AUTHORS’ STATEMENT

Journal title: BIOLOGY OF SPORT
Manuscript title: 

Submission date:

The undersigned authors of submitted manuscript hereby states that:

- 
the authors transfer, assign, and otherwise convey all copyright ownership worldwide in all languages, and in all forms of media to the journal Biology of Sport should their work be published in this journal. This agreement shall terminate, and neither the author nor the journal Biology of Sport shall be under any further liability or obligation if the Editor should decide for any reason not to publish an author’s submitted paper;

- 
the manuscript is original, has not been submitted for publication in other journals and has not been published previously either wholly or in part; 

- 
the authors are responsible for the research that they have designed and carried out; they have participated in drafting and revising the manuscript submitted, whose contents they approve; 

- 
the research reported in the paper was undertaken in compliance with the Helsinki Declaration and the International Principles governing research with human beings and animals. For studies carried out on human beings, the authors confirm that the study was approved by the ethics committee and that the subjects gave their informed consent;

- 
the authors obtained permission from the copyright holder(s) to figures or text passages that have already been published elsewhere, and have evidence that such permission has been granted when submitting their papers;

- 
the authors have no conflicts of interest, 

- 
all funding sources supporting the work and all institutional or corporate affiliations of the authors are acknowledged in a footnote in the work.

Surname and forename: 


Signature:

Surname and forename: 


Signature:

Surname and forename: 


Signature:

Surname and forename: 


Signature:

Surname and forename: 


Signature:

Surname and forename: 


Signature:
Surname and forename: 


Signature:
