Return to Water Polo - Training Guidelines – (June 19, 2020)

4-STEP RETURN TO TRAINING GUIDELINES						
	Step 1	Step 2	Step 3	Step 4		
Canada Public Health	PHYSICAL DISTANCING APPLIED		NO PHYSICAL DISTANCING			
Travel Restrictions	Limited inter-region & inter-province tra		avel only	Domestic travel permitted		
Training Location	Personal swimming pool OR Open water	Use of open water & lakes Training within facilities and public pools Must maintain physical distancing.	Training within facil distancing	ities NO physical		
Training Options	In-water training (solo) if access to own pool only, or open water.	Training with limited members, small sub- groups and distance of 2 meters maintained. Swimming, throwing (passing/shooting) and other technical drills can be completed. No full contact/defending drills, wrestling, scrimmage Equipment must be disinfected incl. balls after each segment *See below for further details	Full training and competition regionally (within provinces) Small group competition allowed (Local teams with no fans)	Full training and competition domestically Large group competition allowed (Normal competition with fans)		

STEP 2 – Supporting Guidelines

GENERAL RECOMMENDATIONS		
Public Health	Public Health guidelines must be followed at all times.	
Arrival Procedures	All participants should consider wearing masks outside of the pool during transit to and from the facility while ensuring they wash their hands or use hand sanitizer for 20 seconds upon arrival at the facilities. Work creatively with facility managers to create an entry and exit plan that maintains physical distancing and minimizes transition time. Athletes or staff with symptoms or roommates with symptoms <u>should not be</u> permitted to attend training until cleared by a doctor.	
Sanitation Procedures	Participants will wipe down equipment after every use.	
Offices or Shared Spaces	Staff will wash hands before entering office and wipe down after its use. No sharing of office supplies. Limit number of people within the office depending on size and respecting 2m distancing.	

Equipment

Equipment must be wiped down at the before and at the end of each training session (balls, nets etc.)

Team Meetings

Team meetings should be held by Zoom (or similar platform) or in open space that	
allows for physical distancing	

	AQUATIC TRAINING RECOMMENDATIONS		
	Based on the ongoing lifting of restrictions across the country at different		
	rates please consider the following addition to this section.		
	Provincial Sport Organizations and Clubs are encouraged to work closely with their		
	facility managers and Public Health Officials to determine the maximum number of athletes that can participate in a training session as this varies widely across the		
	country and the 2 meters physical distancing rule is no longer universal. In order to		
	accomplish this a detailed de-confinement plan should be provided to facilities, and to		
Participants in the	Public Health Officials if required, to demonstrate how the club or team will comply with		
pool	the current COVID-19 protocols in place in their city and/or province.		
	The following research and the second of a second for a viscous in the second of the second of the second of the		
	The following recommendations can be made for swimming pool sizes and adjusted based on different pool configurations to allow for physical distancing.		
	$25 \text{m} \times 25 \text{m} - 12$ athletes or less		
	$25m \times 30m - 15$ athletes or less		
	$25 \text{m} \times 50 \text{m} - 20 \text{ athletes or less}$		
	*Note the recommendations above can be adapted based on the space available within		
	facilities and approval of these adaptations by the given facility.		
Personal Bins	All sport related equipment should be sanitized and left at the pool, athletes can be		
on Pool Deck	given their own personal bin or box on the pool deck for sport related equipment such		
(optional)	as bathing caps, goggles, WP hats, etc.		
	Athletes can arrive in their training suit and be given a bin on deck to put their clothes,		
Change area &	or they can pass through the locker room in a staggered fashion while respecting		
Interactions	physical distancing and arrive on the pool deck with a towel only.		
between Team	2 m distance maintained at all times. ¹		
Members			
	Limit dry land training on the pool deck. Any dryland or pre-pool activities should be		
Warm up	performed before entering the facility.		
i i i i i i i i i i i i i i i i i i i	Options of completing warm up can be done outdoors in open air or in another		
	location if permitted.		
Hydration	Only water personal water bottles on deck, <u>no food allowed.</u>		
Toilet	Sanitation measures after use by each person – facility specific rules should apply		
Swim training	Can be conducted using every second lane, can be subgroups or rotating groups in the water with swimming/static technical work.		
Individual ball or	2 meters + distance for horizontal drills ¹		
technical skills			
Passing & Shooting	Shooting open net, on a board, on rebounded, passing with partners or subgroups		
	respecting 2 m distance, and shooting on goalie ¹		

Duels/ opposition - close contact work Close contact situational activities, or scrimmages	Not permitted ¹
Cool Down	Can be completed in pool respecting 2m distance, it is advised to be complete this at home. ¹
Post Training Meetings	Team meetings should be held by Zoom (or similar platform) or in open space that allows for physical distancing

¹Provincial Sport Organizations and Clubs are encouraged to work closely with their facility managers and Public Health Officials to determine the maximum number of athletes that can participate in a training session as this varies widely across the country and the 2 meters physical distancing rule is no longer universal