By-law.
2.	 RULES OF THE CODE
	(i) 	Persons subject to this code shall not:
		1. 	assault an umpire
		 2. 	assault another player
		3. 	assault a spectator
		4. 	assault an Official of the BC&DCA
		5. 	assault an Official of a Club.
		6. 	attempt to assault an umpire
		7. 	attempt to assault another player
		8. 	attempt to assault a spectator
		9. 	attempt to assault an Official of the BC&DCA
		10. 	attempt to assault an Official of a Club.
		11. 	orally abuse an umpire, such as teasing, name-calling, taunting, rumour spreading or ostracism
		12. 	orally abuse another player, such as teasing, name-calling, taunting, rumour spreading or ostracism
		13. 	orally abuse a spectator, such as teasing, name-calling, taunting, rumour spreading or ostracism
		14. 	orally abuse an Official of the BC&DCA, such as teasing, name-calling, taunting, rumour 				spreading or ostracism
		15.	 orally abuse an Official of a Club, such as teasing, name-calling, taunting, rumour spreading or 				ostracism
		16. 	harassment of an umpire through phone calls email, text messages or chat rooms with a aim of 				insulting and ridiculing others
		17. 	harassment of another player through phone calls email, text messages or chat rooms with a aim of 			insulting and ridiculing others
		18. 	harassment of a spectator through phone calls email, text messages or chat rooms with a aim of 				insulting and ridiculing others
		19.	 harassment of Official of the BC&DCA through phone calls, email, text messages or chat rooms 				with a aim of insulting and ridiculing others
		20.	 harassment of an Official of a Club through phone calls email, text messages or chat rooms with a 			aim of insulting and ridiculing others.
		21. 	direct or indirect sexual abuse / harassment and or homosexual vilification of an umpire.
		22. 	direct or indirect sexual abuse / harassment and or homosexual vilification of another player
		23. 	direct or indirect sexual abuse / harassment and or homosexual vilification of a spectator
		24. 	direct or indirect sexual abuse / harassment and or homosexual vilification of a Official of the 				BC&DCA
		25. 	direct or indirect sexual abuse harassment and or homosexual vilification of an Official of a Club . 																	26. 	physically abuse an umpire
		27. 	physically abuse another player
		28. 	physically abuse a spectator
		29. 	physically abuse an Official of the BC&DCA
		30. 	physically abuse an Official of a Club
		31. 	Dispute, as distinct from question, an umpire’s decision or generally, following an umpiring 				decision;
		32.	 react in an obviously provocative manner towards an umpire, his decision or generally, following 				an umpiring decision;
		33. 	react in an obviously disapproving manner towards an umpire, his decision or generally, following 			an umpiring decision;
		34. 	use crude language,
		35. 	use abusive language
		36. 	engage in any form of conduct detrimental to the spirit of the game.
		37. 	engage in any form of conduct or likely to bring the game into disrepute.
		38. 	make false, unjust or misleading allegation.
		39. 	in any way use crude or abusive hand signals or other gestures;
		40. 	Captain or Acting captain who refuse to supply the name of player(s) as requested by an 					umpire. The Club Secretary will be asked to supply person’s full name, Player ID number 				and current address if needed.
		41. 	engage in cheating, dishonest behaviour, match fixing or contriving results or any other 					like behaviour contrary to the spirit of the game. Added 21/07/15
			(i) 	The captain of a team may be held responsible for any continuing breaches of the Code by 				a player in his team under any one of the sub-sections of (i) above and may accordingly be 				reported for failure to control his team.
			 (ii) 	Racial and Religious Vilification Code. REFER TO APPENDIX A. The Racial and 					Religious Vilification Code of the NSWCA. (pages 4-5 of this Code) NEW 4/7/00

3. 	In the event that any person is to be reported for breaching the Code in any way, the procedures set out in and the 	provisions of By-law 23 shall apply as if they formed part of the Code. By-law 23
	(1) 	All matters relating to the 	behaviour and conduct of: attendance at competitions or matches conducted 			under the control of the BC&DCAInc. shall be considered by the Protests & Disputes Committee appointed 		by the BC&DCAInc. and comprising such members and persons that the BC&DCAInc. deems fit.
	(2) 	Subject to the provisions of the By-laws of the NSWDCA and/or the BC&DCAInc. (if any), the P&DC may 		suspend or otherwise deal with any person referred to in (1) above who conducts himself in a disorderly or 			improper manner at any match either on or off the field whether taking part in such match or not or who 			breaches any of the competition rules of the BC&DCAInc. The P&DC shall report such action to the 			Committee of Management of the BC&DCAInc. which in turn, shall report such action to the next ordinary 		meeting of the BC&DCAInc.
	(3) 	WHERE THE CONDUCT OR BEHAVIOUR OF ANY PERSON REFERRED TO IN (1) ABOVE IS TO 			BE THE SUBJECT OF A REPORT BY AN OFFICIATING UMPIRE, the umpire shall:
	(a) 	verbally inform that person at the ground on the day of the alleged conduct or behaviour that he is 				to be the subject of a report to the BC&DCAInc.,
		(b) 	verbally inform both captains or the persons substituting for them or either of them (where it is a 				captain who is to be the subject of report then another player of his team) on the day of the alleged 			conduct or behaviour that the person is to be the subject of such a report, (a) players, parent(s) & 				carer(s) of a junior player(s) and (b) members of the Blacktown City & District Cricket Umpires 				Association Inc, and (c) members, officials and office-bearers of affiliated clubs and associations 				participating in or in 	
		(c)	verbally inform the BC&DCAInc. as soon as practicable after the alleged conduct or behaviour that 			a report is to be submitted,
		(d) 	not later than seventy-two(72) Forty-eight (48) hours after the scheduled time for terminating play 				on the day on which the alleged conduct or behaviour occurred submit to the Secretary of the 				BCandDCA Inc.
		(e) 	attend the meeting of the P&DC held in accordance with paragraph 5(a) hereof.
4. 	WHERE THE CONDUCT OR BEHAVIOUR OF ANY PERSON REFERRED TO IN (1) ABOVE IS TO 			BE THE SUBJECT OF A REPORT BY A PERSON OTHER THAN AN OFFICIATING UMPIRE, the 			person shall:
5. 	WHERE AN OFFICIATING UMPIRE HAS COMPLIED WITH PARAGRAPHS (3)(a) and (b):
		 (a) 	the person the subject of the report shall without the necessity of any further notice either written or 			verbal appear before the P&DC at a place, time and date as specified by the BC&DCAInc. 				provided that a minimum of forty-eight(48) hours has elapsed after a report of the alleged conduct 				or behaviour has been received by the Honorary Secretary of the BC&DCAInc.
		(b) 	a copy of the umpire’s report shall be provided to the person at the meeting of the P&DC 					commencing its adjudication. The BC&DCAInc. shall also forward to the person at his registered 				address and to the Honorary Secretary of the person’s club or Association a copy of the umpire’s 				report. The BC&DCAInc. shall use its best endeavours but shall not be obliged to cause these 				reports to be received by the person or by the Honorary Secretary of the person’s club or 					Association prior to the commencement of the P&DC meeting to be attended by the person on 				compliance with this By-law.
6.	 	WHERE A PERSON OTHER THAN AN OFFICIATING UMPIRE HAS COMPLIED WITH 				PARAGRAPHS (4):
		(a) 	the Committee of Management of the BC&DCAInc. may, if it deems fit, write to the person who is 			the subject of the report at his registered address and to the Honorary Secretary of that person’s 				club or Association enclosing a copy of the written statement and requiring that person to appear 				before the P&DC at a meeting of that Committee to be held at a time and place to be stipulated in 				such letters provided however that the person and the Honorary Secretary of his club or Association 			shall receive at least forty-eight(48) hours notice of the requirement of that person to so attend and 			provided further that for this purpose the letters from the BC&DCAInc. shall be deemed to have 				been received two(2) days after the date of posting.
		(b) 	where paragraph 6(a) has been complied with, the P&DC may adjudicate in the absence of the 				person who is the subject of the report should that person fail to attend before the P&DC in 				compliance with this By-law.
7.		(a) 	Notification of the result of the P&DC adjudication shall be advised immediately in writing to the 				person subject to the adjudication at his registered address, to the Honorary Secretary of his club or 			Association and to the person who made the report under either paragraph (3) or paragraph (4) of 				this By-law. For the purpose of paragraph
		(b)	 hereof such letter shall be deemed to have been received two(2) days after the date of posting. The 			result may also be advised verbally by the BC&DCAInc. to the person and to the Honorary 				Secretary of that person’s club or Association.
		(c) 	the person the subject of the adjudication and/or the person who made the report under either 				paragraph (3) or paragraph (4) of the By-law may within seven(7) days of the deemed date of 				receipt of the letter referred to in (a) hereof lodge an appeal in writing to the Appeals Board of the 				BC&DCAInc. against the decision of the P&DC. Such written appeal shall set out fully the grounds 			on which the appeal is made. submit a written statement to the Secretary of the BC&DCAInc., 				containing the details of the alleged conduct or behaviour, not later than seventy-two(72) Forty-				eight (48) hours after the scheduled time for terminating play on the day on which the alleged 				conduct or behaviour occurred. BC&DCAInc., a report in writing of the details of the alleged 				conduct or behaviour including the names of the persons informed in accordance with (b) above, 				Added 21/07/15
		(c) 	the Appeals Board of the BC&DCAInc. shall consider any such appeal as soon after its receipt as is 			practicable and after having considered the appeal may confirm or amend the decision of the 				P&DC as it deems fit and report accordingly to the Committee of Management of the 					BC&DCAInc. Notification of the result of the Appeal Board’s decision shall be advised 					immediately in writing to the person subject to the adjudication at his registered address and to the 			Honorary Secretary of his club or Association and to the person who made the report under either 				paragraph (3) or paragraph (4) of this By-law. The result may also be advised verbally by the 				BC&DCAInc. to the person and to the Honorary Secretary of that person’s club or Association.
		(d) 	the person the subject of the adjudication and/or the person who made the report under either 				paragraph (3) or paragraph (4) of the By-law may within seven(7) days of the deemed date of 				receipt of the letter referred to in (c) hereof lodge an appeal in writing to the NSWDCA against the 			decision of the Appeals Board. Such written appeal shall set out fully the grounds on which the 				appeal is made.
		(e) 	The NSWDCA shall consider any such appeal as soon after its receipt as is practicable and after 				having considered the appeal may confirm or amend the decision of the Appeals Board as it deems 			fit and report accordingly to the Committee of Management of the BC&DCAInc. and the next 				ordinary meeting of the NSWDCA.
8.	 	The decision of the NSWDCA shall be final and no further appeal may be made to the NSWDCA or to any 			other body or Court other than on a point of law shall the matter be permitted to be discussed or brought 			before either the BC&DCAInc. or the NSWDCA for any reason other than in accordance with this By-law.
9.	 	A person suspended by the P&DC shall not take part in any match until such time as an appeal has been 			determined by either the Appeals Board of the BC&DCAInc. or the NSWDCA.
		(a)	All decisions of the P&DC and/or Appeals Board are to be entered on the BCDCA web-site 				(bcdca.nsw.cricket.com.au). (New 23rd August 2017)
			Details to be included are:-
			(i)	Name of player,												(ii)	Club the player is registered with,									(iii)	Decision of P&DC/Appeals Board,									(iv)	Result of hearing. ie. Suspension, Fine, Suspended sentence,
10.	 	Any person who has been suspended or fined by the P&DC and not completely exonerated on appeal if any 		to either the Appeals Board of the BC&DCAInc. or the NSWDCA shall be prohibited from acting in any 			administrative position or as an office bearer of his club or Association or as captain of any team taking part 		in any match played under the auspices of the BC&DCAInc. or the NSWDCA and shall not be eligible to 			act as a delegate to or as an office bearer of the BC&DCAInc. or the NSWDCA until the Annual General 			Meeting of the BC&DCAInc. held after the expiration of such suspension or held after the day on which 			such fine is paid to the BC&DCAInc.
11.	 	CODE OF BEHAVIOUR FOR REPRESENTATIVE PLAYERS: All players selected or playing in 			representative matches involving teams nominated to represent the BC&DCAInc. shall be subject to the 			Representative Code of Behaviour thus:-
		(a) 	Players are responsible for ensuring that all play and practice is conducted within the spirit of the 				game as well as the laws.
		(b) 	Players shall not engage at any time in disorderly or improper conduct which could bring them or 				the game into disrepute. Disorderly or improper conduct includes, but is not restricted to;
			(i) 	Intimidating, assaulting or abusing or attempting to intimidate, assault or abuse either 					orally or physically an umpire, player, coach, official or spectator,
			(ii) 	not accepting an umpires decision,
			(iii) 	disputing (as distinct from questioning), showing dissent or acting in a provocative 					manner towards an umpire,
			(iv) 	using crude or abusive language (known as sledging) or making offensive gestures.
		(c) 	Any player reported for breaching the Representative Player Code of Behaviour may be required to 			appear before the P&DC of the BC&DCAInc. The P&DC may impose a penalty deemed 					appropriate for any breach of this code.
		(d) 	Reports of alleged breaches of the Representative Player Code of Behaviour are to be lodged under 			the conditions of By-law 23 (Code of Behaviour) of the BC&DCAInc.
		(e) 	All players selected in squads as representatives of the BC&DCAInc.:-
			(i) 	must be available to play in all games in their respective competitions,
			(ii) 	must notify their respective coach or manager prior to any match in which they will be 					unavailable to play,
			(iii) 	who is absent from any representative match without an excuse deemed reasonable by the 				Executive Committee of the BC&DCAInc. shall be suspended from taking any further 					part in representative matches for the remainder of the current season, and shall be 					suspended for a period of four(4) matches in the local competition in which his/her 					registered club/team plays.
12.	 	BC&DCA PARENTS CODE OF CONDUCT
	1. 	All parent(s) or carer(s) attending matches involving teams nominated in the BC&DCA junior competition 			shall be subject to the BC&DCA CODE OF BEHAVIOUR and rules listed below:-
		(a)	The parent(s) or carer(s) shall provide positive support, care, and encouragement for their child 				participating in youth sports by following this Parents' Code of Conduct Pledge.
		(b)	The parent(s) or carer(s) shall encourage good sportsmanship by demonstrating positive support for 			all players, coaches, and officials at every game, practice, or other youth sports event.
		c)	The parent(s) or carer(s) understand that officials are human beings and as such are entitled to make 			mistakes without being criticized.
		d)	The parent(s) or carer(s) shall place the emotional and physical well being of their child ahead of a 			personal desire to win.
		e)	The parent(s) or carer(s) shall insist that their child play in a safe and healthy environment.
		 f) 	The parent(s) or carer(s) shall support coaches and officials working with their child, in order to 				encourage a positive and enjoyable experience for all.
		g)	The parent(s) or carer(s) shall remember that the game is for the youth and not for the adults.
		h)	The parent(s) or carer(s) shall do his or hers best to make youth sports fun for their child.
		i) 	The parent(s) or carer(s) shall ask their child to treat other players, coaches, fans and officials with 			respect regardless of race, creed, or ability.
		 j) 	The parent(s) or carer(s) promise to help their child enjoy the youth sports experience by doing 				whatever I can, such as being a respectable fan, assisting with coaching or assisting with 					administrative duties.
		k)	The parent(s) or carer(s) shall demand sports environment for their child that is free of drugs, 				alcohol, tobacco and will refrain from their use at all youth sports events.
	2. 	PENALTIES
			a) 	If the parent(s) or carer(s) fail to follow the Parental Code of Conduct they may be subject 				to one or more of the following penalties to be administered by the Executive Committee , 				the Management Committee, the P&DC and or a combination of any listed group :
	I. 	Prohibited from attending child's games for an established number of games.
	II. 	Suspension from attending child's games for the entire season.
	III. 	Suspension of child and / or parent from the games for an established number of games or the entire season. 		(New 22/07/15)
		

	APPENDIX:
	A 	Racial and Religious Vilification Code of the NSWDCA.
	A.1 	Background Cricket is a game where polite interaction between participants and with spectators has always 			been an essential component. It is part of each captain’s role to ensure that the behaviour of players in a 			team meet the expectations of the community generally and the cricket community in particular. The cricket 		community is anxious to ensure that people of all ethnic and religious backgrounds enjoy playing and 			watching the game of cricket. To facilitate this endeavour and to demonstrate that cricket is in tune with the 		wider community in opposing racial and religious vilification in all its forms, the Blacktown City and 			District Cricket Association (BC&DCA) introduces this Code.
	A.2 	Purpose of Code The purpose of this Code is to:
		(i) 	recognise the commitment of NSWCA and BC&DCA to the avoidance and elimination of racial 				and religious vilification;
		(ii) 	foster an environment where captains, in appropriate circumstances, deal with any alleged breach 				of this Code; and
		iii) 	establish a framework for dealing with alleged breaches of this Code where action taken to resolve 			such matters has not been to the satisfaction of those concerned.
	A.3 	Conduct Covered by the Code No person who is participating in a match under the jurisdiction or auspices 			of the BC&DCA or its affiliates shall engage in any conduct, act towards or speak to any other person in a 			manner which offends, insults, humiliates or vilifies such person on the basis of that person’s race, religion, 		colour, descent or ethnic origin.
	A.4 	The Relationship Between This Code and Other Rules and Regulations This Code does not restrict any other 		action which may be taken in relation to the conduct covered by this Code under the Australian Cricket 			Board Code of Conduct
	A.5 	Procedure Following Allegation - Any allegation of a breach of this Code against a player should be 			directed, either verbally or in writing, to the captain of the team who shall:
		(a)	 immediately request the player involved to apologise appropriately to the complainant, or
		(b) 	if the allegation is not admitted, undertake an investigation of the matter at the conclusion of the 				match. - Any person found to be in breach of this Code as a result of an investigation by the 				captain, will be required to apologise appropriately to the complainant before being permitted to 				play in any future match. - Where an allegation of a breach of this Code is against the captain of a 				team who admits such behaviour, the captain shall apologise appropriately to the complainant 				before being permitted to play in any future match.
	A.6 	Procedure Where Allegations Not Resolved to Satisfaction of Complainant Where a complainant who has 			directed an alleged breach of this Code to the captain f a team is not satisfied with the outcome, the 			complainant is entitled to lodge a complaint with the Association governing the competition in which the 			team participates (the Association).
	A.7 	Continuous Breaches of the Code Where a breach of this Code is alleged against a player who has 				previously breached the Code, the captain will again attempt to resolve the matter. However, if the captain 			regards the allegation to be more serious than the earlier occasion, the captain shall refer the matter to the 			Association for appropriate action.
	A.8 	Reporting Any allegation of a breach of this Code and the action taken to resolve it, shall be recorded by the 		captain.
	A.9	Continuous Education NSWCA will prepare, maintain and make available to all member clubs and affiliates 		a booklet covering issues relating to racial and religious vilification. This Code will be included along with 			references illustrating examples of racial and religious vilification identified in other sports. Where any 			difficulty is experienced or is expected in implementing the principles of this Code, application should be 			made to NSWCA for assistance. NEW 4/7/00 5
	A.10 	BC&DCA PARENTS CODE OF CONDUCT
		I hereby pledge to provide positive support, care, and encouragement for my child participating in youth 			sports by following this Parents' Code of Conduct Pledge. I will encourage good sportsmanship by 			demonstrating positive support for all players, coaches, and officials at every game, practice, or other youth 		sports event. I understand that officials are human beings and as such are entitled to make mistakes without 			being criticized. I will place the emotional and physical well being of my child ahead of a personal desire to 		win. I will insist that my child play in a safe and healthy environment. I will support coaches and officials 			working with my child, in order to encourage a positive and enjoyable experience for all. I will remember 			that the game is for the youth and not for the adults. I will do my best to make youth sports fun for my child. 		I will ask my child to treat other players, coaches, fans and officials with respect regardless of race, creed, or 		ability. I promise to help my child enjoy the youth sports experience by doing whatever I can, such as being 		a respectable fan, assisting with coaching or assisting with administrative duties. I will demand sports 			environment for my child that is free of drugs, alcohol, tobacco and will refrain from their use at all youth 			sports events. PENALTIES If I fail to follow the Parental Code of Ethics I understand that I may be subject 		to one of the following penalties: Prohibited from attending child's games for an established number of 			games. Suspension from attending child's games for the entire season. Suspension of child and parent from 			the games for the entire season. Parent(s) Full Name (print) : ________________
		Child's name (print), : ________________ Parent(s) Signature _____________________
		Date: ________________ _ Coach's name __________________ Team Name ______________________ 			(New 22/07/15)
1 		23rd August 2017

