YA SA

SKET COVID-19 Return to Cricket Guidelines &R CKE':T

COVID-19 Return to Cricket Guidelines

1st Edition: 6 June 2020

A. PURPOSE

These Return to Cricket Guidelines are intended to assist the USA cricket community by highlighting the
cricket specific risks associated with Covid-19 and providing a framework of information and recommended
guidelines to those who are seeking the safe resumption of training and playing domestic cricket in the
USA.

They do not seek to address the question of ‘when cricket can/should restart’ as this is specific to each local
region within the USA and will ultimately be determined by the relevant organizers themselves in
accordance with the regulatory restrictions that apply in that region.

Rather, the document is meant as a general informational resource tool that offers guidance on how cricket
training and playing can recommence as safely as possible once the local regulatory environment permits.

It should not be considered as the provision of specific medical or expert advice to participate in any type
of activity and all those who return to participate in any cricketing activity do so with knowledge of the risk
and potential exposure involved and agree to accept any and all inherent risks to their personal health.

B. CORONAVIRUS (COVID-19)

Background

The World Health Organization (WHO) reported on 12 January 2020 a cluster of severe acute respiratory
syndrome in Wuhan, China, following a novel coronavirus outbreak in December 2019. From January to
early February 2020, the majority of the cases were isolated in China, but the subsequent global spread led
to the WHO declaring a pandemic on 11 March 2020.

According to John Hopkins University & Medicine, as of mid-May 2020, there have been more than
5,500,000 cases and 350,000 deaths. Within the USA there have now been close to 1,750,000 cases and
over 100,000 deaths.

The novel coronavirus is formally named SARS-CoV-2, once an individual is clinically diagnosed with SARS-
CoV-2 this is referred to as COVID-19. COVID-19 is an infectious disease that mainly affects the upper
respiratory tract.

Symptoms

Reported COVID-19 cases present with a range of symptoms from mild to severe and in extreme cases
leading to death. On average it takes 5-6 days from when someone is infected with the virus for symptoms
to show, however it can take up to 14 days.

The latest list of COVID-19 symptoms as advised by WHO are:

https://coronavirus.jhu.edu/map.html
https://coronavirus.jhu.edu/map.html
https://coronavirus.jhu.edu/map.html
https://coronavirus.jhu.edu/map.html

S Y A
CRICKET] CRICKET

Most Common Symptoms Less Common Symptoms Serious Symptoms
* fever. * aches and pains. « difficulty breathing or
* dry cough. sore throat. shortness of breath.
* tiredness. diarrhoea. * chest pain or pressure.
e conjunctivitis. * loss of speech or
* headache. movement.

¢ loss of taste or smell.
¢ arash on skin, or,
+ discoloration of fingers or toes.

Note: Children have similar symptoms to adults and typically have milder iliness and symptoms. Sourced: World Health Organization.

Prevention: General Guidelines

The Centers for Disease Control and Prevention and World Health Organization offers recommendations
on best practices for the general public and how to help prevent the spread of COVID-19. Among other
things, these recommendations currently include:

* Thoroughly wash hands with soap and water thoroughly for at least 20 seconds, or use an alcohol
sanitizer with 60% plus alcohol content as advised by the CDC.

e Carry hand sanitizer with you when leaving the house.

* Avoid touching or making contact with others when out in public. No handshaking, fist pumps,
hugs etc.

* Wear a face mask that covers your nose and mouth when in public settings.

* Avoid putting hands in your mouth, eyes or nose.

« Cover your sneezes (sneeze into crease of elbow) and coughs or use atissue.

* Clean and disinfect frequently touched surfaces and exercise equipment, light switches, doorknobs,
water fountains, door handles, mobile phone, car keys, computer keyboards, etc.

« Stay home if you are sick or have any symptoms.

Note: The full set of general CDC guidelines can be found at https://www.cdc.gov/coronavirus/2019-
ncov/prevent-getting-sick/prevention.html and the full set of WHO guidelines can be found at
https://www.who.int/emergencies/diseases/novel-coronavirus-2019/advice-for-public

C. THE IMPACT OF COVID-19 ON CRICKET

COVID-19 has had a devastating impact on local, national and international communities, leading to
significant restrictions on all industries of society, including sport.

Participation in team and individual sporting pursuits is a crucial component for psychological, physical, and
emotional well-being; and, in turn, sport helps to bring people and communities together and to connect,
engage and inspire them around a common focal point of interest. Unfortunately, the direct impact of
COVID-19 has been that many sports around the world, and especially those in the USA, have been stopped
in their tracks for the past few weeks and months.

Conscious of the important role that sport plays in society and of the need for people to return to sporting
activity at all levels, cricket and other sports have been developing plans which support the return to training
and playing. These plans typically identify the risks of contracting or of communicating COVID-19 to another

https://www.who.int/health-topics/coronavirus#tab%3Dtab_3
https://www.cdc.gov/
https://www.who.int/health-topics/coronavirus#tab%3Dtab_3
https://www.cdc.gov/coronavirus/2019-ncov/prevent-getting-sick/prevention.html
https://www.cdc.gov/coronavirus/2019-ncov/prevent-getting-sick/prevention.html
https://www.who.int/emergencies/diseases/novel-coronavirus-2019/advice-for-public

person through participation in the sport, and then seek to put in place strategies which mitigate that risk to
an acceptable level.

In the USA in particular, this is a difficult challenge given the various factors at play, including the sheer size
of the territory, the different risk profiles and risk appetites of potential participants, the unique nature of
each sport, the disparate levels of exposure to COVID-19 across different parts of the country and the lack
of a unified regulatory regime.

Cricket Specific Risks

At the time of writing, organizers of cricket across the country are working on various anticipated return
dates for group training and competitive matches, all of which would need to be guided carefully by the
local and state regulations as they evolve. For example, certain Leagues have been considering a potential
return to cricketing activity in June/July, whilst Leagues in the worst affected areas of the country consider
that they might suffer from a longer period of inactivity.

Cricket is a non-contact team sport and so the risks and exposure to COVID-19 are different from full contact
team sports. However, there are several risks specific to the sport of cricket which must be considered
alongside general physical exercise guidance issued by national governments and sporting bodies. In
particular:

1. Cricket requires players to be in close proximity at times during a match and involves the use of
shared facilities. At a domestic or social level, players might also share certain items of kit and
equipment, such as bats, helmets and pads.

2. Although cricket is not a contact sport, the cricket ball is passed around the players throughout the
course of a game and is therefore a potential medium for the transmission of COVID-19.

3. On-field behavior in the form of team huddles and celebrations often bring players together or result
in bodily contact between them, and certain fielding positions (e.g. in the slips) require individuals
to be in close proximity.

4. Cricket has traditionally permitted the use of saliva to be used to help preserve and enhance the
condition of the ball.

5. Depending upon the format being played, the duration of a cricket match can be longer than many
other sports and therefore increases the risk of communication of COVID-19. In addition, because
of the construct of a cricket match, it can be an extremely social pursuit where players engage
socially with each other for large parts of the game (e.g. particularly members of the batting team
waiting for their innings).

6. Some participants, in particular umpires, match referees and support staff, may, as a result of their
age, be considered vulnerable individuals that are at higher risk of severe illness due to COVID-19.

7. Because of the role of bowlers (particularly fast bowlers) within a game of cricket and the impact
on their body in fulfilling that role, certain players will be at higher risk upon return where insufficient

strength and conditioning preparatory work has been carried out.

8. Based on international evidence, transmission of COVID-19 is assumed to be greater for indoor

S Y A
CRICKET] CRICKET

sporting activity than for outdoor activity, even with taking similar mitigation steps. Extra caution
should therefore be taken for any indoor cricket activity.

In addition to the above, as with other sports, during any period of reduced training loads and inactivity such
as that which we have experienced over the past few weeks and months, cricketers must take extra caution
to reduce the likelihood of injuries on their return to training and play. As training re-commences, cricketers
and coaches must consider their respective age, fithess and period of inactivity and follow a simple program
which supports a graduated return to activity, adding more volume and intensity as the body becomes more
tolerant.

This is particularly the case in managing the return of fast bowlers and limiting the incidence of shoulder
injuries through a sudden increase in either the volume or intensity of bowling and/or throwing. Some
guidelines to assist players and coaches mitigate such specific injury risks are provided in Appendix 1 (see
pages 15 and 16).

Minimizing the Risk in Three Phases

USA Cricket is providing these guidelines which are aligned to guidance provided by US Government
sources (Center for Disease Control), global and US sporting institutions (International Cricket Council, US
Olympic Committee) and a number of other US domestic sports and cricket governing bodies.

It is also important to note that these Guidelines reflect the information and research available at the time
of preparation. The response to the pandemic is rapidly evolving and it is likely that these Guidelines will
change as time goes on to reflect the evolving levels of risk and current thinking around ‘best practice’.
USA Cricket will review these Guidelines on a regular basis and publish updated versions containing all
suitable amendments as and when required.

These Guidelines recommend the following three-phased approach which is based on the following
categorization of the level of risk involved:

* Individual * Group Training * Competition
Training and Practice and Match Play

HIGHER RISK

Whether an activity falls within one of Phase One (Individual Training), Phase Two (Return to Group
Training and Practice) or Phase Three (Return to Competition and Match Play), it is important that
both the organizer of and the participants in any such activity are familiar with and comply at all times
with any relevant local rules and regulations that govern the congregation of groups or activities of
individuals for sporting/recreational purposes.

The local rules and regulations are evolving quickly as many states in the USA start to ease existing ‘shelter
in place’ or lockdown-type restrictions and regular checks should be made locally to ensure that the latest
position is understood.

T A

CR

CKET

Y A
CRICKET

Overarching Principles

In developing these Guidelines, USA Cricket has sought to apply the following overarching principles:

1.

The protection of the health and safety of all participants should be first and foremost. To the extent
that there is any doubt or uncertainty, all stakeholders should err on the side of caution in all of their
decision-making related to returning to training or playing.

All those responsible for staging cricket activities in the USA should themselves carry out an internal
risk assessment (which should reflect the current state of the COVID-19 outbreak in the local region,
the scope of the proposed cricketing activity and the readiness within that activity to comply with
these Guidelines and all local regulatory requirements) prior to any resumption of activity and satisfy
themselves that all risks associated with their specific cricket environment have been suitably
mitigated. Resumption should only begin if there is no perceived or known risk that doing so might
result in an increase in the local COVID-19 transmission rate.

Above all, Leagues and cricket communities should be guided by the advice of their respective
local governments and authorities in relation to when sporting activity is resumed (and under what
conditions) in their local region. In no circumstances should any individual or group training or
competitive match play be staged in a manner that would not comply with any aspect of any local
regulatory requirement.

It is acknowledged that the biggest risk of spreading COVID-19 is through the physical proximity of
individuals to one another and therefore there is an overarching need to ensure at all times that
participants maintain good social distance or that they wear a suitable cloth face mask. Appendix
2 (see pages 17 and 18) provides some examples of indoor and outdoor Training and Match Setups
as guidance for groups and teams to follow as COVID-19 restrictions ease and Phase Two
(Medium/Higher Risk) activities restart. The diagrams reinforce the key principles of maintaining a
safe social distance of 6ft wherever possible and using face masks where this distance might be
compromised during training, net practice and match play.

Cricketing authorities need to respect that this is a challenging time for everybody and that families
and communities have had individually unique personal experiences dealing with the impact of
COVID-19 and may therefore have different appetites for risk in the early months of returning to
training and playing. As such, nobody should be put under any type of pressure to act in any way
that they feel uncomfortable with and flexibility and goodwill need to be shown when dealing with
the issues discussed in these Guidelines.

S Y A

CRICKET CRICKET

PHASE ONE: Individual Training

Due to local and national lockdown restrictions that have been put in place to mitigate the spread of COVID-
19, the entire population has been affected and many have had to change or re-evaluate how they achieve
their own personal exercise goals.

Before returning to a group training environment or match play scenario, it is recommended that all
cricketers complete some basic fitness activities on their own that help them to establish a base level of
individual cardiovascular exercise or strength and conditioning to keep in good general health and fitness
and to avoid suffering unnecessary injury upon the sudden return to sporting activity.

Individuals should be aware that any attempt to establish a base level of strength and fitness following a
prolonged period of more inactivity carries a risk of injury and it is recommended that they undertake such
activity with a graduating level of intensity and include in each session basic physical fithess activities and
movements, as well as warm-ups, cool-downs and full stretching routines.

Such activity might include performing home-based strength workouts, using online fitness classes, walking,
running and cycling outside or using skipping ropes. At all times, activities should involve no contact with,
or participation alongside, any other individual or partner (other than where such individual is a household
member). Use of equipment such as cones and stumps should be limited but participants may use essential
cricket equipment (i.e. bat, ball) for activities such as shadow batting, bowling and catching.

S Y A

CRICKET COVID-19 Return to Cricket Guidelines CRICKET

PHASE TWO: Group Training and Practice

Please note that these Guidelines are suggestions for best practice. All those responsible for any such
cricketing activity should feel free to make their own guidelines more stringent wherever they deem
necessary.

Managing Training and Practice Sessions

(o T NI ALETM All those responsible for convening group training and practice sessions (e.g.
for Mitigating Risk Leagues, Clubs, Academies or training facilities) should communicate to the
participants (including parents) what mitigating steps they will be taking to
protect against the risk of catching Covid-19 through group training or
practice sessions.

Where practical, clear messages and instructions to participants about key
behaviors (e.g. washing hands) should be prominently advertised.

Transportation Players should make every effort to arrive at the ground/facility using their own
method of transport. However, where they share a car with individuals
outside of their own family or use public transport, then they should wear a
cloth mask at all times.

Temperature Testing There should be a mandatory temperature check of all players prior to
training commencement; where any player has a temperature of 100.4F (or
38c) or higher, then access to such training session should be denied.

All employees, officials, staff or consultants working at any facility should also
be subjected to a mandatory temperature check at the commencement of
work each day at the relevant facility. Where any such person has a
temperature of 100.4F (or 38c) or higher, then they should not be permitted
to work in the facility.

Sanitization Hand cleaning products such as soap and water or sanitizer should be made
available to all cricketers at all training sessions; players are strongly
encouraged to bring own sanitizing products to ensure that they have easy
access to such materials.

All players should take steps to clean their hands immediately prior to the
training session, immediately after the training session and before any
material change in activity during the session (e.g. once a batting net is
complete and a player move to a set of fielding drills).

Equipment All sharing of personal cricket equipment or “team kit” should be strongly
discouraged. Where (particularly for cost reasons) this cannot be complied
with, cricket equipment may be shared provided that a thorough sanitization
process for the equipment after each use is completed.

Particular care should be taken in respect of the shared use and sanitization
of helmets.

T A

CRICKET COVID-19 Return to Cricket Guidelines CRICKET

Social Distancing and
Use of Facial Covers

Drinks

Ball Maintenance

Managing symptoms
and incidents of Covid-
19

Practice

Where possible and practical, bowlers should use their own ball during net
bowling sessions.

There should be no deliberate physical contact at any time or for any reason.

Where any participant (player, coach or otherwise) is unable to maintain 6ft
of social distance from another at any point during a training session then
cloth masks should be worn during that part of the relevant training session.

Where practical, markers should be placed on the ground to indicate
appropriate social distance, e.g. between training stations (or similar).

Where any participant wishes to wear a face-mask even when more than 6ft
away from another, they shall be free to do so.

All players should bring their own drinks/containers to the session; there
should be no sharing of drinks or drinks bottles/containers.

Communal water fountains should not be made available to participants.

No saliva should be applied directly or indirectly on the ball.

Players should refrain from licking hands/fingers at all times.

Where any player or official has trained in a group environment and then
subsequently fallen ill or developed symptoms, then that player or official
should: (1) report the same to the organizer of the training group; (2) seek
healthcare support immediately; and (3) follow all local and authority
regulatory requirements.

Where any player or official has trained in a group environment and then
subsequently contracts COVID-19, then that player or official should: (1)
report the same to the organizer of the training group; (2) follow all local and
authority regulatory requirements; (3) self-quarantine for a minimum period
of 14 days (or such period as they may be advised by any medical practitioner
— whichever is longer) before returning to training; and (4) provide a copy of
a doctor’s note confirming that they are clear to participate in such group
training environment.

Where any report of an individual contracted COVID-19 is made, the
organizer of the training session should: (1) notify all individuals who may
have come into contact with the reporting individual; and (2) immediately
cease all related activities and carry out a new risk assessment exercise
before any further activities are resumed.

* Maximum of three bowlers per net at any time.

» Batters must tap ball back to bowler with the bat.

» Coaches use baseball mitt or gloves at all times throughout a session.

» Coaches should carry out a basic assessment of individual fitness for all

N A Sy A
CRICKET COVID-19 Return to Cricket Guidelines CRICKET

players prior to involving them in group training sessions and then map
the intensity of any group activity against the assessed level of fithess of
those individuals so that they are not exposed to an undue risk of injury.

Transition of group There should be no possibility of interaction permitted between groups who
sessions have finished a training session and those who have arrived for a new session.
Such separation can be enforced through the scheduling of extra transitional
time between sessions or through the provision of different waiting areas.

Players should arrive at sessions ready to commence activity immediately and
should disperse promptly once any such session has concluded.

An appropriate amount of time should also be scheduled in-between training
sessions to allow for the appropriate cleaning of all facilities and equipment.

Ensuring compliance One individual should be appointed prior to each session to be responsible
for ensuring the compliance of these guidelines (and/or any other relevant
regulatory guidelines) throughout the session.

Any individual who does not comply with these guidelines (and/or any other
relevant regulatory guidelines) during a session should be removed from the
session.

For the purposes of supporting potential contact tracing, the individual
assigned responsibility for ensuring compliance should keep a record of all
persons in attendance at each training session.

Player Waiver All players should be required to sign an assumption of risk, release and
waiver of liability and indemnity agreement relating to COVID-19 exposure,
COVID-19 liability and COVID-19 risks. Any such waiver should be drafted
in accordance with local state laws and provisions.

10

S Y A

CRICKET COVID-19 Return to Cricket Guidelines CRICKET

PHASE THREE: Competition and Match Play

Please note that these Guidelines are suggestions for best practice. All those responsible for any such
cricketing activity should feel free to make their own guidelines more stringent wherever they deem
necessary.

Managing the Match Day

(o1 [TN AL ET M All those responsible for convening competitive matches (e.g. Leagues and
for Mitigating Risk Clubs) should communicate to the participants (including parents, where
necessary) what mitigating steps they will be taking to protect against the risk
of catching Covid-19 through such competitive matches.

Where practical, clear messages and instructions to participants about key
behaviors (e.g. washing hands) should be prominently advertised.

Transportation Players should make every effort to arrive at the ground/facility using their own
method of transport. However, where they share a car with individuals
outside of their own family or use public transport, then they should wear a
cloth mask at all times.

Temperature Testing There should be a mandatory temperature check of all players, team and
match officials prior to game commencement; where any player or team or
match official has a temperature of 100.4F (or 38c) or higher, then
participation in that match should be denied.

Sanitization Hand cleaning products such as soap and water or sanitizer should be made
available to all players at all matches; players are strongly encouraged to
bring own sanitizing products to ensure that they have easy access to such
materials.

All players should take steps to clean their hands immediately prior to their
participation in the match, immediately after the match and at the innings
break.

Umpires should carry small sanitizing products for use by players from time
to time.

Equipment All sharing of personal cricket equipment or “team kit” should be strongly
discouraged. Where (particularly for cost reasons) this option cannot be
complied with, cricket equipment may be shared provided that a thorough
sanitization process for the equipment after each use is completed. Particular
care should be taken in respect of the shared use and sanitization of helmets.

Umpires should not hold kit or equipment for bowlers or any member of the
fielding side during the match. Where necessary, such kit should be placed
on the ground either immediately behind the wicketkeeper or behind the
umpire and appropriate amendments to the playing regulations should be

11

N A Sy A
CRICKET COVID-19 Return to Cricket Guidelines CRICKET

made to address the issue of if/fwhen the cricket ball hits such kit or
equipment during a match.

Social Distancing and There should be no deliberate physical contact at any time or for any reason.
Facial Covers

Where any participant (player, coach or otherwise) is unable to maintain 6ft
of social distance from another at any point during a training session then
cloth masks should be worn during that part of the relevant training session.

Where any participant wishes to wear a face-mask even when more than 6ft
away from another, they shall be free to do so.

Team Meetings Follow social distancing guidelines, all players should be 6ft apart in acircle.

Ball Maintenance No saliva should be applied directly or indirectly on the ball.
Players should refrain from licking hands/fingers at all times.
Where the League and the participating teams so agree, teams may use two

new balls (one from each end) and appropriate rule changes may need to be
made to incorporate this practice.

Batting Partners Both members of the batting pair should remain 6 ft away from each other at all
times, with particular care to be taken when communicating orally throughout
the match.

Wicket Celebrations There should be no team huddles, hugs, ‘high-fives’, handshakes or anything
and Handshakes that requires physical contact of any type.

To uphold the spirit of cricket, teams should show their respect and
acknowledgement for members of the opposition at the end of a match in an
alternative fashion to the traditional handshake, e.g. verbally or through a wave or
other suitable gesture.

Batting Team on Members of the team should remain separated by 6ft at all times.
Sideline

Umpire Standing The umpire at the bowler’s end should stand 3 ft behind stumps to ensure
Position safe distance from the non-striking batter.

Scorers Scorers should be 6ft apart from one another and bring their own pens,
pencils and devices to score; there should be no shared scoring equipment
or devices.

Food & Drinks All players, parents and spectators should bring their own food to the ground.
There should be no sharing of drinks, drinks bottles/containers or food prior
to, during, or after the match.

12

T A

CRICKET COVID-19 Return to Cricket Guidelines CRICKET

Parents / Spectators /
Volunteers

Managing symptoms
and incidents of Covid-
19

Transition of field and
facility

Ensuring compliance

Player Waiver

Communal water fountains should not be used.

Individuals should bring their own chairs to the ground if they wish to sit and
spectate and remain 6ft apart.

Where any individual has played, officiated or been involved in a competitive
match and then subsequently fallen ill or developed symptoms, then that
player or official should: (1) report the same to the organizer of the match; (2)
seek healthcare support immediately; and (3) follow all local and authority
regulatory requirements.

Where any individual has played, officiated or been involved in a competitive
match and then subsequently contracts COVID-19, then that player or official
should: (1) report the same to the organizer of the match; (2) follow all local
and authority regulatory requirements; (3) self-quarantine for a minimum
period of 14 days (or such period as they may be advised by any medical
practitioner — whichever is longer) before returning to training and/or
participating; and (4) provide a copy of a doctor’s note confirming that they
are clear to participate in such activity.

Where any report of an individual contracted COVID-19 is made, the
organizer of the match should: (1) notify all individuals who may have come
into contact with the reporting individual; and (2) immediately cease all
related activities and carry out a new risk assessment exercise before any
further activities are resumed.

There should be no possibility of interaction permitted between groups who
have finished a match and those who have arrived for a subsequent match.
Such separation can be enforced through the use of extra time between
matches or providing different waiting areas.

Players should arrive at sessions ready to commence activity immediately and
should disperse promptly once any such session has concluded.

An appropriate amount of time should be scheduled in-between matches to
allow for the appropriate cleaning of all facilities and equipment.

One official from each team should be appointed prior to each match to be
responsible for ensuring the compliance of these guidelines (and/or any other
relevant guidelines) by his/her team throughout the match.

Leagues should develop protocols for dealing with the deliberate and/or
repeated transgression of relevant guidelines by players or teams.

For the purposes of supporting potential contact tracing, the individual
assigned responsibility for ensuring compliance should keep a record of all
persons in attendance at each match.

All players should be required to sign an assumption of risk, release and
waiver of liability and indemnity ag_;reement relating_] to Covid-19 exposure,

13

<& CKE% COVID-19 Return to Cricket Guidelines CRICKET

Covid-19 liability and Covid-19 risks. Any such waiver should be drafted in
accordance with local state laws and provisions.

D. COVID-19 RESOURCES

General Resources

Center for Disease Control

How COVID-19 spreads

COVID-19 advice

Q & A on coronaviruses (COVID-19)
WHO — COVID 19 posters

USA Sports and Cricket Resources

National Strength and Conditioning Association - Return to Play

International Cricket Council,

Team USA

US Olympic & Paralympic Committee guidance on Return to Training

US Olympic & Paralympic Committee guidance on Sports & Events

CDC considerations for Youth Sports

CDC considerations for Parks and Recreational Facilities

National Recreation and Parks Association on Slowing the Spread

National Federation of State High School Associations guidance on high school sports and activities

Hygiene and Cleaning

Cleaning and disinfecting
Social distancing
Handwashing: Clean hands save lives

Local Public Health Recommendations

Directory of State Health Departments
State-by-state Covid-19 guidance

14

https://www.cdc.gov/
https://www.cdc.gov/coronavirus/2019-ncov/prevent-getting-sick/how-covid-spreads.html
https://www.who.int/emergencies/diseases/novel-coronavirus-2019/advice-for-public
https://www.who.int/news-room/q-a-detail/q-a-coronaviruses
https://www.who.int/emergencies/diseases/novel-coronavirus-2019/advice-for-public
https://www.nsca.com/media-room/press-releases/guidelines-for-return-to-training-covid-19/
https://resources.pulse.icc-cricket.com/ICC/document/2020/05/22/b75e57b7-ed1e-4025-a542-a4059ceb9efb/ICC-Back-to-Cricket-Guidelines-May20-final-.pdf
https://www.teamusa.org/-/media/583E88D9C2514F52816F8FC12F6FCA82.ashx
https://www.teamusa.org/-/media/8BEB91F1CD574230BCD39CE0C779B592.ashx
https://www.cdc.gov/coronavirus/2019-ncov/community/schools-childcare/youth-sports.html
https://www.cdc.gov/coronavirus/2019-ncov/community/parks-rec/index.html
https://www.nrpa.org/our-work/Three-Pillars/health-wellness/coronavirus-disease-2019/slowing-the-spread-of-covid-19/
https://www.nfhs.org/media/3812287/2020-nfhs-guidance-for-opening-up-high-school-athletics-and-activities-nfhs-smac-may-15_2020-final.pdf
https://www.cdc.gov/coronavirus/2019-ncov/prevent-getting-sick/disinfecting-your-home.html
https://www.cdc.gov/coronavirus/2019-ncov/prevent-getting-sick/social-distancing.html
https://www.cdc.gov/handwashing/when-how-handwashing.html
https://www.usa.gov/state-health
https://www.huschblackwell.com/state-by-state-covid-19-guidance

N A Sy A
CRICKET COVID-19 Return to Cricket Guidelines CRICKET

APPENDIX 1

A. SAMPLE 4-WEEK RETURN-TO-BOWLING PROGRAM

Below is a sample 4-week return to bowling program. It is very important for bowlers to be gradually
reintroduced to bowling and progressively overload their bodies with the stresses and intensity of
which they will be returning to once matches resume.

Bowling injuries typically occur due to rapid rise in workloads or intensity when the body was not ready
for such changes. The suggested below program below should help to mitigate the likelihood of any
injuries to bowlers; although individuals and teams should feel free to manipulate the sample program
according to their overall plan, session goals and objectives.

Sample 4 Week Pace Bowling Program

Session Objectives

Week 1 Total Overs: maximum 10 overs for the week (60 balls)
Sessions: 2 per week with maximum 5 overs per session
Recovery: minimum of two full days off between sessions
Intensity: 50% to 75% effort off a reduced run-up
Focus: good technique

Week 2 Total Overs: maximum 15 overs for the week (90 balls)
Sessions: 3 per week with maximum 5 overs per session
Recovery: minimum of one full day off between sessions
Intensity: 75% effort off a reduced / full run-up
Focus: bowling rhythm

Week 3 Total Overs: maximum 18 overs for the week (108 balls)
Sessions: 3 per week with maximum 6 overs per session
Recovery: minimum of one full day off between sessions
Intensity: 75% to 90% effort off a full run-up
Focus: line and length (quality)

Week 4 Total Overs: maximum 20 overs for the week (120 balls)
Sessions: 3 per week with maximum 8 overs in one session only and 6 overs
in the other two sessions
Recovery: minimum of one full day off between sessions
Intensity: 90% to 100 % effort off a full run-up
Focus: match pace (at least two sessions)

15

T A

CR

CKET

COVID-19 Return to Cricket Guidelines CRICKET

B. SAMPLE 4-WEEK RETURN TO THROWING PROGRAM

Below is a sample 4-week return to throwing program. The varying toss distances are great for ingraining
technique and arm strength, whilst moving to fielding drills will be beneficial for match scenario events.

Once the allocated total ball thrown target is met, players should replicate the throwing setup but
underarm the ball so they do not overload the arm/shoulder during specific fielding drills. Feel free to
manipulate the number of balls thrown over shorter distances according to an overall session plan.

Sample 4 Week Throwing Program
Session Objectives

Total Throws: Maximum 50 throws for the week

Sessions per week: Two throwing sessions per week with a maximum of 25 per session
Recovery: Minimum of 1 day off between throwing session

Intensity: 50 — 75% throwing effort. Mix between stationary and stepping to throw long throws
Focus: Ingrain basic throwing technique and mixture of fielding drills

Throws for the week: 50 - 75 throws for the week

Sessions per week: Two throwing sessions per week with a maximum of 25 - 40 per session
Recovery: Minimum of 1 day off between throwing session

Intensity: 75% throwing effort. Mix between stationary and stepping to throw long throws
Focus: Ingrain basic throwing technique and mixture of

fielding drills

Total throws: 75 throws for the week

Sessions per week: Two throwing sessions per week with a maximum of 30 - 40 per session
Recovery: Minimum of 1 — 2 days off between throwing session

Intensity: 75 - 90% throwing effort. Mix between stationary and stepping to throw long throws
Focus: Ingrain basic throwing technique and mixture of

fielding drills

Total Throws: 75 — 100 maximum throws for the week

Sessions per week: Two throwing sessions per week with a maximum of 40 - 50 per session
Recovery: Minimum of 1 — 2 days off between throwing session

Intensity: 90 — 100 % throwing effort. Mix between stationary and stepping to throw long throws
Focus: Ingrain basic throwing technique and mixture of fielding drills

16

T A

CR

CKET

COVID-19 Return to Cricket Guidelines

APPENDIX 2

A. RECOMMENDED TRAINING SET-UP (PHASE 2)

TRAINING SETUP - INDOOR / OUTDOOR NETS

KeyPoints

Use spare net with fewer numbers

3 bowlers maximum per net

2 batters maximum per net

If nets are side by side:

- only 2 bowlers per net

- only 1batter per net

-incoming batters to wait outside nets
Coachto wear gloves / mit

One ball per individual

- if sharing wash hands before each spell
Batters to tap ball back to bowler
Optional umpires standing at bowlers end
No saliva on the ball (sweat permitted)

All shared equipment to be sanitized between uses

Individual - maintaining social distancing - 6 ft
Group - maintaining social distancing - 6 ft

Group - face masks recommended

et et
() [)
Z Z
(U] ()
- —
] ©
Q. U Q.
n n
/0] 00

CR

CKET

—8@——g 1 ©

000 000

Bt=batter; Bw=bowler; F=fielder; W=keeper; C=coach; U=umpire

17

T A

CR

CKET

COVID-19 Return to Cricket Guidelines

B. RECOMMENDED TRAINING SET-UP (PHASE 2)

TRAINING SETUP - PART OR FULL GROUND

KeyPoints
1 Limit numbers in net area
2 3 bowlers maximum per net
3 2batters maximum per net
4 Keeperinnet to wear face mask
5 Incoming batters to wait away from others
6 Coachto weargloves / mit
7 One ball per individual
- if sharing wash hands before each spell
8 Batters to tap ball back to bowler
9 No saliva on the ball (sweat permitted)

10 Allshared equipment to be sanitized between uses

Individual - maintaining social distancing - 6 ft
Group - maintaining social distancing - 6 ft

Group - face masks recommended

n -

CR

CKET

Bt=batter; Bw=bowler; F=fielder; W=keeper; C=coach; U=umpire;'m'=mask

18

T A

CR

CKET

COVID-19 Return to Cricket Guidelines GRICKET

C. RECOMMENDED MATCH SET-UP (PHASE 3)

MATCH SETUP - FULL GROUND

KeyPoints

1 Batting team to maintain social distancing - 6 ft

2 Fielders in close positions to wear face masks
3 Scorers to sit separately

4 Umpires to wear gloves

5 Umpire to stand at least 3 ft behind stumps

6 Anyclothing/ equipment / helmets if removed:

- for batters leave on ground behind keeper

-for all others taken off ground at end of over
- nothing to be left with umpires
7 No salivato be used on the ball (sweat permitted)

8 Allshared equipment to be sanitized between uses

Individual - maintaining social distancing - 6 ft
Group - maintaining social distancing - 6 ft

Group - face masks recommended

Bt=batter; Bw=bowler; F=fielder; W=keeper; C=coach; U=umpire;
Sc=scorer;'m'=mask

19

