

RISK MANAGEMENT

How to keep out of court

Table of Contents

• Two Deep	1-5
• Monitoring Athletes	5-7
• Background Screening	8
• Memberships	9
• SafeSport	10-11
• Social Media	12
• Medical Precautions	13-17
• Incident Reports	18
• Equipment & Gym safety	20
• Practice Recordkeeping	21-22
• Parent Meeting	23
• Risk Management Review & Sources	24-26

**Always have
2 adult coaches**

2 Deep

Never coach alone!!

Protect yourself

2 adult coaches

The adults coaches should be

- members
- background screened
- SafeSport certified
- If one of the coaches is ill-
 - get a sub or
 - have a parent that is SafeSport certified---if possible they should a member and background screened

Never coach alone!!

*Never
coach
alone!!*

Have another Adult

- To protect yourself from claims of verbal, sexual or physical abuse.
- In case of injury to yourself.
- In case of injury to an athlete.
 - Have 1 adult handling the situation.
 - Have the other monitoring the other athletes.

Never be ALONE with an athlete

- Do not drive athlete to and from practice without another adult in the vehicle.
- Never wait alone with an athlete at the beginning or end of practice.

Have another adult with you to verify that you are behaving yourself in case of accusations.

Never be ALONE with an athlete

- Try not to be in a locker room/closed room alone with a athlete.
- Do not take them into a hallway where you can not be seen by the other adult.

Have another adult with you to verify that you are behaving yourself in case of accusations

▪

Never Leave the Athletes Alone

Monitor athletes at all times.

- Even the best behaved athletes will try tricks or stunts that can cause injuries.
 - Athletes left alone can also bully, harass or even get in fights with other teammates.
 - An athlete might have a medical incident.
-

Check in and Check out

Have a system for knowing if an athlete is coming to practice and also if they have to leave early.

- Athletes have been know to tell parents they are going to practice and instead go somewhere else.
 - They also leave practice early and go to other sometimes forbidden/dangerous situations.
-

Background Screening

**Required for all team and club staff
who are of 18 years of age or older.**

This included Junior Age Assistant

Background Screening

**All coaches & guest coaches should be
USAV background screenings.**

(5-10 pedophiles are found each year)

- Most pedophiles will look for opportunities to be with children in a “coach/supervisory” type roll.
 - People on who are ineligible are still taking the USAV Background screening.
 - The USAV background screening is the only screening accepted by USAV. Not all screenings have the same disqualifiers. USAV check is the most through in the industry.
-

Memberships are required of all participants and coaches to keep the facility insurances.

Membership

- If you have USAV practices with teams from other organizations in the gym-only damage caused by your group are covered.
- Secondary or Primary sports accident insurance is only in effect if all participants are members.

SafeSport

The USOC and USAV have required all coaches, club staff and officials to have SafeSport training

- Age-Specific Materials for Athletes
 - Training Materials for Clubs & Parents
 - Policies on Travel, Social Media, Mobile and Electronic Communications
 - Screening of Staff and Volunteers
 - Reporting Concerns of Abuse
 - Monitoring and Supervision
 - Enforcement of Policies and Penalties
-

SafeSport Areas of Concern

It is recommended that staff, parents and athletes take this training, so they can recognize these situations.

USAV SafeSport materials found at

<https://www.volleyballreftraining.com/SafeSport/index.php>

Bullying
Harassment
Hazing
Sexual
Physical
Emotional

USOC hotline

<http://ussa.org/ussa/usoc-safesport>

SafeSport For Juniors

Below is a link to 8 videos
designed for junior players. These videos
feature juniors and are 1-2 minutes each.

(Recommended viewing by the Iowa Region)

- <https://www.volleyballreftraining.com/SafeSport/juniors.php>

Coach's Social Media

Social Media

- Included parents on all texts, emails or phone calls (conference call) to athletes.
- If an athlete calls keep a record of the call and what was discussed.
- If you use Facebook or other social media keep it clean, alcohol free and appropriate.
- Athletes should not be your social media "friends"

Medical Precautions

- Medical Histories- athletes and coaches
 - Contact Lists
 - Concussion Training
 - Incident Reports
 - Medical Kits
 - Availability for Ice/ Ice packs
 - At parent meeting warn of inherent dangers.
-

Medical Release Forms

Medical Release for each child and Coach

- Review the Release form and stock any needed items in the med kit. (EpiPen, medications)
- Have the Release at all practices & events.
- Have parents keep the medications list current.
- Consider Athletes that are carpooling carrying a copy
(Place in a self addressed stamped envelop is a way to protect HIPPA rights, but get immediate care for the participant.)

Medical Contact List

A medical contact list includes

- **Parent email and phone list-**
 - cell, work & home.
- **Alternate Contact**
 - if parents cannot be reached
- **Doctor's contact**
- **Dentist contact**
- **Preferred local hospital**
 - or urgent care facility.
- **Insurance carrier/information**

Concussions

Concussions CAN happen in volleyball.

1. Take players out if you think they have a concussion
 - took a ball to face, fell on floor, collided with other player, etc..
2. Players may **NOT** go back onto court until cleared by doctor.
3. No aspirin for a headache
 - it is a blood thinner.
4. View a concussion course. Here is one free course.
 - www.cdc.gov/headsup/youthsports/training/

**Have a med kit at
every practice and event.**

Medical Kits

- Ice pack or Ice at practice and events
 - Band-Aids, gauze, athletic tape and pre-wrap
 - Sanitary wipes
 - Plastic bag & gloves for blood and medical waste
 - Antiseptic gel
 - Scissor to cut tape
 - Cotton balls for nose bleeds
 - Special needs items for athletes
-

Incident Reports

Incident reports should be used to record injuries twists, sprains, major cuts and other serious injuries.

- Have forms at all practices and events
- Coach/staff should record injury and make sure all insurance information is recorded.
 - The insurance company will match the incident reports with any claim forms- so parents should not be recording the injury.
- **Send to Region Office in 24-48 hours**
 - **Fax 515-727-1860**
 - **Carol@iavbreg.org**
 - **8170 Hickman Rd Ste 5, Clive, IA 50325**

Equipment Safety

- Always use Pads on poles, referee stand & all other equipment.
 - Hitting platforms must have $\frac{3}{4}$ " thick foam padding on all sides.
 - Folding chairs should not be used as hitting platforms.
 - Check net cables & poles for sharp places.
 - Make sure antenna are securely fastened.
 - Floor plates should be hidden or secured.
-

Gym Safety

- Check the gym for non-playable areas (This may vary daily due to PE courses)
 - Pad post or pillars in playable zone
 - Keep bags, coats, equipment, clipboards & water bottles out of playable areas at practices & events (Bench areas at events should be monitored for water bottles and items on the floor.)
 - Have athletes alert you to water, slick or sticky spots on the court.
 - Have a team word for when a ball is on the court or a situation is unsafe. (ball on/ down)
-

Practice Plans

Keep a record of lesson plans in case you are sued due to incorrectly teaching or not teaching a safety component

- Warm-up
 - Skills and progressions
 - Safety concerns for a skill (jumping and landing on 2 feet)
 - Note work with athlete not performing safely and when the skill is performed correctly.
 - Some coaches now video record all practices to keep records.
-

Video Tape Practices

Video tape practices- get permission to video

- Shows progression and skills taught.
 - Records work with incorrect techniques
 - Records your interaction with athletes.
 - Records athlete interaction that you might have missed for bullying and harassment and other events.
 - Can be used to show athletes and parents participation levels and attitudes that may effect playing time.
-

Parent Meeting

Included your Risk management policies at your parent meeting and have them in your club handbook.

- Communication policies
 - Supervision policies
 - Medical plans and forms
 - Medication updates and doctor clearances
 - SafeSport materials and training.
 - How and to whom to give information on all of the above.
-

Review these Areas Often

Use the USAV IMPACT Coach's Manual to review these areas.

- Inherent risk of volleyball.
 - Membership waivers & releases and Codes of Ethics.
 - Enforce Mandatory background screenings & SafeSport for staff
 - Supervision Plan
 - Medical Plan
 - On going education and clinics
 - Periodic safety audits
 - Understand USAV Liabilities and Sports Accident
-

Find Risk Management Information

- Find Risk Management information in the IMPACT manual Chapters 1 & 2.

<http://www.teamusa.org/USA-Volleyball/Education/Coaching-Education-Programs/Resources/IMPACT-Student-Resources>

- Additional information links are located at the end of each chapter.

NOTE:

A yearly review of these sections of the IMPACT manual is very helpful. This presentation only covers the highlights of risk management.

*Thank You for Viewing
this Presentation*

