General Athletic Training Room Policies:

In order to ensure proper and precise medical care and treatment, the following guidelines must be followed at all times.

1. Use of the athletic training room is strictly for student-athletes involved in the UCF intercollegiate athletics program.

2. Student-athletes are not permitted in the athletic training room without proper supervision.

3. Student-athletes must sign-in EVERY time they enter the athletic training room.

4. Student-athletes must report to the athletic training room for taping, treatment, and rehabilitation in proper attire (i.e. shorts, sweats, t-shirts, sports bras, etc).

5. Unnecessary clothing and equipment (i.e. cleats, helmets, shoulder pads, gloves, balls, etc.) should not be brought into the athletic training room. These items should be left in the hall or in their locker.

6. Food and drinks are not permitted in the treatment and rehabilitation areas of the athletic training room.

7. Abusive and/or foul language, horseplay, loud talking, and/or loitering is not allowed in the athletic training room.

8. All student-athletes must shower before receiving treatments.

· Supplies are not to be taken from the athletic training room without the permission of a staff athletic trainer. All equipment is to be signed-out before being removed.

9. Student-athletes are not to operate equipment and/or perform “self-treatments”.

10. Student-athletes are not permitted to use athletic training room phones, fax machines, copy machines, and/or computers under any circumstances.

· All student-athletes are expected to strictly adhere to the rules and regulations at all times. Failure to comply with the rules and regulations may result in disciplinary sanctions and/or refusal for further treatment.

Full-Time Staff / Graduate Assistant Athletic Trainer Dress Code:

Daily Dress Code-

· Khaki / tan or black pants or shorts

· Black wind / warm-up pants

· UCF Sports Medicine collar shirt (t-shirt if outside)

Game Day Dress Code-

· Khaki / tan pants or shorts;

· Black UCF Sports Medicine collared shirt; and/or

· General Dress Code Information-

· shirts must be tucked in at all times!

· SHORTS ARE TO BE LONGER THAN THE FINGERTIPS!

· Attire for games should match that of the coaching staff.

· Adidas shoes and attire must be worn for all games, except those in which professional dress is required.

· Athletic trainers are strongly encouraged to keep fingernails relatively short and trim at all times.

· Facial hair is permitted as long as it is kept neatly groomed.

· Visible body piercings, except earrings in females, and excessive visible tattoos are prohibited.

· When traveling with athletic teams, athletic trainers are expected to adhere to the athletic team’s dress code. However, if no dress code exists for the athletic team, athletic trainers should keep in mind that they are representing the UCF Sports Medicine Department and dress accordingly.

· Athletic trainers not properly attired may be subject to further disciplinary action under the UCF Sports Medicine Discipline Action Policy.

· The Head Athletic Trainer reserves the right to change and/or modify the dress code at any time.
UNIVERSITY OF CENTRAL FLORIDA SPORTS MEDICINE DEPARTMENT

Pre-Participation Physical Examination Policy Statement
The University of Central Florida (UCF) requires all student-athletes to complete a pre-participation physical examination administered by a UCF Team Physician and/or his/her designee before that student-athlete is issued equipment and/or permitted to attend any practice, strength and conditioning sessions, and/or compete in any intercollegiate athletic events. Upon successful completion of the aforementioned pre-participation physical examination process, the student-athlete will receive approval / certification from the UCF Sports Medicine Department to be issued equipment, and to participate in practice, strength and conditioning sessions, and/or competition. This procedure must be completed on an annual basis. No member of the University of Central Florida Athletics Department will permit a student-athlete to participate, nor will the University provide insurance coverage to any student-athlete who has not completed the pre-participation physical examination procedure.
Incoming Freshman and/or Transfer Student-Athletes-
Incoming transfer and freshman student-athletes must have the following materials completed and on file in the Sports Medicine Department in order to be medically cleared to participate in the intercollegiate athletics program at the University of Central Florida:

· Health History Questionnaire Form;

· Health Insurance Information & Authorization Form;

· Photocopy (front & back) of their Health Insurance Card;

· Statement of Primary Insurance Form (if applicable);

· Medical Examination & Authorization Waiver;

· Medical Records Release Form;

· Notice of Privacy Practices Authorization Waiver; and

· Student Health Services Patient Information Form.

Every incoming transfer and freshman student-athlete must also undergo a Pre-Participation Physical Examination done by an UCF Team Physician and/or his/her designee. The UCF Pre-Participation Physical Examination will include, but is not limited to, the following:

· Medical history review;

· Height, weight, and vision screen;

· Pulse, blood pressure, and Marfan’s Syndrome Screening Examination;

· Blood test (female student-athletes);

· Sickle Cell Screen (African-American student-athletes);

· Mouthpiece mold fitting (football, basketball, and soccer student-athletes);
· Standardized Assessment of Concussion (SAC) Baseline Test;

· Balance Error Scoring System (BESS) Baseline Test;

· Automated Neuropsychological Assessment Metrics (ANAM) Baseline Test;

· Medical Physical examination; and

· Orthopedic screening examination.

Selected individuals may also be required to complete additional tests such as:

· Blood test;

· Urinalysis;

· EKG and/or Echocardiogram;

· X-ray, MRI, CT scan, and/or bone scan;

· Biodex Isokinetic Evaluation;

· Functional Knee Test and/or a Shoulder Stability Test/Screen; and/or

· Other diagnostic test as prescribed by the UCF Team Physician and/or his/her designee.

If, for any reason, the incoming freshman and/or transfer student-athlete is not approved / certified for intercollegiate athletics participation, he/she will be notified by the UCF Team Physician and/or a member of the UCF Sports Medicine Department at the end of the pre-participation physical examination.

Scholarship student-athletes:

· Costs associated with any tests, consultations, and/or medical procedures needed to gain approval / certification for participation will be sent to the student-athlete’s primary health insurance for payment first.

· Costs not paid by the student-athlete’s primary health insurance may be paid by the UCF Sports Medicine Department.

Non-scholarship student-athletes:

· All costs associated with any tests, consultations, and/or medical procedures needed to gain approval / certification for participation in intercollegiate athletics at the University of Central Florida will be the responsibility of the student-athlete and/or his/her primary health insurance.

The UCF Sports Medicine Department reserves the right to refuse approval / certification for participation in UCF Athletics based on the medical opinion of the UCF Team Physician and/or his/her designee. Under no circumstances may a student-athlete seek medical clearance / certification from a private physician.

If an incoming freshman and/or transfer student-athlete is absent for his/her scheduled physical examination, and the absence is unexcused, he/she will have one (1) opportunity to “make-up” the physical examination at a time equitable with the Sports Medicine Department and the UCF Team Physician and/or his/her designee. If the student-athlete is absent for the “make-up physical examination”, he/she will be responsible for scheduling an appointment, with the UCF Student Health Services to complete the required physical examination. This physical examination must be completed by a UCF Team Physician and will be at the student-athlete’s own expense, including the cost of the physical examination and the cost of all associated diagnostic tests required to gain approval / certification for participation. The physical examination must be completed and on file in the Sports Medicine Department before the student-athlete is permitted to participate in intercollegiate athletics at the University of Central Florida.
Returning Student-Athletes-
To be medically cleared to participate in intercollegiate athletics at the University of Central Florida, returning student-athletes must complete the following materials on an annual basis-

· Health Insurance Information & Authorization Form;

· Photocopy (front & back) of their Health Insurance Card;

· Statement of Primary Insurance (SPI) Form (if applicable);

· Records Release Form;

· Medical Examination Form;

· Medical Examination and Authorization Waiver;

· Notice of Privacy Practices Authorization Waiver; and

· Medical Examination Recertification Form (if applicable).

Every returning student-athlete must undergo a physical examination done by an UCF Team Physician and/or his/her designee. The physical examination will include, but is not limited to, the following-

· Medical history review;

· Height, weight, and vision screen;

· Pulse, blood pressure;

· Blood test (female student-athletes); and

· Medical Physical examination and/or Orthopedic Examination

Selected individuals may also be required to complete additional tests such as:

· Blood test (CBC, ferratin, etc.)

· Urinalysis;

· EKG, Echocardiogram and/or other cardiology-related test;

· X-ray, MRI, CT scan, and/or bone scan;

· Biodex Isokinetic Evaluation, Functional Knee Test and/or a Shoulder Stability Test/Screen;

· Balance Error Scoring System (BESS) Test;

· Standardized Assessment of Concussion (SAC) Test;

· Automated Neuropsychological Assessment Metrics (ANAM) Test; and/or
· Other diagnostic test as prescribed by the UCF Team Physician and/or his/her designee.

If, for any reason, the returning student-athlete is not approved / certified for intercollegiate athletic participation, he/she will be notified by the UCF Team Physician and/or a member of the UCF Sports Medicine Department at the end of the pre-participation physical examination.

Scholarship student-athletes:

· Costs associated with any tests, consultations, and/or medical procedures needed to gain approval / certification for participation will be sent to the student-athlete’s primary health insurance for payment first.

· Costs not paid by the student-athlete’s primary health insurance may be paid by the UCF Sports Medicine Department.

Non-scholarship student-athletes:

· All costs associated with any tests, consultations, and/or medical procedures needed to gain approval / certification for participation in intercollegiate athletics at the University of Central Florida will be the responsibility of the student-athlete and/or his/her primary health insurance.

The UCF Sports Medicine Department reserves the right to refuse approval / certification for participation in UCF Athletics based on the medical opinion of the UCF Team Physician and/or his/her designee. Under no circumstances may a student-athlete seek medical clearance / certification from a private physician.

If a returning student-athlete is absent for his/her scheduled physical examination, and the absence is unexcused, he/she will have one (1) opportunity to “make-up” the physical examination at a time equitable with the Sports Medicine Department and the UCF Team Physician and/or his/her designee. If the student-athlete is absent for the “make-up physical examination”, he/she will be responsible for scheduling an appointment, with the UCF Student Health Services to complete the required physical examination. This physical examination must be completed by a UCF Team Physician and will be at the student-athlete’s own expense, including the cost of the physical examination and the cost of all associated diagnostic tests required to gain approval / certification for participation. The physical examination must be completed and on file in the Sports Medicine Department before the student-athlete is permitted to participate in intercollegiate athletics at the University of Central Florida.
Try-out Student-Athletes:
Individuals wishing to try-out for a specific team at the University of Central Florida will be required to complete a Try-out Release & Waiver of Liability Form releasing the State of Florida, the University of Central Florida, its physicians, athletic trainers, administrators, employees, and agents from any and all liability and responsibility in the event of an injury during the try-out period. The try-out candidate must also complete a Health History Questionnaire that will be thoroughly reviewed by the UCF Team Physician and/or his/her designee BEFORE the try-out period. Try-out candidates must also receive certification through the UCF Athletics Compliance Office before the try-out period.

The UCF Try-out Release & Waiver of Liability Form is valid for a two (2) day period from the date that it was signed. After two (2) days, the student-athlete must complete a medical examination at the UCF Student Health Services. This physical examination will be at the student-athlete’s own expense. The physical examination must be completed and on file in the Sports Medicine Department before the walk-on student-athlete is permitted to participate in intercollegiate athletics at the University of Central Florida.
If, for any reason, the try-out candidate is not approved / certified for intercollegiate athletics participation at UCF, he/she will be notified by a member of the UCF Sports Medicine Department BEFORE the try-out period. All costs associated with any tests, consultations, and/or medical procedures needed to gain approval / certification for tryouts at the University of Central Florida are the responsibility of the student / parent / guardian.
Exit Physical Examinations:

Student-athletes are requested to schedule an appointment with a member of the Sports Medicine Department, prior to the completion of every spring academic term, for the purpose of an “Exit Physical Examination”. This examination will include a review of all injuries and/or illnesses received during participation as a student-athlete at the University of Central Florida. Referrals for further examination and follow-up care, if applicable, will be given to the student-athlete at the time of his/her Exit Physical Examination.
Blood Test Requirement:
Male student-athletes-

· All male African-American incoming freshman / transfer student-athletes must also undergo a Sickle Cell Screen upon their initial pre-participation physical examination.

· Selected male returning student-athletes may have to undergo a blood test during subsequent physical examinations.

· Completed blood test results must be on file in the UCF Sports Medicine Department before the student-athlete is approved / certified for intercollegiate athletics participation at UCF.

Female student-athletes-

· All female student-athletes must undergo a blood test every year.

· This blood test must be completed after July 1st of the upcoming school year.

· The blood test requirement can be completed-

a) At the Incoming Freshman / Transfer student-athlete physical exams;

b) At the UCF Student Health Services on an appointment basis (returning student-athletes);

c) At the Fall Physical Examinations; and/or

d) With the student-athlete’s personal physician (returning student-athletes only!);

· All female African-American incoming freshman / transfer student-athletes must also undergo a Sickle Cell Screen upon their initial pre-participation physical examination.

· Completed blood test results must be on file in the UCF Sports Medicine Department before the student-athlete is approved / certified for intercollegiate athletics participation at UCF.

Medical Forms Color Key:
· Health Insurance Information & Authorization Form
White

· Health History Questionnaire Form
White

· Medical Examination & Authorization Waiver
White

· Medical Records Release Form
White

· Notice of Privacy Practices Authorization Form
White

· Student Health Services Patient Information Form
White

· Try-Out Release Form
Yellow / Goldenrod

· Physical Examination Form
Blue

· Physical Examination Recertification Form
Green

· Exit Physical Examination Form
Pink

Pre-Participation Physical Examination Comparison:
	
	Incoming Transfer / Freshmen

Student-Athletes
	Returning Student-Athletes

	Health History Questionnaire
	X
	NA

	Health Insurance Information & Authorization Form
	X
	X

	Photocopy (front & back) of Health Insurance Card
	X
	X

	Statement of Primary Insurance (SPI) Form
	X

(if applicable)
	X

(if applicable)

	Medical Exam & Authorization Waiver
	X
	X

	Notice of Privacy Practices Authorization
	X
	X

	Medical Records Release Waiver
	X
	X

	Student Health Services Patient Information Form
	X
	NA

	Drug Test Waiver
	X
	X

	Medical Examination Recertification Form
	NA
	X (if applicable)

	Height & Weight
	X
	X

	Pulse & Blood Pressure
	X
	X

	Snellen Eye Exam
	X
	X

	Body Fat Measurement
	As needed
	As needed

	Sit & Reach Test
	X
	X

	Marfan’s Syndrome Screening Exam
	X
	NA

	Medical History Review
	X
	X

	Physical Examination
	X
	X (spring)

	Orthopedic Examination
	X
	As needed

	EKG / Echocardiogram
	As needed
	As needed

	Blood Test
	X##
	X ##

	Urinalysis
	As needed
	As needed

	Sickle Cell Screening
	X **
	NA

	Mouthpiece Fitting (collision / contact sports)
	X
	As needed

	Biodex Knee Strength Test
	X
	As needed

	Standardized Assessment of Concussion (SAC) Test
	X
	As needed

	Balance Error Scoring System (BESS)
	X
	As needed

	Automated Neuropsychological Assessment Metrics (ANAM) Test
	X
	As needed

	
	
	

=
mandatory for all female student-athletes; as needed for male student-athletes;

**

=
mandatory for African-American student-athletes; as needed for other student-athletes;
Medical Records:

1. All medical records are legal and binding documents and should be treated as such.

2. All medical records and medical information about a student-athlete are private and confidential. Anything seen or heard concerning an athlete should remain confidential.

3. The student-athlete’s folder/chart may not be taken home or out to practices and/or games under any circumstances.

4. The student-athlete’s medical chart/computer file should be updated on a daily basis using the joint specific initial evaluation forms, SOAP note forms, and/or the Sports Injury Monitoring System (SIMS) computerized injury surveillance database.

5. All coach’s reports, initial evaluation forms, and daily notes MUST be written in BLACK ink only!

6. Student-Athlete medical folders will be organized by color and will be stored alphabetically according to sport-

· Football
 gray

· Track & Field (men’s & women’s)
 maroon

· Cheerleading / Dance Team
 pink

· Volleyball
 red

· Tennis (men’s & women’s)
 orange

· Men’s Basketball
 yellow

· Softball
 goldenrod

· Women’s Basketball
 blue

· Crew
 lavender

· Women’s Soccer
 purple

· Men’s Soccer
 white

· Baseball
 teal

· Golf (men’s & women’s)
 green

9. Each individual medical folder will be arranged in the following manner-

	· Left side-
	Health history questionnaire; yearly physical examination & recertification information; orthopedic screening examination; concussion baseline testing information; medical examination & authorization waiver; Notice of Privacy Practices Authorization Waiver; Authorization to Release Protected Health Information Revocation forms;

	· Right side-
	Daily injury, treatment, & rehabilitation records; initial evaluation forms; SIMS printouts; prescription copies; physician notes & orders; xray / MRI reports; letters / correspondence; concussion testing information / printouts; etc.

10. All student-athletes will also have a corresponding insurance folder (manila). The insurance folder will be arranged in the following manner-

	· Left side-
	Insurance authorization & information form; photocopies of the insurance card;

	· Right side-
	Referral forms; bills; encounter forms; explanation of benefits; insurance claim forms; insurance / billing letters / correspondence; etc.

11. All papers are to be secured in the folders in reverse chronological order (i.e. latest date on top)
12. All folders must have a typed label identifying the student-athlete and his/her sport (see example below). A document template for making folder labels can be found in Microsoft Word

	
	DOE, JOHN
Men’s Basketball

	

13. All labels are to be placed on the folders in the following manner, organized by the first letter of the student-athlete’s last name-

	LEFT TAB
	CENTER TAB
	RIGHT TAB

	A
	B
	C

	D
	E
	F

	G
	H
	I

	J
	K
	L

	M
	N
	O

	P
	Q
	R

	S
	T
	U

	V
	W
	X

	Y
	Z
	

Example-

· Doe, John-

label will be placed on a folder that has a left tab
· Lewis, Sam-

label will be placed on a folder that has a right tab
· Williams, Susan-
label will be placed on a folder that has a center tab
· All folders must be two-hole punched according to the standards set on the two-hole punch.

“Dead File” Procedures:

· “Dead files” will be organized in alphabetical order within the file cabinets.

· Upon entry into the “dead file” system, the student-athlete’s insurance folder (manila) will be placed within the medical (colored) folder.

· A color-coded / year-dated label will be placed on the tab of the medical folder indicating the year that the student-athlete entered the “dead file” system.

· “Dead files” will be kept on file within the UCF Sports Medicine Department for a period of seven (7) years.

· Expired files will be destroyed at the conclusion of the seven (7) year period.

· “Dead File” Color Coding System-

	YEAR
	COLOR

	1996
	Green

	1997
	Silver

	1998
	Red

	1999
	Black

	2000
	Yellow

	2001
	Blue

	2002
	???

	2003
	???

	2004
	???

Concussion Evaluation Procedures:

UCF Sports Medicine personnel will evaluate mild traumatic brain injured / concussive student-athletes as indicated at the following intervals-

Time of Injury-

a) UCF Mild Traumatic Brain Injury Initial Evaluation Form

b) Standardized Assessment of Concussion (SAC) Test

c) Balance Error Scoring System (BESS) Test

d) CPI Concussion Index / Post Concussion Symptom Scale

30 minutes / 60 minutes / 90 minutes / 120 minutes Post-Injury (as needed)

a) UCF Mild Traumatic Brain Injury Initial Evaluation Form

b) Standardized Assessment of Concussion (SAC) Test

c) Balance Error Scoring System (BESS) Test

d) CPI Concussion Index / Post Concussion Symptom Scale

e) Automated Neuropsychological Assessment Metrics (ANAM) Battery (if possible)

f) Post-Game Follow-Up (~ 3 hours post-game)-
a) UCF Mild Traumatic Brain Injury Initial Evaluation Form

b) Standardized Assessment of Concussion (SAC) Test

c) Balance Error Scoring System (BESS) Test

d) CPI Concussion Index / Post Concussion Symptom Scale

e) Automated Neuropsychological Assessment Metrics (ANAM) Battery (if possible)

Day 1 Follow-Up-

a) UCF Mild Traumatic Brain Injury Initial Evaluation Form

b) Standardized Assessment of Concussion (SAC) Test

c) Balance Error Scoring System (BESS) Test

d) CPI Concussion Index / Post Concussion Symptom Scale

e) Automated Neuropsychological Assessment Metrics (ANAM) Battery (if possible)

Day 2 Follow-Up-

a) UCF Mild Traumatic Brain Injury Initial Evaluation Form

b) Standardized Assessment of Concussion (SAC) Test

c) Balance Error Scoring System (BESS) Test

d) CPI Concussion Index / Post Concussion Symptom Scale

e) Automated Neuropsychological Assessment Metrics (ANAM) Battery (if possible)

Day 3 Follow-Up-

a) UCF Mild Traumatic Brain Injury Initial Evaluation Form

b) Standardized Assessment of Concussion (SAC) Test

c) Balance Error Scoring System (BESS) Test

d) CPI Concussion Index / Post Concussion Symptom Scale

e) Automated Neuropsychological Assessment Metrics (ANAM) Battery (if possible)

Day 5 Follow-Up-

a) UCF Mild Traumatic Brain Injury Initial Evaluation Form

b) Standardized Assessment of Concussion (SAC) Test

c) Balance Error Scoring System (BESS) Test

d) CPI Concussion Index / Post Concussion Symptom Scale

e) Automated Neuropsychological Assessment Metrics (ANAM) Battery (if possible)

Day 7 Follow-Up-

a) UCF Mild Traumatic Brain Injury Initial Evaluation Form

b) Standardized Assessment of Concussion (SAC) Test

c) Balance Error Scoring System (BESS) Test

d) CPI Concussion Index / Post Concussion Symptom Scale

e) Automated Neuropsychological Assessment Metrics (ANAM) Battery (if possible)

· Athletic trainers are expected to travel with the appropriate materials to conduct concussion testing, including, but not limited to:

· UCF Concussion Evaluation forms;

· Automated Neuropsychological Assessment Metrics (ANAM) computer program CD; and

· Stopwatch.

Daily Injury Report Procedures:

In order to maintain continuity among all UCF Sports Medicine Department personnel, as well as the UCF Media Relations Department and the local media, the following procedures for reporting the status of injured student-athletes will be utilized:

· All relations with the media concerning an injured member of a UCF athletic team will be handled by the UCF Media Relations Department in consultation with the Team Physician and the UCF Athletic Trainer assigned to a particular sport and/or the Head Athletic Trainer.
· Daily injury reports will be distributed to the coaching staff of the particular sport and the sport’s strength coach via email to remain in compliance with HIPAA regulations.

· Daily injury reports will be distributed to members of the Media Relations Department via email as requested.

· Daily injury reports will be distributed at the following intervals-

	SPORT
	IN-SEASON
	OFF-SEASON

	Football
	Daily
	Weekly

	Men’s / Women’s Soccer
	Daily
	Weekly

	Volleyball
	Daily
	Weekly

	Men’s / Women’s Basketball
	Daily
	Weekly

	Baseball / Softball
	Daily
	Weekly

	Men’s / Women’s Tennis
	· Every 2 days (M W F)
	As needed

	Track & Field / Cross-Country
	· Every 2 days (M W F)
	Weekly

	Crew
	· Every 2 days (M W F)
	As needed

	Men’s / Women’s Golf
	As needed
	As needed

	Cheerleading / Dance Team
	· Every 2 days (M W F)
	As needed

· Daily injury reports are to be produced using a MS Word template, the Sports Injury Monitoring System template, or an email template.

· Daily injury reports are to be delivered via email to remain in compliance with HIPAA regulations.

· Athletic trainers should make an effort to talk in-person to the coaching staff each day regarding the daily injury report.

· “Hard” copies of each daily injury report are to be kept in a binder by the athletic trainer’s desk.

· The following terminology is to be used when reporting the “Game Status” of injured student-athletes:

	
	DEFINITION

	Full
	No limitations

	Probable
	75% chance that the athlete will play / 25% chance that the athlete will not play

	Questionable
	50 / 50 that the athlete will or will not play

	Doubtful
	25% chance that the athlete will play / 75% chance that the athlete will not play

	Out
	Athlete will not play

	Game-Day / Game-Time Decision
	Decision on the athlete’s status will be made on the day of the game / before the game after further observation of the athlete

· The following terminology is to be used when reporting the “Practice Status” of injured student-athletes:

	
	DEFINITION

	Full
	No limitations to the athlete’s participation

	Limited
	Athlete is limited in what he/she can do at practice; must list limitations (i.e. no sprinting; weightroom limitations / modifications; drill / activity exclusions, etc.) BE SPECIFIC!!

	No Contact
	Athlete is not allowed to participate in drills / activities that involve physical contact

	Activity to Tolerance /

As Tolerated
	Athlete is allowed to participate in activities to his/her tolerance

	Out
	Athlete will not participate in practice

Return to Play Policy:

A University of Central Florida Team Physician or his/her designee, in consultation with a UCF certified athletic trainer, has the final authority in deciding if and when an injured student-athlete may return to practice and/or competition. A student-athlete’s private physician does not have any jurisdiction as to the participation status of the student-athlete.

Any student-athlete seen by a physician other than the UCF Team Physician, must return to the athletic training room for follow-up and final clearance prior to active participation status. If a student-athlete is under the care of a private physician for an injury or illness and the physician’s treatment precludes or alters activity in intercollegiate athletics, the student-athlete must secure, in writing, a release to reinstate the student-athlete to full participation. No student-athlete will be allowed to return to participation until the UCF Sports Medicine Department has received a release from the private physician and the student-athlete is examined by a UCF Team Physician and cleared for participation.
Transportation of Student-Athletes Policy:

Although the UCF Athletic Training Staff will make every reasonable effort to arrange transportation and/ or accompany student-athletes to doctor’s appointments, diagnostic tests, surgeries, etc., this may not be possible in all situations and it is not the responsibility of any athletic training student and/or member of the UCF Athletic Training Staff to use personal transportation to transport a student-athlete. Therefore, the policy of the University of Central Florida Athletic Training Staff with regards to the transportation of student-athletes to doctor’s appointments, diagnostic tests, surgeries, etc. will be:

· UCF athletic training students are not to transport student-athletes under any circumstances.

· UCF athletic training students wishing to accompany student-athletes for education purposes may ride as passengers.

· If the student-athlete has a viable means of transportation, he/she will be responsible for his/her own transportation to and from the appointment.

· If a student-athlete does not have a viable means of transportation and/or is not able to drive due to an injury / illness, a UCF staff athletic trainer and/or graduate assistant athletic trainer will make every effort to transport the student-athlete in the most timely manner.

· Due to the time sensitive nature of some appointments and restrictions in an athletic trainer’s availability, members of the coaching staff may be asked to assist with the transportation of student-athletes.

Equipment Sign-Out Procedures:

· All braces, splints, crutches, and other Sports Medicine Department equipment given to a student-athlete must be done so by a full-time staff and/or graduate assistant athletic trainer only. Athletic training students may not distribute equipment.

· All braces, splints, crutches, and other Sports Medicine Department equipment given to a student-athlete must be signed out appropriately using the UCF Equipment Sign-Out Form.

· Coolers assigned to a specific team may not be given out under any circumstances.

· Student-athletes must return all equipment assigned to them in a timely manner. Failure to return the equipment will result in the student-athlete’s account being charged and a “hold-flag” being placed on the student-athlete’s account.

Over-the-Counter Medication Procedures:

All over-the-counter (OTC) medications will be stored in a locked compartment within the doctor’s office in the WDSC Athletic Training Room and in the athletic trainer’s office in the UCF Arena and Jay Bergman Field Athletic Training Rooms. Only certified athletic trainers and team physicians will be permitted to access the medication supply. All medications given to student-athletes and/or athletic department staff members must be entered into the SIMS computer program.
On-Site Prescription Medication Procedures:

A limited number of prescription medications may be stored in a safe within the Wayne Densch Sports Center’s Doctor’s Office at the discretion of the UCF Team Physician. Only the UCF Team Physician and/or his/her designee may access the safe. All medications given to student-athletes and/or athletic department staff members must be entered into the SIMS computer program.
Daily Athletic Training Room Maintenance Procedures:

· Duties are to be completed on a daily basis unless noted.

· Duties are to be completed before departing.

· Only use coolers that are assigned to your sport.

· Each team’s athletic trainers are responsible for properly cleaning, disinfecting, & storing their coolers & water bottles on a daily basis.

· Persons not completing their duties as assigned will be subject to disciplinary action as per the UCF Sports Medicine Discipline Policy.

Taping Tables / Counter-

 FORMCHECKBOX

Spray & wipe down the tops of taping tables with Citrus II(Germicidal Deodorizing Cleaner (spray bottles located on each treatment table);

 FORMCHECKBOX

Spray & wipe down the counter top with Citrus II(Germicidal Deodorizing Cleaner (spray bottles located on each treatment table);

 FORMCHECKBOX

Re-stock, organize, & clean-up taping tables appropriately;

 FORMCHECKBOX

Re-stock, organize, & clean-up tilt boxes & counters appropriately;
Whirlpools / “Wet Room”-

a) FORMCHECKBOX

Drain & clean whirlpools appropriately;

b) Properly drain each whirlpool;

c) Spray each whirlpool with Dispatch(Hospital Cleaner Disinfectant with Bleach (white trigger spray bottle with “pink” label);
d) Allow disinfectant to sit for five (5) minutes;
e) Scrub inside of whirlpools & turbines thoroughly with black-handle scrub brush;

f) Rinse whirlpool with hot water;

g) Towel dry inside of whirlpool;

 FORMCHECKBOX

Spray down & clean “wet room” floor appropriately;

 FORMCHECKBOX

Clean-up & organize “wet room” (i.e. ice bags, ice machine scoops, coolers, etc.)

Towels / Rehabilitation Area / Hydrocollator-

 FORMCHECKBOX

Take dirty towels to be cleaned;

 FORMCHECKBOX

Fold clean towels;

 FORMCHECKBOX

Organize & clean-up the rehabilitation area (i.e. cuff weights, dumbbells, medicine balls, proprioception equipment, etc.)

 FORMCHECKBOX

Organize hydrocollator covers;

 FORMCHECKBOX

Drain, clean, & refill the hydrocollator machine (Friday);

Treatment Area-

 FORMCHECKBOX

Spray & wipe down the tops of the treatment tables with Citrus II(Germicidal Deodorizing Cleaner (spray bottles located on each treatment table);

 FORMCHECKBOX

Clean faces / covers of therapeutic modalities with alcohol swabs;

 FORMCHECKBOX

Clean ultrasound heads with alcohol swabs;

 FORMCHECKBOX

Replace electrodes in Tupperware bins;

 FORMCHECKBOX

Re-stock alcohol swab bins;

 FORMCHECKBOX

Organize & clean-up modality carts (i.e. modality leads, nylatex wraps, US gel containers, etc.);

 FORMCHECKBOX

Re-fill ice cups (Monday, Wednesday, & Friday);

 FORMCHECKBOX

Re-fill ultrasound gel bottles;

 FORMCHECKBOX

Spray & wipe down the tops of the stools with Citrus II(Germicidal Deodorizing Cleaner (spray bottles located on each treatment table) & place stools upside down on the treatment tables;

Coolers / Golf Carts / Powerade

 FORMCHECKBOX

Properly clean Powerade machine / cooler at the end of the day

 FORMCHECKBOX

Clean & properly charge & store golf carts;

a) FORMCHECKBOX

Clean & properly store coolers appropriately:

b) Spray inside & outside of cooler with “Cooler Soap” (dish soap & water mixture in clear trigger spray bottle);

c) Fill coolers approximately one-half with warm/hot water;

d) Scrub coolers, inside & outside, with warm/hot soapy water;

e) Scrub cooler top with warm/hot soapy water;

f) Run warm/hot soapy water through the cooler’s spigot;

g) Drain soapy water & rinse cooler thoroughly with water;

h) Properly store cooler(s) upside down;

PAGE
3.
PAGE
14

UCF Sports Medicine

07/19/02

