OUR CODE OF CONDUCT
Each of us is responsible for our own behaviour and we all need to take accountability for the behaviour choices we make. This Code is designed to help you make informed choices about your behaviour and to communicate the Perth Baseball Club’s core values of teamwork, honesty and performance.

WE ACT WITH HONESTY AND INTEGRITY
We are constantly judged by how we act. Our reputation will earn the respect it deserves if we act with honesty and integrity in all our dealings and do what we think is right at all times, within legitimate role of the Club.

WE RESPECT THE LAW AND ACT ACCORDINGLY
It is essential that we comply with the laws and regulations in all countries in which we carry out our principal activities. Violations of laws and regulations can have serious consequences for the club and the individual concerned including criminal, civil and administrative sanctions. We comply with laws and regulations, not simply because they are law but because it is right to do so.

Examples of the way we achieve the principal include:

 We comply with the Club’s internal standards.

 We notify a member of the Board of Directors of any breach of the law by a colleague/director in the course of their membership/directorship.

WE VALUE AND MAINTAIN OUR PROFESSIONALISM
Professionalism is conduct which fosters and preserves our reputation as individuals and the reputation of the Club. More than simply conducting ourselves ethically, it involves the pursuit of excellence, both on and off the field as we strive to achieve the highest quality in whatever task we undertake.
As members of The Perth Baseball Club we must always act in an ethical and professional manner. If we compromise this principal, we will lose the respect and confidence of our colleagues and the baseball and general community.

Examples of the way we fulfil this responsibility include:
 

 In the case of the Director, we maintain and strive to improve the skills, knowledge and competencies that are required for our position.

 We all work together as a team and treat each other with respect and dignity, striving for a safe, harmonious and efficient place in which to carry out the principal objective of the club.

 We do not tolerate harassment (including offensive language) or unlawful discrimination.
 We do not carry out our duties or responsibilities to the Club if we are under the influence of alcohol or other drugs.

 We do not initial or perpetuate rumours.

WE AVOID CONFLICT OF INTEREST
A conflict of interest occurs where a member or director has a personal or professional interest sufficient to influence, or appear to influence, the objective performance of their duties and responsibilities to The Club.

We do not participate in activities that involve a conflict with our duties and responsibilities to The Club, or which we are prejudices to the operations of The Club.

In avoiding conflicts of interest some examples of our behaviours include the following:

 We seek The Club’s consent before accepting a directorship on the board of another (non Perth Baseball Club) baseball entity.

 We do not solicit, accept or offer money gifts, favours or entertainment which might influence, or which might appear to influence our judgement.
WE STRIVE TO BE A GOOD COMMUNITY CITIZEN AND ACHIEVE THE RESPECTOF THE BASEBALL AND GENERAL COMMUNITY
We uphold The Club’s commitment to good community citizenship while pursuing its principal objectives.

Example behaviours of how we uphold this commitment include:

 We involve ourselves in and strive to make a contribution to the baseball and general community.

We consider the broader impact of our decisions on our fellow members and community.

Members and/or Director who breach this Code of Conduct may face disciplinary action including termination of membership/office. Each of us has a responsibility to report breaches of the Code. If you are unsure whether an action is a breach, raise the matter with a member of the directorate.
PLAYERS 

· Know the rules of Baseball and ensure that you play within them; 

· Do not argue with umpires or officials; 

· Do no ridicule players, official or spectators. Verbal abuse, offensive language or physical interference will not be tolerated; 

· Strive to play to the best of your ability at all times both at practice and at games; 

· Respect the time and effort put into baseball by your coaches and officials; 

· Encourage your team-mates even when they make mistakes; 

· When on the bench, encourage your team and be prepared to play at all times; 

· Respect your opponents and appreciate their good play. 

· Play to enjoy the game and improve your skills; 

· Respect the equipment provided for your use. Abuse of equipment will not be tolerated; 

· Always think safety to avoid injury to yourself and others; 

· Be punctual for practice, games and umpiring duties (if required); 

· Respect the rights, dignity and worth of all participants regardless of their gender, ability, cultural background or religion. 

COACHES 

· Be reasonable in your demands of players; 

· Always think safety first; 

· Know the rules of baseball and ensure that your players always play within those rules; 

· Develop team respect for opponents and officials. Do not ridicule players or officials and do not allow your players to do so; 

· Ensure any discussions with umpires are kept below the level of argument; 

· Discipline should be fair and consistent; 

· Do not tolerate players abusing equipment or acting contrary to reasonable behaviour. Act first, before the umpire or official takes action; 

· Keep yourself informed of sound coaching principles and seek specialist advice when required; 
· Endeavour to make the learning process both pleasurable and informative; 
· Be generous with your praise when deserved and set a good example; 

· Foul language of any sort should not be tolerated; 

· Treat all players fairly and show no bias. 

MEMBERS AND SPECTATORS 

· Support your team by volunteering to assist in any tasks that may need to be undertaken; 

· Display sportsmanship by applauding good play by both teams; 

· Encourage players to play within the rules at all times and accept the decision of the umpire; 

· Never abuse or ridicule umpires, players or other spectators; 

· Do no use foul language or offensive gestures at any time; 

· Recognise the value and importance of volunteer coaches, officials and helpers; 

· Raise any problems with an official or coach through the appropriate channels; 

· Accept and understand that not all players may execute a play in the same way or to the same standard; 

· Support your Club by attending games and functions; 

· Respect the decisions of officials and encourage others to do the same. 

