[image: image1.jpg][]
scottishathletics ;r’

TEMPLATE 7: MEMBERSHIP FORM

NAME OF CLUB

We are very pleased to welcome you to NAME OF CLUB.

If you are under 18 please also ask your parents/carer to sign the form before it is returned.
Please complete this form in BLOCK CAPITALS
Personal details
	Name
	

	Address
	

	Post Code
	
	

	Male
	
	Female
	

	Telephone Number
	

	Mobile Number
	

	E-mail Address (parent/carer if U18)
	

	Date of Birth
	
	
	

	School
	

	Scottish Athletics Number (if known)
	

Under 18 year old should have their parent/carer fill in the their email

Whilst it is not compulsory that the following section is completed the footnote at the end of this template explains why it is important.

Ethnicity

In order to help the club monitor its membership please will you tick

one of the following boxes to identify your ethnic group/origin.

A White

British ❒
Irish ❒
Any other white background❒ (please specify):

B Mixed

White & Black Caribbean ❒
White & Asian ❒
White & Black African ❒
Any other mixed background ❒ (please specify):

C Asian or Asian British Pakistani

Indian Bangladeshi ❒
Any other Asian background❒ (please specify):

D Black or Black British

Caribbean ❒
African ❒
Any other Black background ❒ (please specify):

E Chinese or other ethnic group

Chinese❒

Any other ❒ (please specify):

Disability

The Disability Discrimination Act 1995 defines a disabled person as anyone with ‘a physical or mental impairment, which has a substantial and long-term adverse effect on his or her ability to carry out normal day-to-day activities’.

Do you consider yourself to have a disability? Yes ❒ No ❒
If yes, what is the nature of your disability?

Visual impairment

❒
Hearing impairment

❒
Physical disability

❒
Learning disability

❒
Multiple disability

❒
Other (please specify):
Marketing

Where did you learn about the club?
Word of Mouth

❒
Flier/Poster

❒

Newspaper

❒
Website

❒

Primary school

❒
Secondary school

❒
Local authority coaching session(s)
❒

Other (please specify):

❒
Medical information

Please detail below any important medical information that our coaches should be aware of (eg epilepsy, asthma, diabetes etc.)

	

Emergency contact details

Please insert the information below to indicate the person(s) who should contacted in event of an incident/accident.

	1st contact name e.g. parent/carer
	Contact Number:

	2nd contact name e.g. parent/carer

	Contact Number:

Membership Fees
	Member
	Fee
	Please Tick

	Senior
	£
	

	Junior
	£
	

	Student
	£
	

	Family
	£
	

	Retired
	£
	

	Non Active Membership
	£
	

For members Under 18

By returning this completed form, I agree to my son/daughter/child in my care taking part in the activities of the club. I understand that I will be kept informed of these activities – for example timing and transport details. I understand in the event of injury or illness all reasonable steps will be

taken to contact me, and to deal with that injury/illness appropriately.

	Name of parent/carer:
	

	Email of parent/carer:
	

	Signature
	Date:

	I enclose a cheque for £ XXX

	Signature (Athlete)
	Date:

Completed forms together with payment (cheque made payable to XXXXXXXX AC) should be handed to a committee member or posted to XXXXXX.

Please note that parents/carers must undertake a minimum of 6 hours per year of voluntary work with the club.
If you would be prepared to become a regular volunteer helper at our club and could do more please tick ❒ . Our volunteer co-ordinator/club together officer will contact you.

Athletics can and does play a major role in promoting inclusion of all groups in society. However, inequalities have traditionally existed within our sport, particularly in relation to gender, race and disability. Our club is committed to promoting and developing sports equity, which is about fairness in sport, equality of access, recognising inequalities and taking steps to address them. By monitoring the profile of athletes in clubs, scottishathletics can identify any issues relating to under-representation of different groups and can together develop strategies to ensure all individuals have an opportunity in the future development and progress in athletics.
