

Table of Contents

Introduction	3
General Safety Plan	5
Risk Mitigation	6
Health of Participants	
Participant Groups	
Group Size	
Illness Policy	
Outbreak Plan_	
First Aid	
Facility Access & Use	
Field Operations	
Communication to Participants/Parents	
Football Programming	
Introduction	
Activity Type	
Restart Phase 2: Skill Development	
BC Restart Phase 3 – Return to Contact & Competition	
Key Points - Risk Management & Safety:	
Fields and Facilities	
Sports Category	28
Types of Activities	29
Implementation of Phase 3 Requirements	30
Equipment & Uniforms	34
Tackle Football Equipment Distribution	35
Cheer Teams	
Summary of Key Changes introduced in Phase 3	
Appendices	41
Participant Agreement_	42
Local Sports Organization Plan	
Signage	44
Session Register Sample	46
Checklists	47
LSO Administrator Checklist	47 47
	48
	48 49
Participant Checklist	49 50

Introduction

The health and safety of players, coaches, trainers, officials, volunteers' parents, administrators, and families remains the number one priority of the British Columbia Provincial Football Association (BCPFA), and our members. As the Provincial Sport Organization (PSO) for the sport of football, the British Columbia Provincial Football Association has endorsed the following Return to Sport Plan (RTSP). This plan was formally approved by the BCPFA Board of Directors on June 9th, 2020.

This Return to Sport Plan is based on the recommendations/mandates of the BC Provincial Health Office (PHO), the Provincial Government, Via Sport and the British Columbia Parks and Recreation Association. We will continue to update this plan to ensure its ongoing alignment with guidelines and directives from these organizations.

This plan includes policies, procedures and recommendations designed to help to help teams, leagues and organizations return to football activities in a safe and responsible manner. **This plan addresses BC Start Up Plan Phases 2 and 3 only**. British Columbia is currently in Phase 2 and expected to stay at this phase until September 2020. This plan will be updated to include Phase 3 recommendations at the appropriate time.

In order any clubs and leagues to offer any type of football programming, each organization must:

- a) Adopt a resolution accepting the Return to Sports plan and ensure the resolution/outcome is recorded in the meeting minutes.
- b) The LSO must submit a facility plan that reflects this Return to Sport Plan and local municipal guidelines for the facility. (See sample in appendix.)

The LSO Board Meeting Minutes and facility plan must be forwarded to BCPFA (executivedirector@bcpfa.com) prior to any program offering(s).

The following is used as a guideline for this document:

Five Principles For Every Situation

Personal	Stay Home if You	Environmental	Safe Social	Physical
Hygiene:	Are Sick:	Hygiene:	Interactions:	Modifications:
 Frequent handwashing Cough into your sleeve Wear a nonmedical mask No handshaking 	 Routine daily screening Anyone with any symptoms must stay away from others Returning travellers must self-isolate 	 More frequent cleaning Enhance surface sanitation in high touch areas Touch-less technology 	 Meet with small numbers of people Maintain distance between you and people Size of room: the bigger the better Outdoor over indoor 	 Spacing within rooms or in transit Room design Plexiglass barriers Movement of people within spaces

The following document is based on gatherings of no more than 50 people as <u>currently</u> ordered by the PHO. Should the approved gathering size increase (100, 150 or 250 people), more traditional team sizes could be adopted but the safety measures will remain as described herein. **This revision will be provided by the PSO.**

Please note that the Return to Sport plan may be, from time to time, altered to reflect updates from the Provincial Health Office. These changes will be communicated and adopted by participating LSOs as quickly as possible.

General Safety Plan

COVID-19 is transmitted via liquid droplets when a person coughs or sneezes but also potentially when they are talking in very close proximity to another person. The virus in these droplets then can enter the body of another person when that person breathes in the droplets or when the droplets touch the eyes, nose or throat of that person.

This requires you to be in close contact – less than the so-called physical distancing of three to six feet. This is referred to as 'droplet' transmission and is believed to be the primary way COVID-19 is transmitted.

COVID-19 can also be transmitted through droplets in the environment if someone touches a contaminated area then touches their face without cleaning their hands. The virus does not enter the body through skin, it enters through the eyes, nose or mouth when the person touches their face. Unfortunately, human beings touch their faces very often throughout the day, much more than they realize. This is why regular handwashing and cleaning of high-touch surfaces is so important.

For COVID-19 there are some emerging indications that there are people who can shed COVID-19 virus 24 to 48 hours prior to symptom onset, but at present, it is not known whether this is a significant risk factor for transmission.

Droplet transmission is much more likely when in close contact in an indoor setting. Transmission is less likely in an outdoor setting, where there is more space for people to keep physically distanced. However, in the context of sports, even outdoors there can be risks from high-touch surfaces because many sports involve objects that are normally shared among players, coaches or volunteers (balls, equipment, etc.).

Risk Mitigation

Return to Sport must be planned around assessing the risks and developing a football specific plan to take all necessary precautions to mitigate the risk of an individual being exposed to or infected with the virus.

This Return to Sport Plan is based on a risk assessment and analysis that considers the risks presented by the type of sport activities and the place where the sport activities occur, who is involved and their risk profile, and what measures can be implemented. The following must be adhered to as part of the plan:

- The Return to Sport Plan must be made easily available to all staff, volunteers, participants and other stakeholders, through the organization's website or posted in the facility.
- Staff, volunteers and participants should be trained on the Return to Sport Plan (as appropriate to age/role). This includes national/provincial mandates as it pertains to NCCP such as Safe Contact, Making Headway and Community Novice Coaching Certification.
- o Implementation of the Return to Sport Plan <u>must</u> be monitored and updated as necessary when circumstances or provincial guidance changes. Local Sporting Organizations (Leagues and Clubs) Board members are ultimately liable for the decisions and work of the organization, therefore, the board of each organization should understand and be comfortable with the level of risk the organization is taking on and approve the adoption of their organization's Return to Sport Plan before implementation begins. Each League and Club (LSO) must acknowledge the risks associated with reopening and their agreement to follow the provincial sport organization's plan. This will be done in writing and addressed to the BCPFA Executive Director.
- Participants (or their parent/guardian if under 19 years old) should be asked to sign a
 participant agreement/waiver acknowledging their acceptance of the risks and the
 guidelines for participation (see form in the Appendix). This is mandatory for each
 participant prior to any participation.

Different activities have differing levels of protection and whenever possible use the action that offers the most protection. The following are listed from highest level of protection to lowest

- Physical distancing measures to reduce density of people, (number and duration of contacts)
- Engineering controls physical barriers, increased ventilation, traffic flow
- Administrative controls rules and guidelines
- Non-medical masks (and other PPE)

Health of Participants

The following must be in place to protect the health of the participants – both players and staff:

- 1. Acknowledgement and adherence to the *Illness Policy* (see below) that outlines procedures for participants that may be experiencing symptoms.
- Conduct <u>daily</u> symptom screenings for <u>all</u> participants by having them answer a wellness questionnaire or complete a self-assessment. This will be recorded in an acceptable format. (See sample in appendix).¹
- 3. Have a <u>zero</u> tolerance policy for 'playing while sick' ensure that participants do not participate if they are symptomatic.
- 4. Implement enhanced hygiene protocols:
 - a. Frequent and proper handwashing (Health Canada Guidelines13)
 - b. Avoid touching eyes, nose and mouth
 - c. Cough into your sleeve
- 5. Have participants sign a Participant Agreement or Waiver. See Appendix for an example.

Reminders to participants:

They should not participate or come to the facility if:

- Participant doesn't feel well or is displaying symptoms of COVID-19 OR someone in your household has COVID-19 or is showing symptoms of COVID-19
- Participant has traveled outside of Canada within the last 14 days
- Someone in participant's household has traveled outside of Canada within the last 14 days

Consider the risk of the participant - if he/she is at higher risk of experiencing serious illness from COVID-19, consider limiting or avoiding participation in the sport activities for the time being.

¹ BCPFA is currently investigating a web based questionnaire that will be completed by the participant or parent prior arriving to the facility. Details will be announced when available.

Participant Groups

Additional considerations may be required for different population/participant groups as you are determining which programming to reopen and determination of whether or not that individual should participate.

Each LSO should look at how they can support higher-risk populations, where possible. Individuals must be made aware of the risks to participation but the decision to participate is up to the individual. The exception is if the individual is displaying signs and symptoms of COVID-19.

Vulnerable populations may include:

- older adults
- those with underlying medical conditions and/or compromised immune system
- individuals that experience barriers such as communication, transportation, economic

Possible examples of accommodating the vulnerable population may include:

- Dedicated time slots: Specifying use of the facility or programming times for those that are most vulnerable
- Program modifications: offering low risk programming (reduced group sizes, no contact options, etc.)
- Physical assistance: dedicated caregivers necessary to support an individual's
 participation should be considered within the individual's household or inner circle and
 may assist the participant with sport activities as required.
- Communication: Ensure information is easily accessible to participants by translating signage and communications into multiple languages as well as various formats (for those with visual/hearing impairments)

Group Size

B.C.'s Public Health Officer has issued an order currently barring gatherings of 50 or more people. However, each LSO will need to consider other factors to determine what is appropriate for their space to ensure the ability to maintain physical distancing.

Maximum group size counts need to consider staff, coaches, participants, spectators, etc., and the size of the indoor or outdoor space is also a key factor. Municipal facilities have received guidelines on determining maximum capacity within their facilities: It is recommended that each LSO communicate with their local municipal contact.

LSOs should consider the activities that they are looking to deliver and the appropriate group sizes in order to ensure proper physical distancing. They should also outline expectations related to coach to participant ratios. While these guidelines suggest reducing non-essential personnel other safety considerations such as the *Rule of Two* should be maintained so not to expose participants to other risk factors.

For the purposes of this Return to Sport Plan, one (1) football field is considered a gathering spot. If a facility has several football fields (or fields of similar dimensions), each is considered a separate gathering spot.

Illness Policy

The following policy must be strictly adhered to.

In this policy, "team member" includes an employee, volunteer, participant, parent or spectator – basically anyone associated with the club or league.

1. Inform an individual in a position of authority (coach, team manager, program coordinator) immediately if, you feel any symptoms of COVID-19 such as fever, chills, cough, shortness of breath, sore throat and painful swallowing, stuffy or runny nose, loss of sense of smell, headache, muscle aches, fatigue and loss of appetite.

2. Assessment

- a. Team members must review the self-assessment signage located throughout the facility before their practice/activity to attest that they are not feeling any of the COVID 19 symptoms.
- b. Managers/coaches will visually monitor team members to assess any early warning signs as to the status of their health and to touch base on how they are regarding their personal safety throughout the workday/practice/activity.
- c. If Team Members are unsure please have them use the self-assessment tool https://bc.thrive.health/covid19/en or through the COVID-19 BC Support App self-assessment tool.
- 3. If a Team Member is feeling sick with COVID-19 symptoms
 - a. They should remain at home and contact Health Link BC at 8-1-1.
 - b. If they feel sick and /or are showing symptoms while at the training session, they should be sent home immediately and have them contact 8-1-1 or a doctor for further guidance.
 - c. No Team Member may participate in a practice/activity if they are symptomatic.
- 4. If a Team Member tests positive for COVID-19
 - a. The Team Member will not be permitted to return to the practice/facility until they are free of the COVID-19 virus.
 - b. Any Team Members who work/play closely with the infected Team Member will also be removed from the workplace/practice/facility for at least 14 days to ensure the infection does not spread further.
 - c. Close off, clean and disinfect their work/practice/facility area immediately and any surfaces that could have potentially be infected/touched.

- 5. If a Team Member has been tested and is waiting for the results of a COVID-19 Test
 - a. As with the confirmed case, the Team Member must be removed from the practice/facility.
 - b. The Public Health Agency of Canada advises that any person who has even mild symptoms to stay home and call the public health authority of B.C.
 - c. Other Team Members who may have been exposed will be informed and removed from the practice/activity for at least 14 days or until the diagnosis of COVID-19 is ruled out by health authorities.
 - d. The practice/activity space will be closed off, cleaned, and disinfected immediately and any other surfaces that could have potentially been infected/touched.
- 6. If a Team Member has come in to contact with someone who is confirmed to have COVID-19
 - a. Team Members must advise their manager/coach if they reasonably believe they have been exposed to COVID-19.
 - b. Once the contact is confirmed, the Team Member will be removed from the practice/activity for at least 14 days or as otherwise directed by public health authorities. Other Team Members who may have come into close contact with the Team Member will also be removed from training activity for at least 14 days.
 - c. The activity area will be closed off, cleaned, and disinfected immediately and any other surfaces that could have potentially been infected/touched.

7. Quarantine or Self-Isolate if:

- a. Any Team Member who has travelled outside of Canada or the province within the last 14 days is not permitted to enter any part of the facility and must quarantine and selfisolate.
- b. Any Team Member with any symptoms of COVID-19 is not permitted to enter any part of the facility and must quarantine and self-isolate.
- c. Any Team Member from a household with someone showing symptoms of COVID-19 is not permitted to enter any part of the facility and must quarantine and self-isolate.
- d. Any Team Member who is in quarantine or self-isolating as a result of contact with an infected person or in families who are self-isolating, is not permitted to enter any part of the facility.

Outbreak Plan

Early detection of symptoms will facilitate the immediate implementation of effective control measures. In addition, the early detection and immediate implementation of enhanced cleaning measures are two of the most important factors in limiting the size and length of an outbreak. An "outbreak" is two or more cases; a "case" is a single case of COVID-19.

This situation must be reported to the BCPFA immediately (executive director@bcpfa.com).

Steps:

- 1. Identify the roles and responsibilities of staff or volunteers if a case or outbreak is reported. Assign an individual within the organization has the authority to suspend or cancel activities.
- 2. If staff (including volunteers) or a participant reports they are suspected or confirmed to have COVID-19 and have been at the activity place, implement enhanced cleaning measures to reduce risk of transmission as well as notify the facility right away.

Implement the *Illness Policy* and advise individuals to:

- self-isolate
- monitor their symptoms daily, report respiratory illness and not to return to activity for at least 14 days following the onset of fever, chills, cough, shortness of breath, sore throat and painful swallowing, stuffy or runny nose, loss of sense of smell, headache, muscle aches, fatigue and loss of appetite.
- use the COVID-19 self-assessment tool at BC COVID-19 Self-Assessment Tool to help determine if further assessment or testing for COVID-19 is needed.
 - Individuals can contact 8-1-1 if further health advice is required and 9-1-1 if it is an emergency.
 - Individuals can learn more about how to manage their illness here: http://www.bccdc.ca/healthinfo/diseases-conditions/covid-19/about-covid-19/if-you-are-sick
- 3. In the event of a suspected case or outbreak of influenza-like-illness, immediately report and discuss the suspected outbreak with the Medical Health Officer (or delegate) at your local health authority. Implement your Illness Policy and your enhanced measures.
- 4. If your organization is contacted by a medical health officer in the course of contact tracing, cooperate with local health authorities.

<u>Start Up Phase 2 – Training & Development Phase</u>

- If a team has 2 or more confirmed cases of COVID-19, that team will suspend operations for a 14 day period.
- If two teams have 2 or more confirmed cases of COVID-19, the club will suspend operations for a 14 day period.

Start Up Phase 3 – Competition Allowable Phase (current phase)

- If a team has 2 or more confirmed cases of COVID-19, that team will suspend operations for a 14 day period.
- If two teams have 2 or more confirmed cases of COVID-19 within the same division, the division will suspend operations for a 14 day period.
- If two teams have 2 or more confirmed cases of COVID-19 within different divisions, the <u>league</u> will suspend operations for a 14 day period and will be subject to review/approval by the PSO prior to re-commencing activities.

First Aid

In the event that first aid is required to be administered during an activity, all persons attending to the injured individual must first put on a mask and gloves.

A guide for employers and Occupational First Aid Attendants:

https://www.worksafebc.com/en/resources/health-safety/information-sheets/ofaa-protocols-covid-19-pandemic?lang=en

First aid protocols for an unresponsive person during COVID-19:

https://www.redcross.ca/training-and-certification/first-aid-tips-and-resources/first-aid-tips/first-aid-protocols-for-an-unresponsive-person-during-covid-19

Facility Access & Use

The Provincial Health Officer has banned gatherings of 50 or more in Phase 2. This ban is expected to remain in force until the end of the state of emergency.

To mitigate risks related to the facility access the following controls should be considered in consultation with the facility owners:

Restricted Access

- a. Limit access to those that are essential to the approved activities (e.g. participants, facility staff, coaches)
- b. Parents and spectators may be allowed but would need to be factored into the maximum group size and must also adhere to physical distancing guidelines. NOTE: Individual municipalities may have their own policy regarding parents/ spectators and may be a condition of obtaining field permits.

2. Access to facility

- a. Where appropriate, consider designated drop-off and pick-up spaces.
- b. Determine the number of access points and consider closing some in order tomonitor how many people are entering the facility.
- c. Consider how to manage the flow of people and put signage, directional limitations in place (e.g. all individuals must use one area for entry and a different area for exit, arrows or other directional instructions). NOTE: The municipality may supply said signage.)
- d. If multiple fields are used, stagger start times.

3. Pre-registration

- a. Drop-in activities should be prohibited
- b. Individuals must pre-register online

4. Arrival and Departure

- a. Set a time in which it is appropriate for participants to arrive in advance of their scheduled activity (example participants should not arrive sooner than 15 minutes before the scheduled start time, and there should be sufficient space for physical distancing while lining up or waiting to begin)
- b. At the end of their scheduled program/time slot participants must immediately leave the facility
- c. Staggered start times to account for individuals moving in and out of the facility/playing area
- 5. Consider restricting or limiting use of different spaces within the facility/space in order to maintain physical distancing and proper cleaning protocols, including but not limited to:

- a. Equipment storage areas
- b. Team benches or areas for gathering
- c. Concessions or food and beverage services*
- d. Spectator seating: if used, consider using signage or partially closing seating areas to ensure adequate physical distancing between individuals/groups.
- e. Water fountains: close all water fountains except those used for filling water bottles. Do not allow individuals to drink directly from water fountain taps. Use signage to discourage individuals from touching surfaces of fountains and consider placing hand sanitizer adjacent to support hygiene and reduce transmission risk.

*Any retail or food are subject to further guidelines. Go to the BC Centre of Disease Control for more information: http://www.bccdc.ca/health-info/diseases-conditions/covid-19

Signage within the facility is important to ensure that participants are aware of expectations. Samples of signage (links) are contained in the Appendix and, if the municipality is not supplying, it will be the responsibility of the LSO.

Field Operations

All organizations in B.C. have a legal obligation to ensure a healthy and safe "workplace" for volunteers and employees (herein referred to as *staff*).

Risk mitigation measures related to staffing are mandatory:

- 1. Educate staff on public health information and expectations related to the implementation of the Return to Sport Plan.
- 2. Implementation of an *Illness Policy*, that outlines procedures for staff and participants that may be experiencing symptoms and ensures no one attends practice/games when sick.
- 3. Conduct routine <u>daily</u> symptom screenings for all staff, volunteers and participants. Wellness questionnaires and use of self-assessment tools are recommended. (The BC COVID-19 App includes a self-assessment tool.)
- 4. Implementation of enhanced hygiene protocols:
 - a. Frequent and proper handwashing.
 - b. Ensure adequate and accessible hand-washing facilities or sanitizer both atwashroom facility and bench area.
 - c. All staff need to wash and/or sanitize hands upon arrival, before/after breaks, after touching common equipment).
 - d. Reminders to avoid touching eyes, nose and mouth.
 - e. Reminders to use cough and sneeze etiquette: Cough and sneeze into your elbow.
- 5. Implement an enhanced cleaning protocol for common areas and common equipment. Ensure cleaners have adequate training and tools. (See next section for more details).
- 6. Implementation of measures for staff to maintain physical distancing
 - a. Manage use of and interactions in shared spaces and ensure physical distance can be maintained in these spaces
 - b. Limit in-person meetings, training and staff engagements; work virtually where possible
 - c. Communicate where possible through email, text and/or phone

- 7. Ensure Personal Protective Equipment (gloves, masks, etc.) is on hand and available to staff. Where risk of exposure is high (cannot maintain social distancing), PPE is required. Train staff on how to put masks and gloves on and off to avoid cross-contamination. Ensure that PPE is not used as a substitute for more effective safety measures (distancing, hygiene). Refer to WorkSafe BC on specifics related to use of PPE.
- 8. Minimize use of shared equipment as much as possible:
 - a. Identify 'high-touch' objects and ensure constant cleaning.
 - b. Use of locker rooms will not ne allowed.
 - c. Minimize use of shared equipment (including computers, phones, clipboards, coach radios and sport equipment etc.).
 - d. Each staff person/volunteer must disinfect any shared equipment/surfaces they have come in contact with after each use.
- 9. Coaches should come prepared with their own practice plans, training tools, technologyand avoid sharing with other coaches
- 10. Assigning the coach or one individual to be responsible for all set-up and take down of equipment (such as nets, cones, etc.) to reduce the number of contact points.
- 11. Ensure staff understand the "Right to Refuse" unsafe work and procedures are in place to respond to such concerns.
- 12. **Assign a Safety Representative** to ensure implementation of safety protocols during all programming.

Communication to Participants/Parents

Ensuring safety measures are being met and adhered to depend on everyone being aware of, and understanding the health and sport specific guidelines.

Communication of the guidelines to your participants, parents and spectators is an important component of the Return to Sport Plan. As previously noted:

- Each participant players and staff will receive and acknowledge they have read the guidelines and understand their risk before participating.
- Participants (or parent/guardian) will be asked to sign a participant agreement specific to COVID-19 related risks and acknowledge the health rules that apply to continued participation.

It will also be communicated to participants that they are subject to removal from activities/facility use should they fail to comply with outlined protocols.

Football Programming

Introduction

BCPFA recognizes that there are various formats of football being played and additional considerations or aspects that are unique to each format. The following section outlines general guidelines that can be applied related to activity type and sport equipment.

The chart below – supplied by ViaSport, the governing body of organized sport in BC - shows the types of activities that can be considered as we transition through the various return phases. Please notice a range of activities indicated that may be allowed within a given phase. It is, however, still the advice of the PHO to move ahead slowly, and systematically restart activities in a way that allows the organization and local health authorities to monitor, evaluate and adjust as needed. Accordingly, you may decide that your sport-specific plans should have more phases than are outlined in this chart.

	Strictest Controls Prior to May 19, 2020	Transition Measures Approx. May 19th to Sept	Progressively Loosen Future date TBC	New Normal Future date TBC
Restrictions in Place	Maintain Physical Distance (2m) No non-essential travel	Maintain Physical Distance (2m) No non-essential travel No group gatherings over 50 people	Refer to PHO and local health authorities	Refer to PHO and local health authorities
Enhanced Protocols	Increased hand hygiene	Increased hand hygiene Symptom Screening in place	Increased hand hygiene	Increased hand hygiene
Facility	Outdoor or within home Facilities and playgrounds closed	Outdoor is safest Indoor facilities slowly re-opening	Outdoor/Indoor	Outdoor/Indoor
Participants	Individual activities	Small Groups No or limited spectators	Groups sizes may increase Limited spectators	Large groups allowed No restrictions on spectators
Non-contact Activities	Low risk outdoor activities can occur (biking, running, etc). Virtual activities	Fundamental movement skills Modified training activities, drills	Expansion of training activities	No restrictions on activity type
Contact Activities	Should not occur	Should not occur Contact sports should look for non-contact alternatives to training	Introduction to pair or small group contact skills	No restrictions on activity type
Competition*	Should not occur	In club play or modified games may slowly be introduced	Interclub or regional game play may be considered	Provincial competitions and larger scale events may return
Equipment	No shared equipment	Minimal shared equipment Disinfect any shared equipment before, during and after use	Some shared equipment Enhanced cleaning protocols in place	Shared equipment

Any updates to this activity chart will be communicated by the BCPFA as they become available.

Activity Type

In mid-May, B.C. entered into what is being referred to by the provincial government as BC Restart Phase Two (2). In this phase, sport will be able to operate under enhanced protocols including:

- 1. Allow for participants to maintain physical distancing
 - Two meters apart from one another
 - Non-contact activities only
 - No handshaking, high fives, hugging, etc.
- 2. Look to reduce touch points with respect to equipment
- 3. Focus on skill development or low risk activities
 - Activities should be those typically done in practice and/or training environments

NOTE: Individuals will have had limited exposure to physical activity for the last 6+ weeks while confined to their homes. Ensure that activities consider their ability that day (not where they previously may have been) and have injury prevention top of mind

- 4. Remain community focused
 - Stay within the home sport community or club(s) where participants are members
 - Avoid cross-regional, inter-provincial or cross-country travel. Note that non-essential travel within B.C. and Canada is currently very strongly discouraged (this is expected to change later in the summer).

International travel is subject to quarantine rules and raises other risks including unpredictable flight schedule changes and cancellations, and the potential for sudden changes to border controls.

NOT in scope during this phase are:

- Activities that cannot maintain physical distancing (including contact activities)
- Activities that have a high risk of injury
- Competitive activities that encourage large group gatherings
- Large public events or gatherings of over 50 people
- Activities that require travel

Examples of possible sport-specific modifications for Phase 2:

- Focus on drills and training exercises in small groups
- Move to non-contact skills training in small groups or "shadow sparring"

Refer to Football Canada's Long Term Athletic Development programming for skill development for the appropriate age group. http://footballcanada.com/long-term-athlete-development-ltad/ or practise plans referred to in the Athletic Era App.

BC Restart Phase 2: Skill Development

Public & private gatherings are currently limited to 50 total participants; however, to mitigate risks, it is recommended that groups be limited to a much smaller number.

The following applies to all organized football operations, regardless of age, and applies to Cheer Squads as well.

The *recommendation* is that activity during Phase 2 begin with small group training and skills development with public health measures still in effect:

- 1. Distancing is more achievable with 15 participants (or less) including coaches and staff; however, depending on actual facility, adequate field space must be maintained to maintain physical distancing during drills, in lines, etc.
 - Outdoor group training is recommended but if not possible, use an indoor space adequate for proper physical distancing
 - Group personnel does not change, should be consistent
 - Parents should be spaced out around practice area with proper physical distancing
 - o Only 1 parent per athlete watching practice from a distance
 - No other teams on the practice field/green space, staggered practices

2. Hygiene & Sanitation

- Hand washing before & after with sanitizer available
- All equipment is sanitized before & after
- Personal water bottles and towels only
- Refrain from touching your face can lead to transfer from hands to equipment
- Non medical masks are recommended.
- All equipment (including practise gear) should be sanitized before & after practice
 - Footballs should be sanitized with proper disinfectant safe for footballs teams may need to contact their equipment providers for recommendations
 - Cones & bags can be sprayed and wiped with appropriate disinfectant and allowed to dry
 - Soft goods (shorts, jerseys, gloves etc.) should be washed after every practice & game

3. Skills & Drills

Focus on fundamental skill-based drills with no contact

4. Wellness Checks

- Each participant (players, coaches, staff) must individually be asked about experience of any symptoms related to COVID 19.
- This can be done verbally and/or with a thermometer scan.

This wellness check must be recorded for each session. (NOTE: BCPFA is currently developing an "on line check" to be completed by participant or parent. Updates will be published as progress on this process advance.)

NOTE: Individual municipalities' facilities may have additional conditions as part of their facility rental agreement.

BC Restart Phase 3 – Return to Contact & Competition

On August 24th, the Government of BC (through Via Sport) released a revised version of its Return to Sport Guidelines. The government announcement can be viewed here and the updated guidelines for all sport can be found here on the Via Sport website. The updated document includes conditions under which sports can progressively loosen current restrictions related to athlete contact and competitions. It is highly recommended that all administrators in our sport familiarize themselves with these guidelines.

As a result, the BC Provincial Football Association – as the Provincial Sport Organization – has revised our sport's *Return to Sport (R2S) Plan* accordingly to reflect the guidelines. This document is a summary of the revisions. The revisions will be incorporated into the original Return to Sport Plan (release June 12, 2020).

With the exception of specific equipment, these guidelines will apply to:

- Tackle Football
- Flag Football
- Touch Football
- Cheer

In order for a club to enter into Phase 3, each club will once again be required to have recorded motion to accept the revised BCPFA Return to Sport Plan and have the minutes sent to the BCPFA Executive Director before approval for play can be granted. As before, approved clubs will be noted on the BCPFA website. Clubs who were previously approved for Phase 2 Return to Sport can maintain their current activity (training, development, no contact) and move to stage 3 at any time in the future.

The BCPFA recognizes that the outbreak of COVID19 has created a challenging environment in which to operate a football club or league. Our collective decisions during this time will determine the manner in which football programs are provided to our young participants. With this in mind, we ask that all stakeholders continue to make the health and well-being of all participants the overriding priority and to have this guide your decision making throughout the return to sport process.

The Local Sporting Organization (Leagues/Clubs) will be responsible for adhering to this Return to Sport Plan. Failure to adhere to the plan may result in shutting down our sport, fines from the government and a loss of reputation.

Key Points - Risk Management & Safety:

- Risk mitigation is key to maintaining the health of all participants.
- BC Public Health Orders formulate the safety plan social distancing, gathering size(s) and hygiene.
- All participants must understand the risks associated with returning to play each will have an acknowledgement letter to be signed.
- Each session must commence with a wellness check of each participant and a record must be kept of said check.
- Any suspected infected participants must be dealt with as outlined immediately.
- Appropriate signage must be in place.

Fields and Facilities

A "Field of Play" for football is defined as a designated area where sport activities take place. The field of play does not include dressing rooms, hallways, team benches, staging areas, etc. It is also still imperative that sport organizations consult and collaborate with their municipal and facility partners before resuming and adding activities. Municipalities and facility operators will have their own policies and processes that also need to be adhered to.

Sports Category

For phase 3 sports have been divided into four categories. These categories are based on the number and intensity of contact within the sport. A breakdown of the sports in each of the four categories is in Appendix H of the Via Sport Guidelines. Football is in category C:

Sport Type	Sports	Application of Sport Activity Chart
Group C Sports with frequent or sustained contact	basketball, cheerleading, field hockey, football, goalball, hockey, lacrosse, netball, ringette, sledge hockey, soccer, ultimate, water polo, rugby, squash, wheelchair rugby, wheelchair basketball	Contact – Physical contact within the same team training environment may be introduced. For the game or competition environment rules should be modified to minimize physical contact. All activities that involve any form of close proximity or physical contact should take place only within the cohort environment.
		Cohort Size – Cohorts may contain up to 50 people or four teams (whichever is deemed most appropriate by the Provincial Sport Organization)
		Competition - Competitive activities (e.g. game play) may occur within designated cohorts.

Types of Activities

The following chart outlines the types of activities that can be considered in the various return phases for all sports. This guidance is subject to change at any time based on community transmission rates and the advice of public health officials.

	Transition Measure – Phase 2	Progressively Loosen - Phase 3
Restrictions in Place	 Maintain Physical Distance (2m) No non-essential travel No group gatherings over 50 people 	Refer to PHO and local health authorities
Enhanced Protocols	Increased hand hygieneSymptom Screening in place	 Increased personal hygiene, cleaning protocols and symptom screening
Facility	Outdoor is safest Indoor facilities slowly re-opening	 Participants should maintain physical distance while not on field of play
Participants	Small GroupsNo or limited spectators	 Groups sizes increase based on sport type (i.e. level of contact). Participants and spectators must adhere to 50 people max per event public health guidance
Non-contact Activities	 Fundamental movement skills Modified training activities, drills 	 Where feasible, limit contact (i.e. coming within two metres) in training and sport activities
Contact Activities	 Should not occur Contact sports should look for non-contact alternatives to training 	 Cohort model introduced for sports that cannot maintain 2m physical distancing.
Competition*	In club play or modified games may slowly be introduced	 Competition slowly introduced. Regional competition for sports in cohorts.
Equipment	 Minimal shared equipment Disinfect any shared equipment before, during and after use 	Enhanced cleaning protocols in place
Travel	None	Limited

^{*}Introduction of competitive activities should be in alignment with sport-specific guidelines.

Implementation of Phase 3 Requirements

The following 5 sections cover the requires approaches to:

- Contact
- Cohorts
- Competition
- High Performance Camps
- Travel.

Contact Activities

Purpose: to introduce sport activities that may involve instances of contact in a safe manner.

- Close physical proximity should still be minimized as much as possible.
- In sports and activities that generally involve interaction between participants at a distance of less than two meters, sport organizations should:
 - o modify the activity or rules to keep participants at a safe distance;
 - limit the number and duration of contacts between different participants (when physical distancing is not possible);
 - o enforce physical distance when outside the field of play (e.g.- dressing rooms, hallways, team benches, staging areas, etc.).
- Any introduction of activities involving either close proximity or physical contact should only occur within a sport cohort (see next section).

Contact Tracing

For contact tracing purposes, if sport organizations are not the owner or operator of the sport facility, they must provide the facility operator with the first and last names and telephone number, or email address of all participants. You can find the Ministerial Order here for more details.

Sport Cohorts

Purpose: Establishing cohorts will limit the number of people that each individual will come into contact with, reducing the risk of transmission and ensuring quicker contact tracing by health authorities if an outbreak occurs. A cohort is a group of participants who primarily interact with each other within the sport environment over an extended period of time (e.g. series of events). In this phase:

- Cohorts should be made up of individuals/teams of similar age or skill level.
- Each cohort can be comprised of multiple teams in order to form a minileague.
- With the use of cohorts, game play can resume between teams within the cohort.
- Cohorts may not exceed 4 teams
- When members of the cohort are gathering for games or activities, gatherings may not exceed 50 people (see PHO Order). To clarlify, the

- total number of participants (players, coaches, etc) for each team cannot exceed 25 participants. (Re: coaches, officiating crew see below.)
- Coaches may be counted outside the total cohort number if they are able to maintain physical distancing at all times and use PPE (mask, gloves).
- Keep players together in designated cohorts and ensure that cohorts avoid mixing
- Cohorts should remain together for an extended period of time. If looking to change cohorts, implement a two-week break between activities.
- Individuals should limit the number of sport cohorts to which they belong in order to reduce the number of people they are interacting with.
- Where officials (if being used) are unable to physically distance, an official(s) should be assigned to a specific cohort and avoid having them interact with multiple cohorts.
- Officials should were a mask whenever practical
- Spectators are not permitted
- Cohorts should be used for activities in which it is not possible tomaintain two metres physical distancing at all times. When in a cohort, while individuals do not need to maintain physical distancing during sport specific activities, minimized physical contact is still advised.
- At least two meters distancing should be maintained between all participants when outside of the field of play (e.g. dressing rooms, hallways, team benches, staging areas, etc.). If physical distancing cannot be maintained masks should be worn.
- All guidance related to personal hygiene, cleaning protocols and symptomscreening still apply.

Competitio

n

Purpose: to introduce competitive sport activities. This includes formal, organized games, matches and tournaments between participants where scores are recorded, and standings are kept. In this phase:

- For sports/disciplines that cannot maintain physical distancing, competition should only be introduced in the cohort environment.
- Competitive activities may be expanded outside club play to include regional play as outlined in Appendix H if deemed appropriate by the provincial sport organization.
- Provincial sport organizations can define regional play based on applicable regions within their sport.

The BCPFA has established the following regions for phase 3:

- o Region 1: VMFL/VCFL, Chilliwack Huskers, Langley Rams
- o Region 2: VICFA, Westshore Rebels, VI Raiders
- o Region 3: SIFCA, Kamloops Broncos, Okanagan Sun
- o Region 4: North
- Inter-provincial competitions should not occur at this time.
- All competitions are required to have a detailed safety plan in place.

- Provincial Health Office (PHO) Orders related to group gatherings are still in effect, limiting group numbers to 50 people.
- Limit contact:
 - o Plan arrivals and departures of different teams/groups to avoid co-mingling
 - Avoid participants waiting on site between games/activities
 - Discourage groups of people gathering before or after sport activities
 - Schedule activities over a longer period of time (days or weeks) or at different locations
- Conduct symptom-screenings using the BC COVID-19 Self-Assessment Tool: https://bc.thrive.health/covid19/en
- Develop a strategy to manage increased levels of staff/volunteers required to host a competition and ensure the illness policy is in place.
- Spectators are not permitted. The facility operator may also have policies.
- Participants may be fit and healthy, but groups need to consider the demographics of staff, coaches and volunteers and how to mitigate risk to those individuals.
- Ensure that the outbreak plan is in place and that there are dedicated spaces that can be used for isolation if an athlete/other personnel develop COVID-19 symptoms.
- if outbreaks occur, organizers may be asked to postpone or cancel competitions or activities, therefore a cancellation policy is recommended. This type of occurrence must be reported to the BCPFA as soon as possible.

High Performance Camps and Training Environments

Purpose: to introduce high performance training opportunities that bring together athletes from different communities and/or provinces in a responsible and safe manner without compromising the health of the individuals or community members.

For the purpose of this document, high performance refers to individuals that have been selected to provincial or national team training environments. Typically, these training environments are centralized or multi-day camp settings. The following recommendations are in accordance with Own the Podium's COVID-19 Return to High Performance Sport Framework.

High-level athletes may have an increased level of vulnerability due to increased stress on the body through training loads, which may be taxing on the immune system. Before planning a camp, review both the need and risk for athletes to have access to the particular training environment.

Additional strategies to consider:

- Pre-camp, sport organizations should:
 - Clearly communicate expected protocols in advance of camp to both athletes and parents where appropriate
 - Ask individuals to reduce exposure to others and minimize visits to public places for at least one week leading up to the camp

- Stress the importance of individuals paying attention to their health (proper rest/ sleep & nutrition, symptom-screening)
- o Plan travel to minimize interactions with other people where possible
- Ensure that an outbreak plan is in place (see page 27) and that there are dedicated spaces that can be used for isolation if athlete/ personnel develop COVID-19 symptoms.
- NSO directed training groups may require additional protocols before participating
- In-camp, sport organizations should:
 - o Enforce physical distancing, proper hand hygiene and rest and recovery
 - o Implement appropriate protocols for cleaning and disinfecting of equipment
 - Require individuals to wear masks when outside the training environment where physical distancing cannot be maintained
 - o Form a cohort for the duration of the camp
 - Stay as a cohort as much as possible in order to minimize interactions with individuals outside the training group
 - Plan for all individuals to stay in the same accommodation, if possible
 - Consider having food services catered or bringing in food, rather than going to restaurants
 - Avoid public transportation (or recommend individuals wear masks if taking public transportation)
 - Conduct daily symptom-screenings using the BC COVID-19 Self-Assessment Tool: https://bc.thrive.health/covid19/en
 - o Enforce illness policy if individuals present signs and symptoms of COVID-19
 - Post-camp, sport organizations should:
 - Plan travel for returning home to minimize interactions with other people where possible
 - Recommend individuals monitor their health (proper hygiene, symptom screening) and notify public health if symptoms develop
 - o Comply with public health officials' directives in the event of an outbreak

Travel

Purpose: while provincial travel restrictions have been lifted as of June 25, 2020, travel for the purposes of sport and group activities should still be slowly introduced.

In Phase 3:

- It is recommended that individuals remain primarily within their region when travelling for sport in order to limit the number of groups that they are coming into contact with. Exceptions may include travel to attend a high-performance training camp or provincial championship, if available in their sport.
- Inter-provincial and international travel are not endorsed at this time.

- If an individual chooses to travel internationally, they are required to selfisolate for 14 days under both provincial and federal orders upon return to Canada.
- If choosing to travel, the following recommendations are in place for individuals:
 - Check before you go consider the number of active cases in the community/region to which you are travelling and respect travel advisories
 - o If sick, stay home, even if symptoms are mild
 - o Wash your hands often
 - o Practice safe physical distancing, two meters distance from others
 - o Wear a mask if you cannot keep a safe distance from others

Equipment & Uniforms

The equipment that a player uses is quite similar in every format of contact football; however, given the current social circumstances, a few modifications will be instituted. **The following only applies to clubs and leagues in Phase 3 of return to sport.**

Uniform

All players are required to ensure that their whole body is covered during training or games. This will include:

- long sleeved t-shirts to the wrists
- football gloves covering hands**
- socks and/leggings that will fully cover the area between the cleats and the bottom of the football pants.
 - ** quaterbacks may elect to NOT wear a glove on their throwing hand

Mouth Guards

All players are **required** to use a "soother" or "pacifier" style mouth guards (subject to available inventory):

Visor:

The BCPFA is recommending the use of a full visor. Note – actual face shield is clear

Tackle Football Equipment Distribution

Distribution of tackle football equipment may begin in Phase 3. Equipment distribution will require the following policies & procedures:

1. Distancing

 Schedule equipment pick ups under 30 people at one time (one player & parent) & able to maintain physical distancing at facility

2. Hygiene & Sanitation

- Individuals involved with the distribution of player/coach equipment should wear gloves throughout process
- Individuals involved with the distribution of equipment should wear masks
- Masks are recommended for any person picking up player/coach equipment
- Equipment fitters are recommended to sanitize between each fitting (wash hands for at least 20 seconds or use hand sanitizer)
- It is recommended all equipment be sanitized before distribution
- Equipment that a player tries on but is not taken by the player should be sanitized between fittings
- For proper sanitation procedures, it is recommended for teams & leagues to contact their equipment suppliers/makers
- Sanitation stations should be made available to all persons involved with equipment pick up
- Signage promoting the use of mask and the need to maintain physical distance should be visible to posted in the equipment pick up zone.

Cheer Teams

The same restrictions and guidelines apply to cheer teams, including:

- socially distance wherever possible
- masks are required when socially distancing is not possible
- shared equipment/matts to be sanitized after each event

Cheer

- Community Cheer teams will be situated at least 10 yards away from the edge of the bench area.
- Each cheer team will be its own cohort and will not mix with other cheer teams.

Dress

- Coaches and cheerleaders <u>will</u> be covered with long sleeves, leggings, and masks for all
 events where stunting will occur, or physical distancing is not possible
- Gloves are recommended when safe to use
- · Frequent hand washing/sanitizing is required

Stunting

• Pyramids are not permitted.

Summary of Key Changes introduced in Phase 3

On August 26th, the BC Provincial Football Association approved revision to our sport's *Return to Sport (R2S) Plan* for football. The following is a summary of the changes/additions:

With the exception of discipline specific equipment (e.g. helmets for tackle) these guidelines will apply to:

- Tackle Football
- Flag Football
- Touch Football
- Cheer

In order for a club to enter into Phase 3, each club will once again be required to have recorded motion to accept the revised BCPFA Return to Sport Plan and have the minutes sent to the BCPFA Executive Director before approval for play at Phase 3 can be granted. Approved clubs will be identified on the BCPFA website as meeting the requirements for Phase 3.

Clubs who were previously approved for Phase 2 Return to Sport can maintain their current activity (training, development, no contact) should they wish to not move to Phase 3.

Clubs who have not been approved for a Phase 2 Return to Sport are still required to submit a Return to Sport Plan and the required minutes approving the most recent version of the BCPFA's Return to Sport Plan.

The BCPFA recognizes that the outbreak of COVID19 has created a challenging environment in which to operate a football club or league. Our collective decisions during this time will determine the manner in which football programs are provided to our young participants. With this in mind, we ask that all stakeholders continue to make the health and well-being of all participants the overriding priority and to have this guide your decision making throughout the return to sport process.

The Safety Plan included in the original *Return to Sport Plan*, including the Illness Policy and Outbreak Plan, remain in place. Clubs must ensure there is a Safety Coordinator in place to ensure all measures being met and adhered to.

Contact Tracing

Every roster must be forwarded to the facility operator, noting player's name and phone number – unless the club *owns* the facility.

Forming a Cohort

Clubs and leagues that wish re-introduce contact between participants are required to establish cohorts. A cohort can be as many as 4 teams (from one or more clubs) or 50 people. Only teams

in the same cohort can play games against each other. The cohorts will be formulated within each zone and as such there will be no crossover with other leagues.

If officials are able to maintain/agree to social distancing and use of Personal Protection Equipment (masks, gloves, uniform covering exposed skin), they will not be required to be counted as part of the cohort. It is highly recommended that an officiating crew be assigned to specific mini league and not be moved around.

Switching Cohorts

Leagues that want to switch cohort teams can do so after a 14-day break from the original cohort grouping.

Example #1 – 4 Team Mini League

After **each team in the mini league** has played all the other teams (3 games) within their cohort, the league administrators may want to "tier" the teams to form another mini league and play a new set of games. Although the teams can continue to practise/train, there is a requirement for a 14-day break in between commencing play in the second mini league.

Example #2 – Player Movement Within A Club Cohort

If there is a desire to redistribute the players on each team within the same cohort, no break is required.

Example #3 – Player Movement Outside the Existing Cohort

If there is a desire to redistribute players among several cohorts, a 14 day break is required.

Facilities

A Field of Play for football is defined as a designated area where sport activities take place. The field of play does not include dressing rooms, hallways, team benches, staging areas, etc. It is imperative that clubs consult and collaborate with their municipal and facility partners before resuming and adding activities.

Field Set Up

Whenever possible, each team should be located on the opposite sides of the field. If there are no cheer teams present, it is recommended that the bench stretch from 30-yard line to 30-yard line. Bench areas should be a minimum of 30 yards apart when teams are compelled by facility restrictions to stay on the same side of the field. If a Game Commissioner is present, they will be situated at least 10 yards away from the bench.

Spectators

Spectators are not permitted.

Training

Teams from different cohorts must be safely distanced and not interact, have contact with each other's equipment, etc. Although *not* recommended, it is permissible to have teams from different cohorts to be on the same **regulation** size field based on the following guidelines:

- Each team is allocated the space between the 40-yard line through their own endzone (normally 55 yards of field space)
- There is no sharing of equipment (bags, sleds, balls, etc.) without sanitizing first.
- There is ZERO interaction between the teams on or off the field.
- If the training facility is less than a regulation size field, only ONE team will be permitted at a time.

Roster Sizes and Game Format

Only teams in the same cohort can play each other and the 50-person restriction on gatherings remains as a restriction. As a result, the roster limit for a single team should be approximately 20 players (plus coaches, field staff, etc.) under phase 3.

Team rosters must be formed in a manner that complies with the 50-person gathering requirement (when 2 teams play a game) and also comply with the minimum and maximums roster limits specified by Football Canada:

	Minimum to start season	Minimum to play game	Recommended to play a game	Maximum to begin thinking of other alternative options
Touch 5's	7	5	7	13
Touch 7's	9	7	9	17
Flag 5's	7	5	7	13
Flag 7's	9	7	9	17
6-a-side	9	8	10	17
9-a-side	17	13	15	30
12-a-side	30	24	28	45

Roster Limits from the Football Canada Competition Review

As a result, the 50-person gathering rule will preclude 12-a-side as an option in phase 3 of return to sport. Specifically, 12-a-side football requires a player roster of 24 to 30 players plus coaching and team personnel. Two teams of this size and composition would inebtiably contravene the 50 person gathering rule when playing a game.

Note: Football Canada mandates that there is a minimum full 3 days of rest between games.

Contact Football:

• As noted in the original *R2S Plan*, **equipment distribution guidelines** are to be followed (as a minimum requirement).

- Also noted in the original *R2S Plan* are the requirements for uniform and equipment when playing contact football.
- The direction to have a face shield is no longer mandated and is instead a
 recommendation; however, to mitigate the transmission of spittle, soother-style
 mouthguards are mandatory. The other mandated requirements have not changed in
 this revised plan.

Non-Contact Football

If a club decides that Flag Football is a more viable option, the following uniform requirements are mandated:

- There will be no exposed skin from neck down (including arms, hands, calves, etc.)
- Each player is mandated to use a "soother-type" mouthguard to mitigate the spread of spittle as much as possible

Non-contact football cohorts are the same as contact football: No more than 50 participants (including coaches) **or** 4 teams. The actual format is the decision of the individual league.

Hygiene & Sanitation

- Players & coaches have their own water bottles (No water stations)
- All equipment should be sanitized before & after practice:
- Footballs should be sanitized with proper disinfectant safe for footballs teams may need to contact their equipment providers for recommendations
- Cones, bags, and sleds can be sprayed and wiped with appropriate disinfectant and allowed to dry
- Soft goods (leg pads, pants, jerseys, gloves etc.) should be washed after every practice & game
- Hard goods (helmet, shoulder pads, rib protectors, back plates, etc.) should be sprayed and wiped with appropriate disinfectant and allowed to dry

Competition

The BCPFA has established the following regions for phase 3:

- Region 1: VMFL/VCFL, Chilliwack Huskers, Langley Rams
- o Region 2: VICFA, Westshore Rebels, VI Raiders
- o Region 3: SIFCA, Kamloops Broncos, Okanagan Sun
- o Region 4: North

Participant Agreement

All Participants of <NAME OF ORGANIZATION> agree to abide by the following points when entering club facilities and/or participating in club activities under the COVID-19 Response plan and Return to Sport Protocol:

- I agree to symptom screening checks, and will let my club and/or coach know if I have experienced any of the symptoms in the last 14 days.
- I agree to stay home if feeling sick, and remain home for 14 days if experiencing COVID-19 symptoms.
- I agree to sanitize my hands upon entering and exiting the facility, with soap or sanitizer.
- I agree to sanitize the equipment I use throughout my practice with approved cleaning products (shared and personal equipment).
- I agree to continue to follow social distancing protocols of staying at least 2m away from others.
- I agree to not share any equipment during practice times.
- I agree to abide by all of my Clubs COVID-19 Policies and Guidelines.
- I understand that if I do not abide by the aforementioned policies/guidelines, that I may be asked to leave the club for up to 14 days to help protect myself and others around me.
- I acknowledge that continued abuse of the policies and/or guidelines may result in suspension of my club membership temporarily.

I acknowledge that there are risks associated with entering club facilities and/or participating in club activities, and that the measures taken by the club and participants, including those set out above and under the COVID-19 Response Plan and Return to Sport Protocols, will not entirely eliminate those risks.

Participant Name:	
Signature:	
Signature of Parent or Guardian:	
Date:	

Local Sports Organization Plan

This plan MUST be submitted to BCPFA Executive Director (<u>executivedirector@bcpfa.com</u>) prior to any activity planned by the LSO/Club.

Each club will outline the following for their facility:

- · Field set up for training and/or games
- Designated area for benches and support staff
- Designated areas for hand sanitization
- Viewing area for parents (if allowable)
- Diagram of pick up and drop off points
- Placement of signage (which may be the individual municipality's responsibility)

The following are examples of signage that should be used:

SOCIAL
DISTANCING
MEASURES STILL
IN PLACE

Signage

COVID-19 Protection: http://www.bccdc.ca/Health-Info-Site/Documents/COVID19-Prevention.pdf

Physical Distancing: http://www.bccdc.ca/Health-Professionals-

Site/Documents/COVID19 PhysicalDistancingPoster.pdf

Handwashing: http://www.bccdc.ca/Health-Professionals-

Site/Documents/COVID19 Handwashing%20Poster MD%20offices.pdf

Do not enter if you are sick: http://www.bccdc.ca/Health-Info-

Site/Documents/COVID19 DoNotEnterPoster.pdf

Vulnerable Populations: https://www.canada.ca/content/dam/phac-

aspc/documents/services/publications/diseases-conditions/coronavirus/covid-19-vulnerable-

populations/covid-19-vulnerable-populations-eng.pdf

Occupancy Limit: https://www.worksafebc.com/en/resources/health-safety/posters/help-prevent-

spread-covid-19-occupancy-limit?lang=en

The following are samples of diagrams that can be created to suit the needs of the park/facility:

Please note that if any member requires assistance with the formulation of this plan, please contact your league administration or the BCPFA.

Session Register Sample

Club	Division								
		Date	ate	Date	Date	Date	ate	Date	Date
		Ď	Ď	Ď	Ď	Ď	Ď	Ď	Q
Participant									
Player	1								
Player	2								
Player	3								
Player	4								
Player	5								
Player	6								
Player	7								
Player	8								
Player	9								
Player	10								
Player	11								
Player	12								
Player	13								
Player	14								
Player	15								
Player	16								
Player	17								
Player	18								
Player	19								
Player	20								
Player	21								
Player	22								
Player	23								
Comments:									-

As noted: BCPFA is currently investigating an on line solution to replace this form.

Checklists

LSO Administrator Checklist

- 1 LSO Board must familiarize themselves with the contents of the BCPFA Return to Sport Plan
- 2 LSO Board must pass a resolution to accept the BCPFA Return to Sport Plan
- 3 LSO Board/designate develop a facility plan, keeping in mind the local municipality requirements
- 4 LSO must submit the meeting minutes noting the accepted resolution and the facility plan to BCPFA Executive Director
- 5 LSO must receive acknowledgment from BCPFA prior to commencing programming
- 6 LSO must designate Safety Officers to oversee the delivery of on field programming and adherence to the Return to Sport Plan
- 7 LSO must ensure there is a Participant Agreement form completed as part of every registration.
- 8 LSO must ensure that the Return to Sport Plan is posted on their website.

Safety Officer Checklist

1	Planning Meeting	All Safety Officers to attend Head Coaches planning meeting prior to athlete's arrival to field.
2	Social Distancing	Key function is to manage the facility and training environment so that athletes, coaches and parents all adhere to social distancing requirements.
3	High Viz vest or jacket	All Safety Officers to wear a highly visible vest or jacket at all times, in order they are easily recognized when arriving at facility and during the training session on the field.
4	Facility Entry Protocol	Safety Officers monitor participant arrival at facility and direct participants to the entry point of the designated field of play, all whilst maintaining social distancing requirements.
5	During Activity/Training	When all participants step onto the designated field of play, Safety Officers are to monitor the warm-up, drill activities, and water breaks, to ensure that social distancing is maintained.
6	Facility Exit Protocol	At the end of the session, Safety Officers are to monitor that all participants use the appropriate exit and maintain social spacing when leaving the turf and parking area.

Head Coach Checklist

1	On Site Prep Meeting	Conduct an on-site planning meeting prior to arrival of athletes involving all coaches and safety officers that will be participating in the session.
2	Review Activity Plan	Review the activity plan against the approved permissions protocol for football's Return to Sport Plan.
3	Designated Person	Assign a "Coach" or "Safety Officer" to be designated as first point of contact. This designated person is responsible for overall site management for safety.
4	Secure Confined Spaces	Ensure all benches and personnel areas are taped off as "No Entry" to avoid confined spaces.
5	Athlete Equipment Assignment	Ensure "Athlete Equipment" areas are set up and each athlete is assigned a spot, 2 meters or more from each other.
6	Drill Layout	Lay out markers indicating locations for athletes for drill stations using recommended flat or spot markers.
7	Collection and cleaning equipment	All balls, cones, and markers are to be collected and put into a 5-gallon pail of soap and water or can be sprayed down with soap and water in a designated area. Let stand for 5 minutes before using again or packing up equipment. Use of gloves recommended.
8	Equipment Transportation	Recommend having a lid for pail when transporting equipment to training.
9	First Aid	In the event first aid is to be administered all persons attending to an athlete must first put on a mask and gloves.

Participant Checklist

- Come dressed ready to play; other equipment such as a gloves and masks are recommended.
- 2 Be prepared for a health assessment before **every** session.
- 3 Bring your own bottle of water with enough to last for the duration of the activity.
- 4 Washroom access will be limited to emergencies only (unless washroom access and cleaning is constantly monitored).
- Coaches and Safety Officers will designate where each athlete will place their personal belongings.
- 6 Use the designated entrance and exit; follow the drop-off and pick-up protocol.
- Only athletes, coaches and safety officers are allowed within the perimeter of the field of play.
- Please, be aware that the parking lot will be used for drop-offs and pick-ups only; parking is only permitted for coaches and safety officers.
- 9 If you show **any** symptoms of COVID-19 you are required to stay home.

