Please refer to the attached notes before completing this form

UK ATHLETICS CONFIDENTIAL REPORT FOR UPGRADING AS

Name of Candidate:

County / Region:

Current Grade:

Acting as:
Starter / Marksman

(Please circle the appropriate duty; use other form for Grade 1)
Meeting:
Venue:
Date:

Reporting Official:

Grade:

Weather conditions:

For the following, please tick the box under the grading awarded
A
B
C
D

Pre meeting preparation and duty allocation

Voice and clarity of instructions and signals

Positioning at starts

Knowledge of rules whilst officiating

Application and interpretation of rules

Ability to deal with problems

Ability to make quick and correct decisions

Ability to keep the meeting to time

Understanding and handling of athletes

Relationship with other officials

Leadership/initiative qualities

Use of equipment: P.A., Rostrum. Timing (S)

Lane boxes and Blocks (M)

Punctuality: Did the candidate arrive at the appropriate time?

YES / NO (Please circle)

Dress and appearance: Was this satisfactory?
YES / NO (Please circle)
Starters only:
State whether the following were satisfactory and, if not, your reasons.

Guns and ammunition:

Holding times:

CANDIDATE RECOMMENDED FOR UPGRADING?
YES / NO / NO OBJECTION ON AVAILABLE EVIDENCE

(Please circle)

In the case of NO OBJECTION ON AVAILABLE EVIDENCE you must explain

further below:

Please bear in mind that a ‘YES’ means that you would be happy to see this person officiating at an International or Major Championship Meeting immediately on upgrading, including in the case of upgrading to Referee/Chief, acting in that capacity

PLEASE TURN OVER AND COMPLETE THE ‘REMARKS’ SECTION

Page 1

REMARKS

It is vital that reports on candidates, whether favourable or not, are supported in this section by full comments on the gradings given overleaf. Comments on any other noteworthy matters should also be set down here.

The upgrading Committee will not be prepared to consider recommendations where there is insufficient detail.

Reporting official:

Please sign and complete the box below.

The completed form should be sent to the

Officials’ Secretary shown below:

Signed:

Name:

Address:

Date:

Page 2

DEBRIEFING FORM – STARTERS / MARKSMEN

CANDIDATE’S NAME:

PRESENT GRADE:

Pre meeting preparation and duty allocation

Voice and clarity of instructions and signals

Positioning at starts

Knowledge of rules whilst officiating

Application and interpretation of rules

Ability to deal with problems

Ability to make quick and correct decisions

Ability to keep the meeting to time

Understanding and handling of athletes

Relationship with other officials

Leadership/initiative qualities

Use of equipment:

 P.A., Rostrum. Timing (S)

 Lane boxes and Blocks (M)

Dress and appearance

Punctuality

Guns and ammunition

Holding times

OTHER COMMENTS:

NAME OF REPORTING OFFICIAL:

DATE:

MEETING:

VENUE:

Page 3

GUIDANCE NOTES FOR REPORTING OFFICIALS - STARTERS / MARKSMEN

 Complete the report within 21 days of the meeting.

 Complete the initial details in BLOCK CAPITALS.

 Comment on what you observe. This means inevitably that some categories may be left blank.

 Tick ONE box for each category you observe:

A
Very Good
Awarded only occasionally and then to the outstanding candidate

B
Good
Above average for the present grade

C
Average
Average conscientious official in the present grade, but not suitable for upgrading at present

D
Below average

 MAKE A DECISION!

If a candidate gets almost entirely Very Good or Good grades then a YES recommendation should normally be given. If the grades awarded are mixed and you think the candidate has potential but is not yet ready for upgrading then a NO recommendation is appropriate, but please make a point of explaining your decision in the ‘REMARKS’ section.

If you have not seen sufficient of the candidate’s ability to recommend upgrading with confidence, for example a short meeting; no problems on the day; limited duties etc, but she/he performs well, award NO OBJECTION ON AVAILABLE EVIDENCE but again, please make a point of explaining your decision in the REMARKS section.

 Your comments may be positive or negative and may include some of the following:

competence - observation - personality - general attitude - ability to deal with problems as they arise – initiative - effectiveness as a member of a team

 General comments at the end may well include extraneous factors which could have a bearing on the candidate’s performance e.g. weather - length of meeting - poor timetabling - standard of organisation - state of maintenance of facility - equipment defects.

 When reporting on an upgrading to Chief, the candidate must be observed acting in this capacity. You must include pre-meeting arrangements; liaison with other chief officials; and allocation of duties to officials.

 Reports on candidates who are currently Grade 3 or 4 should be sent to the candidate’s County/District Officials’ Secretary. It is often necessary to ask the candidate for the name and address of this person. The appropriate Territorial Secretary will also know.

 Reports on candidates who are currently Grade 1 or 2 should be sent to the candidate’s Territorial Officials’ Secretary.

 One copy of the attached de-briefing form, when completed, should go to the candidate with a verbal de-briefing whenever possible. The second copy should be sent to the relevant County/County District Officials’ Secretary (for Grades 3 or 4) or the relevant. Territorial Officials’ Secretary (For Grades 1 and 2) with the full report. De-briefing is an essential part of the process of observing candidates. It will help them to correct areas of weakness, and also to be aware of comments, which may be helpful to them in future. Constructive advice should be offered.

 Please ensure that your comments on the debriefing form are consistent with those you make on the report form.

 For upgrading top Grade 2 and 1, it is unwise to report on candidates in their first year after upgrading, and similarly for newly upgraded officials to do reports on officials in their previous grade.

Page 4

STARTER / MARKSMAN

Revised: January 2003

January 2003

