Student Organization Risk Management Plan
To encourage a safe practice and competition environment for UC Student organization Sports and in order to promote student
These individualized Student Organization Risk Management plans should address the following concerns:

1. Who serves as the Advisor to the organization and what are the qualifications?

a. Qualifications for Student Org Advisor (please refer to the Student Org Handbook for university standards http://www.uc.edu/content/dam/uc/sald/docs/Handbook_Graphic_PDF.pdf

b. Supervision standard for meetings and initiations

C. Affirmative Action Statement

2. How will the Student Organization address special risks associated with their student organization i.e., initiation/rituals
3. What will be the student organization travel policy? (See University Guidelines in the outline provide)
4. Harm Reduction/ Policy for Student Organization
1. A risk management plan outline (see below)
2. Best practice travel guidelines (see below)
The steps for compliance on the part of the student organization will be as follows:
1. Generate a written risk management plan following the provided outline.

2. For those submitting new plans please address any questions or concerns to the UC Program Coordinator of Student organizations.
a. The meeting should at least be attended by the President

b. All plans will be reviewed for completeness and further recommendations may be made.
3. Student organization leadership will implement the plan.

4. Failure to abide by the agreed upon plan may result in the loss of university recognition
In addition to promoting a safer operating environment for each student organization this plan has the benefit of allowing each student organization to tailor their plan to address specific needs. It is SALD’s hope that student involvement in the creation of the plan will improve compliance.
HONRARY RISK MANAGEMENT PLAN OUTLINE

These individualized student organization risk management plans should address the following concerns:

1. INSTRUCTION: Who provides instruction for the student organization?

1. Qualifications for the Student Organization Advisor/Coach

1.1.1. Below is a listing of university qualifications, please feel free to add criteria that is specific to your organization
(List any certifications or experience that the Advisor should have. All Student Org Advisors must be affiliated with the university.
University Qualifications

· Member of the university community. This includes: administrators, faculty, staff, and graduate students -OR-

· A professional appointed by the organization (i.e., fraternity/sorority advisor, club sports coach)
· Attend Certification Trainings every two years (the training provides additional information requarding responsibilities
2. TRAVEL POLICY: What will be the student organizations travel policy?
1. Pre-Departure Safety Checklist
2.1.1. Check air in tires and for any marks already present on the vehicle
2.1.2. Assure enough drivers over 21 are present, so a single driver does not need to drive over 4 hours at a time
2.1.3. If carrying a Tow Vehicle check the following1
2. University Travel Policy and Questions to consider prior to Trip – please refer to the following link.
3. University vehicles are required when student organizations are traveling 50 miles outside of the Greater Cincinnati area.
4. If using your own vehicle coverage proof of liability coverage is needed
5. Remember all drivers must take UC driver’s test and must be over 21.

6. Travel between 12am and 6am is discouraged.

7. For lengthy trips – please consider flights and/or rental of a charter bus.

1 U.S. Department of Transportation – National Highway Traffic Safety Administration - Towing
3. INCIDENT REESPONSE: What is the student organization’s response to incidents?

1. Alcohol/Drugs
3.1.1. Definition – A person is under the influence of, or in possession of, alcohol or drugs or alcohol containers/drug paraphernalia is found.

3.1.2. Policy: No alcohol or illegal drugs are allowed in _______________ (Student Org name) because they contribute to an unsafe environment.

3.1.3. Student organization’s Response: Incidents should be reported immediately to the Program Coordinator of Student organization Sports or to University Judicial Affairs.
2. Sexual Harassment or Discriminatory Harassment:
3.2.1. Definition: Conduct that has the purpose of foreseeable effect of unreasonable interfering with an identifiable individual’s work or academic performance or of creating an intimidating, hostile, or offensive work or learning environment for that individual.

3.2.2. Policy: Incudes conduct that violates either the institutional policy on sexual harassment (Administrative Memo #60) or the policy statement on discriminatory harassment (Administrative Memo #108). Both can be referred to at www.uc.edu/about/documents/ucrighttoknow.pdf Student organization’s Response: Incidents of Harassment should be reported immediately to the Program Coordinator of Student organization Sports or to University Judicial Affairs.
3.2.3. Student organization’s Response: Incidents of Hazing should be reported immediately to the Program Coordinator of Student organization Sports or to University Judicial Affairs.
3. Hazing:

3.3.1. Definition: As defined by the University Of Cincinnati Student Code Of Conduct, Hazing generally means any act which endangers the mental or physical health or safety of a student, for the purpose of initiation, admission into, affiliation with, or as a condition of continued membership in a group or organization.
3.3.2. Policy: The University of Cincinnati does not tolerate hazing.
3.3.3. Student organization’s Response: Incidents of Hazing should be reported immediately to the Program Coordinator of Student organization Sports or to University Judicial Affairs.
