Health and Safety Checklist for Swimming Referees/Safety Reps

Issue 3 – 20.11.12

Please tick each box when you are satisfied
	BEFORE SWIMMERS ENTER POOL AREA – Arrive 15 mins before doors open
	Comment or Tick

	Referee /Promoter’s Safety Rep present
	

	Lifeguard in position
	

	PA System Audible and Announcer available
	

	Safety Procedures agreed with pool management and understood including the maximum number of people allowed on the poolside and in the spectators.
	

	
	

	BEFORE WARM UP
	

	Referee and safety rep needs to note any conditions specific to the pool
	

	All clubs present
	

	Make provision for late clubs to have a safety briefing
	

	Safety announcement before Warm Up
	

	Lane ropes, correctly tensioned, no sharp edges/wires
	

	Electrical equipment is safely wired
	

	Safety equipment in place
	

	Starting Blocks secure, correct height, no dangerous edges
	

	Flags correctly positioned
	

	Water level correct
	

	False start rope provided if required
	

	Water temperature within guidelines
	

	Positioning of First Aid box . Is a Defibrillator available.
	

	Water clarity
	

	Team managers to be briefed on any special features – rails, sharp change of depth etc
	

	Ensure that Team managers will monitor warm up, keep tally on their swimmers and conduct a roll call in the event of an evacuation
	

	
	

	BEFORE THE START OF THE GALA
	

	Brief all officials on safety procedures and duties
	

	Ensure all officials are in position
	

	
	

	AT ALL TIMES –

During the gala more the province of the Safety Rep who should liaise with the Referee immediately
	

	Monitor overcrowding at ends of the pool
	

	Scan the water for floating bits off floats or other objects
	

	Monitor general behaviour
	

	No glass bottles
	

	No hot drinks on poolside
	

	Access to fire exits remain clear.
	

	
	

	
	

Pool__ Date____________________________

Referee

Name__________________________________ Signature________________________

Safety Rep
Name__________________________________ Signature________________________
Officials required for Wilts league Events Issue 3 - 20.11.12
	SUMMER LEAGUE

	Sponsoring Club
	Visiting Clubs

	Officials
	Number
	Comments
	Officials
	Number
	Comments

	Safety Rep
	1
	
	
	
	

	Starter
	1
	Starter or J2S
	
	
	

	Referee(s)
	
	Appointed by League
	
	
	

	Judges
	1
	J2 or J
	Judge
	1
	J2 or J

	
	2*
	J1
	
	
	

	Timekeeper(s)
	1
	For the clubs use only
	Timekeeper
	1
	For club use only

	Safety Stewards
	2
	Used to be Competitors Stewards. To monitor changing rooms
	
	
	

	Announcer
	1
	
	
	
	

	Recorders
	2
	1 from County List
	
	
	

	Lifeguard
	1
	If the club is responsible.
	
	
	

	
	Note:
	*If there are only 3 clubs in your league you will need an extra J2 or J1 - to total 6.
	
	
	

	WINTER LEAGUE

	Safety Rep
	1
	
	
	
	

	Referees
	2
	Appointed by League
	
	
	

	Starter
	1
	Starter or J2
	
	
	

	Master Timekeepers
	2
	Appointed by League
	
	
	

	Judges

8 lane pool

6 lane pool

4 lane pool
	1

1

3
	J1, J2 or J

J1, J2 or J

1 x J2 or J

2 x J1, J2 or J
	 Judge
	1

1

1
	J2 or J

J2 or J

J2 or J

	Timekeepers
	2
	T/Keeper or J1

One timekeeper is able to stay on their club lane and take split times.
	Timekeepers
	2
	T/Keeper or J1

One timekeeper is allowed to stay on their club lane and take split times

	Safety Stew.
	2
	As above
	
	
	

	Announcer
	1
	
	
	
	

	Recorders

4-6 lanes
	2
	1 from County List or experienced
	
	
	

	8 lanes
	4
	2 recorders will complete places on one set of sheets.

2 recorders times on another set of sheets
	
	
	

	Lifeguard
	1
	See notes above
	
	
	

Clubs may will be fined £20 if they do not provide the required number of officials, unless there are extenuating circumstances i.e. An official has been taken to cover a Wilts officials appointment.

Sponsoring Clubs also need to provide poolside drinks. These are for all technical and non-technical officials And club coaches and Team Managers Squash or bottled water. Numbers needed are below.

Summer League: 33 people.
Winter League: 4 clubs – 39; 6 clubs – 51; 8 clubs – 61
WILTS COUNTY AMATEUR SWIMMING ASSOCIATION
Issue 3 – 20.11.12
General notes for all galas.

Team lists to be sent to the relevant League Secretary 14 days before competing. For clubs with more than 1 team ALL team lists have to be in 14 days before the first team competes.

Additions – Emailed to the league Secretary before the gala OR added to the Referees sheet before the start of the gala. IT IS NOT SUFFICIENT TO JUST ADD THEM TO THE BOTTOM OF THE TEAM SHEET WHICH IS NOT HANDED IN UNTIL THE END.

Club Safety Rep needs to be at the pool 15 minutes before doors open.
Winter League Gala Administration – Guidelines

1. Dates will be announced at the league Annual General Meeting held in October

2. Officals required. These are provided by competing clubs with key appointments supplied by the League Officials Organiser. Details on Appendix 1

3. Paperwork To be provided by the host club

Programmes - 180 needed. (See website)

Recording sheets. Enough sets to be provided for each club and a set for the league Secretary

Masters

 Officials Slips. 50 needed. (See website)

4. Entrance Fee to gala. Price is set at the AGM each year. The pool will be booked by the Winter League Secretary. Collected monies to be sent to the Hon Treasurer.(Mr G.Reeve, 137 Goddard Avenue, Swindon, SN1 4HX) A raffle should be held.

5. At the end of the gala paperwork needs to be returned to the Winter league Secretary within 7 days. This must include:

a. Clubs team sheets

b. Judges and Timekeepers slips

c. Master Copy of the recording sheet

d. Referees Sheet

e. Health and Safety Checklist from the Referee and Safety Rep

Summer League Gala Administration - Guidelines

1. Dates are published at the AGM. Each Division will meet after the main meeting to agree dates, (You are able to change a date if it is with the agreement of all clubs present), venues, start time.

2. Appoint a Co-ordinator for that Division who will be the main point of contact for any problems

3. Officials . Details on Appendix 1

4. Paperwork. As point 3 listed above, with the exception of

· Only 120 programmes needed

· Timekeepers slips are not required as they do not affect the result of the gala. Clubs provide timekeepers for their own use to collect swimmers times. They should still wear “whites” which do not contain the club logo.

5. The host club will book and pay for the pool, then retain the revenue from the door. They will set their own entrance fee.

6. At the end of the gala paperwork needs to be sent to the Summer League Secretary within 7 days. Content as in point 5 above

WILTS COUNTY AMATEUR SWIMMING ASSOCIATION
Issue 3 20.11.12
NOTES TO ASSIST JUDGES WHO ARE APPOINTED AS REFEREES AT LEAGUE GALAS.

These have been prepared to help those who are, perhaps, acting as Referee for the first time or whose experience is somewhat limited. Some of the points may seem obvious, but they can easily be overlooked in the (usually) frantic 20-30 minutes before the start of the gala.

Referees should arrive at the pool at least 15 minutes before the doors open and make contact with the representatives of the sponsoring club and the appointed Safety Representative. They should jointly make sure all necessary arrangements are in place for the gala and ensure that the running of the gala is in accordance with ASA safety Guidelines.

The Panel and full Executive have agreed that Nationally qualified Referees may act at any gala. Other Judges acting in the role of Referee may not Referee if their own club is competing. Referees may promote a club Judge or Judge2 to act as joint Referee with the approval of all competing clubs.

Ensure that you have an up to date copy of the Conditions of the Moonraker Leagues

Before the gala

1. Pool inspection and completion of the Health and Safety Checklist for Swimming Referees.

You must have a Safety Rep, Announcer, Lifeguard, and Safety Stewards to adequately safeguard the event from the Officers and Insurers perspective. If not the gala must not go ahead.

2. Winter league lanes will have been pre-drawn and should be on the Referees Sheet. For the Summer League, make the lane draw, and ensure that the pool safety announcements are made before warm up commences. Although a Lifeguard will be on poolside, Team managers should take responsibility of organising a safe warm up with only 10-12 swimmers in the lane at any one time. The lane drawn for the event is usually the one allocated for warm up.

3. Officials Briefing. A sheet will be provided.

- Record the names and qualifications of officials provided on the Referees Sheet (provided by the League Officials Organiser.)

- Allocate jobs

- In the Winter league one club timekeeper will stay on the club lane to take split times. The other will go on another club’s lane.

-If less than 2 qualified timekeepers are available per lane in Winter league, then one per lane should be used with all other watches started on the starting signal and held in reserve.

-It is not acceptable to have 2 on some lanes and 1 on others or to have unqualified timekeepers. You may utilise the master Timekeepers if required.

-If the number of qualified Timekeepers in Winter league is less than 1 per lane, at the referees discretion, the gala may be run, but no times and subsequently no League points will be allocated to those teams not providing their required number of timekeepers.

- If no time is recorded for a lane, the Referee may attempt to make a valid judgement based on an immediate on the spot assessment. Should this not be possible, the following formulae will be applied by the Referee:-

1st place will be awarded the 2nd place time minus 1 second.

Last place will be awarded previous time plus 1 second

Any intermediate place will be the average of the times for the places on either side of the one missed

-Issue programmes and slips

- Check that the lanes are correctly numbered for where you wish the starting end to be.

- Detail any special conditions.

- If a League starts the season with only 3 teams points will be 3,2,1. In the event of a team not arriving, thereby leaving 3 teams swimming they will still be allocated 4,3,2 with the 1 listed as lost points.

-The recorders should mark up a blank programme for each competing club. Details of disqualifications to be transferred to this from the judges slips. This will be handed to the club with the recording sheet at the end of the gala.

- Emphasise the need for impartiality and the need to be seen as such. No official should encourage swimmers

 during the event.

- The Referee will decide which announcements will be made and when they will be made

- Record the start time on programme

After the gala

-Note finish time on programme

-Check the final scores by adding total points awarded to the points lost through disqualifications. They should total the total number of points available for the gala.

-Arrange for the announcement of the result

-Hand the Referees sheet and the Health and Safety Check list to the recorders and remind the sponsoring club to send all paperwork to the relevant League Secretary within 7 days.

