University of CENTRAL FLORIDA SPORTS MEDICINE DEPARTMENT

Policy Statement On Lightning & Severe Weather

Chain of Command-

The responsibility for terminating an athletic activity in the event of lightning, severe weather, and/or storms lies with the UCF certified athletic trainer (practices) or the UCF Game Administrator (games).

· A UCF certified athletic trainer will communicate with the UCF Game Administrator, the head coach and/or his/her designee, and game official(s) / umpire(s) of the potential for a lighting strike, severe weather, and/or storm, and will make the recommendation that all activities stop immediately.

· If the head coach is not present, an assistant coach will assume responsibility.

· If a coach and/or game official(s) / umpire(s) make the decision to continue to practice and/or continue with a game or other activity despite a National Weather Service Severe Weather Warning, the cancellation of classes, and/or the verbal instruction by a UCF certified athletic trainer or UCF Game Administrator, they will be doing so against the recommendations of the UCF Athletics Department, and will be personally liable for any and all injuries.

Criteria For Evacuation of the Practice / Game Area-

The policy of the University of Central Florida Athletics Department will be as follows:

a) A UCF certified athletic trainer will inform the visiting team’s athletic trainer and/or coach and game official(s) / umpire(s) of UCF’s policy with regards to lightning, severe weather, and/or storms during pre-game warm-ups.

b) A UCF certified athletic trainer will monitor the lightning detector, will watch for lightning and listen for thunder, and will be responsible for keeping track of the “flash / bang” count.

c) A UCF certified athletic trainer will also monitor local weather radar and media outlets for severe thunderstorm, tornado, hurricane, and/or other severe weather watches / warnings.

d) When the “flash/bang” count reaches 40 seconds, the 8-20 mile alarm indicator is illuminated on the lightning detector, and/or a severe weather watch has been issued, a UCF certified athletic trainer will notify the following persons-

· The game official / umpire (at a break in the action);

· The UCF head coach and/or his/her designee;

· The visiting team’s athletic trainer and/or coach (if applicable); and

· UCF game administrator / operations staff (if applicable).

e) When the “flash/bang” count reaches 30 seconds or less, the 3-8 mile alarm indicator is illuminated on the lightning detector, and/or a severe weather warning has been issued, a UCF certified athletic trainer will notify the following persons-

· The game official(s) / umpire(s);

· The UCF head coach and/or his/her designee;

· The visiting team’s athletic trainer and/or coach (if applicable); and

· UCF game administrator / operations staff (if applicable).

At this point, all game / practice activities are to cease immediately, and ALL personnel are to evacuate to a safe structure or location.

Criteria For Evacuation of the Practice/Game Area continued-
f) A safe structure or location is defined as- “any sturdy, fully enclosed, substantial, and frequently inhabited building that has plumbing and/or electrical wiring that acts to electrically ground the structure”. Examples of locations that routinely DO NOT meet the criteria include-

· Baseball / softball dugouts;

· Baseball / softball “covered” batting cages;

· Outside storage sheds; and/or

· Canopy / awning / tent.

g) In the absence of a sturdy, fully enclosed, substantial, and frequently inhabited location as described above, a secondary structure such as a fully enclosed vehicle with a hard metal roof, rubber tires, and completely closed windows can provide a measure of safety. Persons should not touch the sides of the vehicle! Convertible and “soft-top” vehicles, and golf carts do no provide a high level of protection and cannot be considered safe from lightning.
h) Persons should avoid taking showers and using plumbing facilities (including indoor and outdoor pools, whirlpools, Jacuzzis, and hot tubs) and land-line telephones during a thunderstorm.

i) If no safe structure or location is within a reasonable distance, personnel should find a thick grove of small trees surrounded by taller trees or a dry ditch. Everyone should assume the “lightning-safe” position- a crouched position on the ground with the feet together, weight on the balls of the feet, head lowered, and ears covered. DO NOT LIE FLAT! Minimize the body’s surface area and minimize contact with the ground.

j) If unable to reach safe shelter, persons should stay away from the tallest trees or objects (i.e. light poles, flag poles, etc.), metal objects (i.e. fences, bleachers, etc.), individual trees, standing pools of water, and open fields. Persons should avoid being the highest object in an open field.

k) In situations where thunder and/or lightning may or may not be present, yet someone feels his/her hair stand on end and skin tingle, LIGHTNING IS IMMINENT! Therefore, all persons should assume the “lightning-safe” position as described above.

l) A cellular and/or portable remote phone is a safe alternative to land-line phones, if the person and the antenna are located within a safe structure or location, and if all other precautions are followed.

m) If the UCF administration has cancelled classes at the university due to severe weather, the UCF Athletics Department strongly recommends the cancellation of all games, practices, and other activities.

n) All individuals should have the right to leave a site or activity, without fear of repercussion or penalty, in order to seek a safe structure or location if they feel that they are in danger from impending lightning activity.

Criteria For Safe Return to the Practice/Game Area-

a) Personnel should not return to the practice/game area until thirty (30) minutes have passed since the “flash/bang” count is greater than 30, the last lightning flash or the last sound of thunder and/or the lightning detector indicates that lightning is greater than 20 miles away.

b) Each time the “flash/bang” count goes below 30, lightning is observed and/or thunder is heard, the “30-minute clock” is to be reset.

c) Blue skies in the local area and/or a lack of rainfall are not adequate reasons to breach the 30-minute return-to-play rule. Lightning can strike up to ten (10) miles away from the rainshaft of a storm.
Prehospital Care of Victims of a Lightning Strike-

a) Because lightning-strike victims do not remain connected to a power source, they do not carry an electric charge. Therefore, it is safe to touch the victim to move him/her to a safe location and to render medical treatment.

b) During an ongoing thunderstorm, lightning activity in the local area still poses a deadly hazard for personnel responding to the victim. Personnel should consider his/her own personal safety before venturing into a dangerous situation to render care.

c) The first priority of personnel is to move the lightning strike victim to a safe location.

d) Prompt, aggressive CPR has been highly effective for the survival of victims of lightning strikes. Therefore, it is critical that CPR and AED use is initiated as soon as safely possible.

e) The basic triage principle of “treat the living first” should be reversed in cases involving casualties from a lightning strike. It is imperative to treat those persons who are “apparently dead” first.

f) Lightning strike victims should be evaluated and treated for hypothermia, shock, fractures, and burns as well.

The “Flash / Bang” Method-

This is a simple method used to estimate how far away a lightning flash is.

a) Begin timing (in seconds) as soon as a lightning flash is seen;

b) Stop timing as soon as a thunder sound is heard after the lightning flash. This number is the “flash/bang” count.

c) Divide the “flash/bang” count by five (5).

d) The resulting number is the distance, in miles, from the practice/game area to the lightning flash.

UCF Venue Specific Safe Structures-
	UCF Venue
	Primary Safe

Location(s)
	Secondary Safe Location(s)
	Unacceptable

Location(s)

	UCF Track & Field / Soccer Stadium
	UCF Arena or Jay Bergman Field Baseball Complex (not batting cages)
	Personal vehicles w/metal roof and/or team bus
	Convertible / “soft-top” vehicles, golf carts, storage sheds, canopy, awning, and/or tents

	Jay Bergman Field

	Jay Bergman Baseball Complex (not batting cages)
	Personal vehicles w/metal roof and/or team bus
	Dugouts, batting cage complex, convertible / “soft-top” vehicles, golf carts, storage sheds, canopy, awning, and/or tents

	UCF Softball Stadium
	UCF Arena or Jay Bergman Field Baseball Complex (not softball or baseball batting cages)
	Personal vehicles w/metal roof and/or team bus
	Dugouts, SB / BSB batting cage complex, convertible / “soft-top” vehicles, golf carts, storage sheds, canopy, awning, and/or tents

	UCF Athletics Practice Fields

	UCF Arena or Jay Bergman Field Baseball Complex (not batting cages)
	Personal vehicles w/metal roof and/or team bus
	Dugouts, convertible / “soft-top” vehicles, golf carts, storage sheds, canopy, awning, and/or tents

	Wayne Densch Sports Center Practice Fields
	Wayne Densch Sports Center Building (not under overhangs)

	Personal vehicles w/metal roof and/or team bus
	Convertible / “soft-top” vehicles, golf carts, storage sheds, canopy, awning, and/or tents

	Tennis Courts
	Wayne Densch Sports Center Building (not under overhangs)

	Personal vehicles w/metal roof and/or team bus
	Convertible / “soft-top” vehicles, golf carts, storage sheds, canopy, awning, and/or tents

	Florida Citrus Bowl
	Locker Rooms
	Personal vehicles w/metal roof and/or team bus
	Convertible / “soft-top” vehicles, golf carts, storage sheds, canopy, awning, and/or tents

	Lake Pickett
	Personal vehicles w/metal roof and/or team bus
	
	Boathouse, convertible / “soft-top” vehicles, golf carts, storage sheds, canopy, awning, and/or tents

References:
Bennett, B.L. (1997). A model lightning safety policy for athletics. Journal of Athletic Training, 3, 251-253.

NCAA Guideline 1D: Lightning Safety. NCAA Sports Medicine Handbook (1999).

Walsh, K.M. et. al (2001). National Athletic Trainers’ Association Position Statement: Lightning Safety for Athletics & Recreation. Journal of Athletic Training, 34(4), 471-477.

UNIVERSITY OF CENTRAL FLORIDA SPORTS MEDICINE DEPARTMENT

Lightning / Severe Weather Statement To Be Read at Outside Events
Baseball (Jay Bergman Field) / UCF Softball Stadium / Soccer / Track Stadium-

In the event of lightning, thunder, or other severe weather, it is the policy of the UCF Athletics Department that all spectators immediately evacuate the grandstand and bleacher areas. It is advised that spectators evacuate to hard-topped vehicles until it has been determined that it is safe to return to the grandstand and bleacher areas.

Tennis Courts-

In the event of lightning, thunder, or other severe weather, it is the policy of the UCF Athletics Department that all spectators immediately evacuate the grandstand and court areas. It is advised that spectators evacuate to hard-topped vehicles or a fully enclosed building until it has been determined that it is safe to return to the grandstand and court areas.

Off-Campus Athletic Venues (e.g. Cross Country, Golf, etc.)-

In the event of lightning, thunder, or other severe weather, it is the policy of the UCF Athletics Department that all spectators immediately evacuate the area. It is advised that spectators evacuate to hard-topped vehicles or fully enclosed buildings until it has been determined that it is safe to return to the grandstand and bleacher areas.

PAGE
5.13
UCF Sports Medicine

03/24/03

