[image: UKA_RGB]
Chief Officials’ Meeting
UKA & Appropriate Home Country Meetings

Agenda
1. Welcome and introductions including any Chief changes
2. Information updates
· Latest version of schedule
· Stadium plans
· Routes within stadium 
· Personal implements
· Accreditation
3. Competition rules and conditions
· UKA – Particular issues
· IPC – Particular issues
4. Height progressions & Take-off boards
5. Call room and call times
· Schedule
· Confiscation procedure re mobiles etc
6. Start lists / Technical lists / Result Sheets
· Who generates, who collects, no of copies, etc
· Seeding – details of who and how
· Number bibs
7. Routing of athletes
· Presentation / Exit from Field of Play 
· During HJ / PV – processes
8. Radio allocations and communication systems
· Starter’s signals
· Radio protocols
9. Results confirmation and incident reporting (Track)
10. Doping Control information.
11. Presentation
· Technology – providers & systems
· Start procedures – UKA / IPC rules.
· Ceremonies.
· Text screen
· Umpire positions
· Judges’ & Timekeepers’ positions
· Removal of Starting Blocks
· Officials’ behaviour
i. Clean Competition area.
ii. Bags in arena – share for waterproofs if necessary. 
iii. Chairs / Stools?
iv. Don’t dawdle in the centre
v. Delegate someone to lead the clearance of the event site
· Officials’ access & egress.
· Run-up markers only if possible - No shoes / Cans / Bottles
12. Dress code 
13. Health & Safety – please mention any issues in your briefing.
14. Officials’ Refreshments.


15. Assessment & Reporting – do you have latest version?
· As normal – A-D
· Download if not received.
· Put in as much detail as possible please
· Use guidance notes to upload direct to internet
16. AOB 
· Times of briefing meetings
· Request for worksheet and/or notes from each discipline area to whoever attends briefing meeting.
· Domestic arrangements for the meeting.
· Issues to feed back to Event Management.
· Comments & questions from Chiefs – issues that affect the way you are able to do your job.


NOTE FOR NTD: 
Please add the initials of the person you wish to lead on any particular subject on the agenda.
Briefing allocations

	Discipline
	Chief
	Reporter
	Time
	Location

	Field
	
	
	
	

	Track
	
	
	
	

	Timekeepers
	
	
	
	

	Photofinish
	
	
	
	

	Starter
	
	
	
	

	Starter’s assistants
	
	
	
	

	Call room
	
	
	
	


Chiefs’ Briefing 2013 - Version 3
image1.jpeg
UNITED
KINGDOM
ATHLETICS


