
Safeguarding athletes from
harassment and abuse in sport
IOC Toolkit for IFs and NOCs
RELATED TO CREATING AND IMPLEMENTING ATHLETE SAFEGUARDING POLICIES AND PROCEDURES

2

3

Safeguarding athletes from
harassment and abuse in sport
IOC Toolkit for IFs and NOCs
Related to creating and implementing
athlete safeguarding policies and procedures

4

Contents

Contents

Foreword	 06

Introduction	 08

Section 1: Preparation	 20

Section 2: Positioning	 30

Section 3: Core components	 40

Section 4: Implementation	 62

Section 5: Preventative measures	 86

5

IOC Toolkit for safeguarding athletes from harassment and abuse in sport

6

Foreword

Message from
IOC Vice President,
Dr Uğur Erdener

For the IOC and the whole Olympic Movement,
the safety and wellbeing of athletes is paramount.

With Olympic Agenda 2020, we have demonstrated
our commitment to put the athletes at the heart of
the Olympic Movement. This commitment includes
supporting athletes on and off the field of play –
recognising all the rights of athletes, including the right
to enjoy a safe and supportive sports environment.

Sport is a microcosm of society. As such, wider societal ills occur in sport just
as they do outside of sport. Sports organisations have the responsibility to take
affirmative steps, to help protect sport and all those who take part in sport.

That is why this toolkit was created: to give sports organisation principles and
guidelines that they can use to safeguard the health and wellbeing of athletes
when it comes to harassment and abuse. As this toolkit emphasises, there are
different forms of harassment and abuse, all of which are detrimental to athletes.

Supporting athletes and safeguarding their wellbeing is very much a shared
responsibility. With this underlying philosophy, the IOC Toolkit has been
developed in collaboration with over 50 people within the Olympic Movement
and with many organisations, underlining the importance of continued
cooperation and communication between all stakeholders. Indeed, it takes
a community to make an athlete; it takes a community to protect athletes.

We strongly believe that safeguarding athletes from harassment and abuse
in sport should be the collective concern of us all. Harassment and abuse
has no place in sport or in society. By standing together, with the athletes,
we can make the world a better and safer place for us all.

Dr Uğur Erdener
IOC Vice President
IOC Medical and Scientific Commission Chair

Foreword

7

Introduction

Introduction

8

This toolkit aims to assist National Olympic Committees
(NOCs) and International Federations (IFs) in the
development of policies and procedures to safeguard
athletes from harassment and abuse in sport.

IOC Toolkit for safeguarding athletes from harassment and abuse in sport

Introduction

9

Where does this toolkit fit with the IOC Guidelines
for IFs and NOCs?

10

Who does this toolkit apply to? 11

How was this toolkit developed? 11

Myth-buster 12

What are the sources which inspired this toolkit? 14

IOC Consensus Statements 14

Basic Universal Principles of Good Governance 14

IOC Olympic Movement Medical Code 14

Why are policies and procedures needed? 15

Perspectives 16

How to use this toolkit 18

Athlete safeguarding strategy: Three phases of development 19

IOC Toolkit for safeguarding athletes from harassment and abuse in sportIntroduction

10

The IOC prevention of harassment and abuse in sport
(PHAS) initiatives have been established by the IOC’s
Athletes’, Athletes’ Entourage, Medical and Scientific
and Women in Sport Commissions, in collaboration
with NOCs, IFs and subject matter experts.

Furthermore, the need for the development of resources
related to athlete safeguarding was further requested by
athletes at the International Athletes’ Forum in 2015.

The IOC PHAS initiatives include:

The Games-time Framework:

–	 The “IOC Framework for safeguarding athletes
and other participants from harassment and
abuse in sport (Games-time period)” (hereafter
the “Games-time Framework”) is in place at all
editions of the Olympic Games.

–	 It establishes the reporting mechanisms and
case management procedure for any incidents
of harassment and abuse during the Games.

–	 Crucial to the Games-time Framework is the
presence of the IOC Safeguarding Officer.

The IOC Guidelines for IFs and NOCs:

–	 The “IOC Guidelines for IFs and NOCs related to
creating and implementing a policy to safeguard
athletes from harassment and abuse in sport”
(hereafter the “IOC Guidelines”) were approved
by the IOC Executive Board in July 2016.

–	 These Guidelines detail what the IOC
considers to be the minimum requirements
for athlete-safeguarding policies.

–	 This toolkit aims to contextualise the information
found in the IOC Guidelines, by providing a
step-by-step approach to developing PHAS
policies and procedures. It is also intended to
offer potential solutions to common challenges
which may occur when developing such policies.

These, as well as the other IOC PHAS initiative tools,
are discussed in further detail in this toolkit.

Terminology check:

What do we mean by the terms “policies” and
“procedures” in this context?

Policies: The outlining of your organisation’s
principles and approach to safeguarding athletes
from harassment and abuse in sport.

Procedures: The detailing of the series of
specific steps or actions which should be
followed to achieve the objective of your policy,
i.e. safeguarding athletes from harassment
and abuse in sport.

The International Olympic Committee (IOC)’s mission is to place athletes
at the heart of the Olympic Movement, and Olympic Agenda 2020 sets
out the strategic roadmap for this. This includes Recommendation 18:
Strengthen support to athletes. Through this recommendation, the IOC
has taken significant steps to safeguard athletes from harassment and
abuse in sport.

Introduction

https://stillmed.olympic.org/Documents/IOC_Executive_Boards_and_Sessions/Executive_Board_Meetings/EB_decision-IAF_recommendations_12_2015.pdf#_ga=2.177809701.1625936896.1502106019-1796032153.1364293920
https://www.olympic.org/athlete365/safeguarding/resource-library
https://www.olympic.org/athlete365/safeguarding/resource-library
https://www.olympic.org/athlete365/safeguarding/resource-library
https://www.olympic.org/athlete365/safeguarding/resource-library
https://www.olympic.org/athlete365/safeguarding/resource-library
https://www.olympic.org/athlete365/safeguarding/resource-library
https://www.olympic.org/olympic-agenda-2020

Introduction

11

Who does this toolkit apply to?
This toolkit is intended to assist principally, though not
exclusively, NOCs and IFs. Intended audiences includes
administrators, coaches, parents and athletes involved
in organised sport.

How was this toolkit developed?
This toolkit was developed in collaboration with a Virtual
Task Force (VTF), made up of representatives from IFs
and NOCs, the IOC prevention of harassment and abuse
in sport working group, and in collaboration with experts
and organisations both inside and outside of the Olympic
Movement. This is to ensure that the recommendations in
this toolkit are accurate, relevant and applicable. Should
you have any queries regarding the implementation of a
safeguarding policy send us an email.

‘‘ It is incumbent upon all stakeholders in sport both to
adopt general principles for safe sport… and to implement
and monitor policies and procedures for safe sport… which
state that: all athletes have a right to be treated with respect,
protected from non-accidental violence…’’
IOC Consensus Statement: Harassment and Abuse in Sport (2016)

mailto:safeguardingofficer%40olympic.org?subject=

IOC Toolkit for safeguarding athletes from harassment and abuse in sportIntroduction

12

Introduction

Myth-buster

There are a number of misconceptions
related to the issue of harassment and
abuse in sport.

Crucial to safeguarding athletes is
recognising that sports organisations
need safeguarding policies and
procedures in place.

“Harassment and abuse
occur in sport.”

 True

Despite the numerous well-recognised
benefits of sports participation,

evidence indicates that harassment
and abuse occurs in all sports, at all
levels.1 This may be compounded
by a lack of regulatory policies and
procedures in sports organisations.

“Harassment and abuse
in sport only occur in

certain countries.”

 False

A number of studies3–6 have
demonstrated that harassment and
abuse occur in sport, worldwide.

“Harassment and abuse do
not occur in my sport.”

 False

This study by Fasting et al. (2004)2
demonstrates that harassment and abuse
occurs in all sports, and that “assumptions
about the risk of sexual harassment being

higher in some sports than others lead
not only to distorted stereotypes but

also to incorrectly targeted policies for
harassment-free sport.”

1	� Marks, S., Mountjoy, M., Marcus, M. (2011) “Sexual harassment and abuse
in sport: the role of the team doctor” British Journal of Sports Medicine,
46(13) pp. 905–908.

2	� Fasting, K., Brackenridge, CH, Sundgot-Borgen, J. (2004) “Prevalence of
sexual harassment among Norwegian female elite athletes in relation to sport
type” International Review for the Sociology of Sport, 39(4) pp. 373–386.

3	� Parent, S., Lavoie, F., Thibodeau, M. È., Hébert, M., Blais, M., & Team PAJ.
(2016). “Sexual violence experienced in the sport context by a representative
sample of Quebec Adolescents” Journal of interpersonal violence, 31(16),
2666–2686.

4	� Leahy, T., Pretty, G., & Tenenbaum, G. (2002). “Prevalence of sexual abuse
in organised competitive sport in Australia” Journal of sexual aggression,
8(2), 16–36.

5	� Fasting, K., Chroni, S., Hervik, S. E., & Knorre, N. (2011). “Sexual harassment
in sport toward females in three European countries” International Review for
the Sociology of Sport, 46(1), 76–89.

6	� Mountjoy, M., Brackenridge, C., Arrington, M., Blauwet, C., Carska-Sheppard,
A., Fasting, K., & Starr, K. (2016). “International Olympic Committee
Consensus Statement: Harassment and abuse (non-accidental violence)
in sport” Br J Sports Med, 50(17), 1019–1029.

Introduction

13

“If we have never had
a reported case of

harassment and abuse, this
issue doesn’t concern us.”

 False

Not having reported cases of harassment
and abuse does not mean that these have
never occurred; indeed Kirby et al. (2000)7
note that “if effective harassment policies
are not in place, cases of maltreatment

may not only be underreported, but may
also be less likely to be investigated.”

“Harassment and abuse
is not a problem for

elite athletes.”

 False

Studies have demonstrated an increased
risk of harassment and abuse at

the highest performance levels.7–9
That is not to say, however, that elite

athletes are the only ones at risk.

“Elite athletes with
impairment have a lower risk
of harassment and abuse.”

 False

Research indicates that athletes with
disabilities have an increased risk of

abuse compared to their able-bodied
counterparts. There are many reasons
for this. One reason has to do with the
daily care needs of some Para athletes.

In trying to meet those needs, roles
and responsibilities among the athlete’s

entourage can become blurred, increasing
the risk of maltreatment.6

“Athlete safeguarding
should concern everyone

working in sport.”

 True

Everyone involved in organised sport
shares the responsibility to adhere to

the principles of safe sport, through best
practice and the implementation and
adherence of safeguarding policies.6

7	� Kirby, S. L., Greaves, L., & Hankivsky, O. (2000). “The dome of silence: Sexual
harassment and abuse in sport” Halifax, Nova Scotia, Canada: Fernwood.

8	� Fasting, K., Brackenridge, C., & Knorre, N. (2010). “Performance level and
sexual harassment prevalence among female athletes in the Czech Republic”
Women in Sport and Physical Activity Journal, 19(1), 26–32.

9	� Vertommen, T., Schipper-van Veldhoven, N. H., Hartill, M. J., & Van Den Eede,
F. (2015). “Sexual harassment and abuse in sport: the NOC*NSF Helpline”
International Review for the Sociology of Sport, 50(7), 822–839.

IOC Toolkit for safeguarding athletes from harassment and abuse in sportIntroduction

14

Introduction

What are the sources which
inspired this toolkit?

In addition to the IOC Guidelines, a number of other
initiatives from the IOC inspired this toolkit. This might
be helpful to know when considering the background
to athlete safeguarding in sports organisations.

IOC Consensus Statements:
The IOC has developed two consensus statements
related to the prevention of harassment and abuse
in sport:

—	 IOC Consensus Statement: Sexual Harassment
and Abuse in Sport (2007)

—	 IOC Consensus Statement: Harassment and
Abuse in Sport (2016)

These Consensus Statements, which more
comprehensively detail the IOC position regarding
harassment and abuse in sport, may be found in the
“resources” section of the toolkit, here.

The IOC Consensus Statements emphasise that the
IOC considers it to be the responsibility of all sporting
organisations to develop mechanisms to prevent
harassment and abuse in sport.

Basic Universal Principles of
Good Governance:
Safeguarding athletes from harassment and abuse in
sport is also encompassed under the “Protection of
athletes” banner in the Basic Universal Principles of
Good Governance of the Olympic and Sports Movement.

These Basic Universal Principles of Good Governance
were defined by the participants at the 2nd Seminar on the
Autonomy of the Olympic and Sports Movement (2008).
In 2009, the Olympic Congress asked the organisations
that are part of the Olympic Movement to adopt these
principles as minimum good governance standards.
Later, in 2014, Recommendation 27 of Olympic Agenda
2020 made it compulsory for the organisations that
belong to the Olympic Movement to adopt and comply
with the Basic Universal Principles of Good Governance.
Simultaneously, the IOC was instructed to monitor such
compliance, and tasked with developing supporting tools

and processes to help those organisations with the
implementation of these principles.

This toolkit is aligned with both the IOC Consensus
Statements and the Basic Universal Principles of
Good Governance.

Extract from the IOC Basic Universal Principles
of Good Governance of the Olympic and Sports
Movement (version dated 2008):

6.2 Protection of athletes

—	 Measures should be taken to prohibit the
exploitation of young athletes;

—	 Athletes should be protected from unscrupulous
recruiters and agents;

—	 Cooperation with the governments of the
countries concerned should be developed;

—	 Codes of conduct should be signed by all
sports organisations.

IOC Olympic Movement Medical Code:
The Olympic Movement Medical Code (2016), which
applies at the Olympic Games, recognises the primacy
of the athletes’ health, and mandates best medical
practice in the provision of care to the athletes, and
the protection of their rights as patients. It supports
and encourages the adoption of specific measures to
achieve those objectives; recognises the principles of
fair play and sports ethics; and embodies the tenets
of the World Anti-Doping Code.

Extract from the Olympic Movement Medical Code
(version dated 2016):

Article 1.1.1. states that “Athletes enjoy the same
fundamental rights as all patients in their relationships
with physicians and health care providers, in particular,
respect for: a. their human dignity; b. their physical
and psychological well-being; c. the protection of
their health and safety; d. their self-determination;
and e. their rights to privacy and confidentiality.”

https://www.olympic.org/athlete365/safeguarding/resource-library
https://www.olympic.org/athlete365/safeguarding/resource-library
https://www.olympic.org/athlete365/safeguarding/resource-library
https://www.olympic.org/athlete365/safeguarding/resource-library
https://www.olympic.org/athlete365/safeguarding/resource-library
https://stillmed.olympic.org/Documents/Conferences_Forums_and_Events/2008_seminar_autonomy/Basic_Universal_Principles_of_Good_Governance.pdf
https://stillmed.olympic.org/Documents/Conferences_Forums_and_Events/2008_seminar_autonomy/Basic_Universal_Principles_of_Good_Governance.pdf
https://stillmed.olympic.org/Documents/Conferences_Forums_and_Events/2008_seminar_autonomy/Basic_Universal_Principles_of_Good_Governance.pdf
https://stillmed.olympic.org/media/Document%20Library/OlympicOrg/IOC/Who-We-Are/Commissions/Medical-and-Scientific-Commission/Olympic-Movement-Medical-Code-31-03-2016.pdf

Introduction

15

Why are policies and
procedures needed?

� 	� Safeguard athletes

� 	� Protect the integrity
of sport and sports
organisations

� 	� Protect those working
within sport

� 	� Promote the values
of safe sport

IOC Toolkit for safeguarding athletes from harassment and abuse in sportIntroduction

16

Introduction

Perspectives

All forms of harassment and abuse
breach human rights and may constitute
a criminal offence.

Experiences of harassment and abuse can
have long-term negative consequences
for athletes, including effects on:

—	 Athlete health and well-being

—	 Performance

—	 Continued participation in sport

—	 Post-career life

Sports organisation perspective

Not being able to effectively assist individuals
suffering harassment and abuse in the context
of the sporting environment can amplify the
negative effects for athletes, and may have
damaging consequences on the organisation’s
reputation. (Leahy, T. (2010)10

Depending on applicable laws, not being able to
effectively assist individuals suffering harassment
and abuse, it may also increase your risk of
liability, in the case of a report of harassment
and abuse affecting your organisation.

Harassment and abuse policies:

—	 Are among the basic universal principles
of good governance of the Olympic and
Sports Movement

—	 Protect the integrity of sport

‘‘ The impacts of harassment and abuse
on athletes can be devastating. Athletes,
know your rights and work with your
organisation to promote Safe Sport! ’’Yelena Isinbayeva,
IOC Athletes’ Commission member, IOC Athletes’ Entourage
Commission member, Two-time Olympic gold medallist

‘‘ The welfare of the athletes both on
and off the field of play is paramount
for an international sports federation.
Developing athlete safeguarding policies
to this effect should be a concern at all
levels of organised sport. ’’Sarah Lewis,
Secretary General of the Association of International Olympic
Winter Sports Federations and the International Ski Federation

Athlete perspective

Introduction

Coaches, Trainers and other Team Staff perspective

Coaches and other members of the athlete’s
entourage should be concerned as to the
presence of effective athlete safeguarding
policies in their organisation, as they:

—	 Provide clear directives for coaches,
which in turn provide a measure
of protection from violating
athlete safeguarding regulations;

—	 Assist coaches in dealing with disclosures
of harassment and abuse by athletes;

—	 Allow a framework for athletes to
participate in safe sport;

—	 Lessen the risk of athletes suffering
harassment and abuse, and thus the
negative effects on athlete development.

‘‘ In becoming coaches we accept a
duty of care to help athletes become
the very best they can be. That means
empowering and protecting them in
every sense of the word. ’’Sir Clive Woodward, OBE,
IOC Athletes’ Entourage Commission member
and Rugby World Cup Winning Coach

17

10	� “Sexual Abuse in Sport: Implications for the Sport Psychology Profession.”
In, Ryba, T., Schinke, R., & Tenenbaum, G. (Eds.) The cultural turn in sport
and exercise psychology, Fitness Information Technology: Morgantown, WV.

IOC Toolkit for safeguarding athletes from harassment and abuse in sportIntroduction

18

Introduction

How to use this toolkit

This toolkit is intended to be a step-by-step guide
to implementing a safeguarding policy, underpinned
by case studies, research, best practice guidelines,
templates, and an online course.

In order to ensure that the steps laid out in this toolkit
are user-friendly to implement, we have provided, where
possible, suggestions and documentation which may be
used to support your safeguarding policy. Additionally,
the Athlete Safeguarding course, provided via the IOC
Athletes’ Learning Gateway, is free and accessible to all.

Furthermore, specific suggestions in the toolkit have
been broken down using a Bronze, Silver, Gold format.
This is in order to demonstrate what is considered
as best practice (Gold) and which are the minimum
requirements as indicated in the IOC Guidelines (Bronze).
This format attempts to ensure universality in the
possibility to implement the suggestions detailed in the
toolkit, taking into account differing factors internal to
sports organisations.

We invite all sports organisations and Non-Governmental
Organisations to send us any information, templates,
research or case studies that they would be happy to
share in the “resources” section of the online toolkit,
which might aid other sports organisations.

Should you wish to share any thoughts related
to athlete safeguarding policies and procedures,
or the use of this toolkit, send us an email at
safeguardingofficer@olympic.org.

Silver GoldBronze

mailto:safeguardingofficer%40olympic.org?subject=

Introduction

19

Introduction

Athlete safeguarding strategy:
Three phases of development

To increase the effectiveness and reach of your athlete
safeguarding policy, you should consider your organisations
overall athlete safeguarding strategy. Principally this means
that you should consider your organisations approach to
athlete safeguarding in three areas:

These three areas are discussed in a step-by-step manner, throughout this toolkit.

3. Management of reports of harassment and abuse

2. Prevention mechanisms

1. Development of policies and procedures

In the introduction we considered why it is important
for sports organisations to develop policies and
procedures to safeguard athletes from harassment
and abuse in sport.

In Section 1 we will look at:

—	� The normative frameworks for athlete
safeguarding policies;

—	� The important role of Sports Organisation
Commissions; and

—�	 Other organisations to involve.

Section 1
Preparation

IOC Toolkit for safeguarding athletes from harassment and abuse in sportSection 1: Preparation

20

Chapter 1: Benchmarking – Where are you now? 22

Chapter 2: Understanding the landscape 22

Pillar 1: Applicable laws 24

Pillar 2: Other applicable rules 24

Chapter 3: Who to involve 26

Chapter 4: Further research 27

Section 1 Review 28

Section 1: Preparation

21

IOC Toolkit for safeguarding athletes from harassment and abuse in sportSection 1: Preparation

22

Chapter 1
Benchmarking —
Where are you now?
Complete this survey to get an understanding of where your organisation is now.

This is not a test, and there are no bad results. Having a clear idea of exactly where you
are at this moment will help you plan your safeguarding policy, and monitor progress.
The important thing is that your organisation, has taken the important first step towards
improving athlete safeguards in sport by accessing this toolkit.

Chapter 2
Understanding the landscape
For safeguarding policies to be successful,
it is crucial that they are:

—	 Recognised and approved at the top level of your
organisation; and

—	 Communicated and implemented (where applicable)
throughout your organisation.

Sporting organisations have many topics for
discussion on the agenda. Therefore, when proposing
the development of an athlete safeguarding policy,
an understanding of the normative framework which
applies to the development and the implementation
of such policy is necessary.

Two pillars form the normative framework of your
prevention of harassment and abuse in sport policy:

PREVENTION OF HARASSMENT AND ABUSE
IN SPORT POLICY FOUNDATION

Applicable
Laws

Other applicable
rules*

* �Such as, for example, the IOC Code of Ethics or your organisation’s
internal rules.

https://www.olympic.org/athlete365/safeguarding/resource-library

‘‘ Safeguarding athletes should
be ingrained into the psyche and

governance of all sports organisations.
This toolkit aims to provide solutions

and guidance for sporting organisations
based on experience and expertise from
all over the world. By following the steps

in this toolkit, we hope that all sports
organisations will implement policies

and procedures which are effective, and
have a true long-lasting positive impact

on athlete wellbeing. ’’
HRH Prince Feisal Al Hussein

IOC PHAS working group Chair, IOC Member,
Jordan Olympic Committee President,

IOC Women in Sport Commission member

23

Section 1: Preparation

IOC Toolkit for safeguarding athletes from harassment and abuse in sportSection 1: Preparation

24

Chapter 2 Contd
Understanding the landscape

Pillar 1:
Applicable laws

Compliance with applicable laws must be ensured when
developing and implementing a safeguarding policy.
Relevant laws may include laws specifically aimed at the
prevention of harassment and abuse in sport, but also
general principles of law, including criminal laws.

The promotion of harassment and abuse-free sport has
additionally been supported through several international
efforts. Even if the legal or regulatory products of those
efforts are not part of your own legal system, and
therefore not included in the legal context in which your
organisation operates, it may be helpful to be aware of
this non-exhaustive list:

—	 Article 165 of the Treaty on the Functioning of the
European Union (version dated 2012)

—	 Council of Europe: Article 1. (ii) of the European
Sports Charter (version dated 2001)

—	 UNESCO: Article 10.1 of the Revised International
Charter of Physical Education, Physical Activity and
Sport (version dated 2015)

Pillar 2:
Other applicable rules

Any other rules that apply to your organisation need to
be taken into account also, for example the IOC Code
of Ethics and your organisation’s internal rules.

IOC recognised organisations must respect the IOC
Code of Ethics, an integral part of the Olympic Charter,
in which the values and principles of Olympism are
enshrined.

The rejection of harassment and abuse in sport is stated
in the IOC Code of Ethics.

Article 1.4 of the IOC Code of Ethics (version dated
2016) states:

Respect for international conventions on protecting
human rights insofar as they apply to the Olympic
Games’ activities and which ensure in particular:

—	 Respect for human dignity;

—	 rejection of discrimination of any kind on
whatever grounds, be it race, colour, sex,
sexual orientation, language, religion, political
or other opinion, national or social origin,
property, birth or other status;

—	� Rejection of all forms of harassment and
abuse be it physical, professional or sexual,
and any physical or mental injuries.

The prohibition of any practice constituting any form
of physical or mental injury is also clearly stated in the
International Paralympic Committee (IPC) Code of
Ethics, Article 1.7 (version dated 2016).

The IOC Code of Ethics reinforces the requirement for
IFs and NOCs, as main constituents of the Olympic
Movement, to undertake to disseminate the culture
of ethics and integrity within their respective areas of
competence and to serve as role models.

https://stillmed.olympic.org/media/Document%20Library/OlympicOrg/IOC/What-We-Do/Leading-the-Olympic-Movement/Code-of-Ethics/EN-IOC-Code-of-Ethics-2016.pdf
https://www.paralympic.org/sites/default/files/document/160502112749067_Sec+ii+chapter+1_1_IPC+Code+of+Ethics.pdf
https://www.paralympic.org/sites/default/files/document/160502112749067_Sec+ii+chapter+1_1_IPC+Code+of+Ethics.pdf

Section 1: Preparation

25

To Do List

	 �Ascertain if your organisation includes the
rejection of harassment and abuse in your
organisations’ Code of Ethics or Statutes.

At this point, as well as understanding the normative
framework for athlete safeguarding policies, it is
important to ascertain your organisations position
related to the rejection of harassment and abuse
within sport. This may be in the form of:

—	 Rejection of harassment and abuse clearly
stated within your organisations code of ethics
or similar document

—	 Rejection of harassment and abuse in your
organisations statutes

—	 A position statement, rejecting harassment
and abuse (an example from the International
Paralympic Committee may be found here)

It is strongly advised that if rejection of harassment and
abuse in sport is not stipulated in your organisations
code of ethics or statutes, that you consider adding this.
The rejection of harassment and abuse in your Code
of Ethics and/or Statutes may not only be considered
as good governance, but would also add weight to
your athlete safeguarding policy: A contravention to the
regulations by any stakeholder bound to them requires
investigation and may empower your Disciplinary
Commission or similar body to act, to safeguard athletes.

https://www.paralympic.org/sites/default/files/document/170302083230136_Sec+ii+chapter+3_15_IPC+Policy+on+Non-Accidental+Violence+and+Abuse.pdf

IOC Toolkit for safeguarding athletes from harassment and abuse in sportSection 1: Preparation

26

Chapter 3
Who to involve

Additionally, as athlete safeguarding is a complex and
very important area, there are some key groups that
you may wish to initially inform that you are looking to
develop an athlete safeguarding policy. Collaboration
in the development of safeguarding policies may be
key to maximising the effectiveness of your policy.

International Federations:
1	� If applicable, it is recommended that you consider

informing the following of your commissions:

	 IF Medical Commission;

	 IF Athletes’ Commission;

	 IF Athletes’ Entourage Commission or similar;

	� IF Women in Sport/Gender Equality Commission
or similar;

	 IF Ethics Commission

	 IF Legal Commission and/or Department

2	 Your National Federations

3	 The International Olympic Committee

National Olympic Committees:
1	 If applicable, it is recommended that you consider

informing the following of your commissions:

	 NOC Medical Commission;

	 NOC Athletes’ Commission;

	 NOC Athletes’ Entourage Commission or similar;

	 NOC Women in Sport Commission or similar;

	 NOC Ethics Commission

	 NOC Legal Commission and/or Department

2	 The International Olympic Committee

3	 Your Continental Association, as well as ANOC

4	 National Federations/Governing Bodies

5	 Olympic Solidarity

If you are fully integrated with Paralympic disciplines,
it is also recommended that you consider informing
the International Paralympic Committee.

As mentioned in the IOC Guidelines, it is strongly recommended
that athletes be involved in the development of your athlete
safeguarding policies. Should your sports organisation have an
athletes’ commission, its members should be consulted during
this process, as the lead athlete representatives.

mailto:safeguardingofficer%40olympic.org?subject=
mailto:safeguardingofficer%40olympic.org?subject=
mailto:medical@paralympic.org

Section 1: Preparation

Chapter 4
Further research

It would now be advisable to look at organisations
around you who may be able to assist.

1	� When developing a policy which will be applied
to a specific country:

Are there organisations that may help you
understand local government legislation?
The organisations which may be able to assist you are:

—	 Local health authorities

—	 National charities

—	 Law enforcement agencies

Are there existing integrated national
strategies or agendas which include the
prevention of harassment and abuse,
be it inside or outside sport?
Such strategies may provide an existing framework
with which your athlete safeguarding policies may align,
or should consider.

In Canada, for example, National Sports
Organisations are required to have athlete
safeguarding policies and procedures in place
in order to be eligible for certain funding.

2	� When developing a policy which may be applied to
one or more countries or regions:

Are there established non-governmental
organisations, inside or outside sport,
which are involved in humanitarian
efforts, human rights associations and
child services?
Ensuring that you have a full understanding of the
landscape regarding the prevention of harassment
and abuse initiatives around you may help you:

—	 Align with applicable law

—	� Associate with organisations which have experience
in dealing with harassment and abuse and, if there is
an agreement, link this into your policy

—	� Understand the context of harassment and abuse
initiatives in a specific region, sport, etc.

—	� Gain knowledge, advice and evidence to assist with
the implementation of your policy

When looking to develop and implement initiatives that relate to the
prevention of harassment and abuse in sport, there may be organisations
that you are linked to, through the sports movement, or within your
country, that you could collaborate with for specific information and
advice, and as part of your policy.

27

http://sirc.ca/sites/default/files/content/docs/pdf/csp2012_en_lr.pdf
http://sirc.ca/sites/default/files/content/docs/pdf/csp2012_en_lr.pdf
http://sirc.ca/sites/default/files/content/docs/pdf/csp2012_en_lr.pdf
http://sirc.ca/sites/default/files/content/docs/pdf/csp2012_en_lr.pdf

IOC Toolkit for safeguarding athletes from harassment and abuse in sportSection 1: Preparation

28

Section 1
Review

At this point, you should be ready
to present the foundation for the
requirement of an athlete safeguarding
policy to your organisation.
You should have:

	 Evidence as to why PHAS policies are needed
in all sports organisations

	 An understanding of the national and international
normative framework for the development of a
PHAS policy within your organisation

	 An understanding of the IOC positioning related to
the prevention of harassment and abuse, and the
responsibilities of all sports organisations related
to athlete safeguarding

	 Ascertained whether your organisation includes the
rejection of harassment and abuse in the Code of
Ethics and/or Statutes, and the importance of this

	 Communicated to commissions within your
organisation for support in developing your
organisation’s athlete safeguarding policy

	 Understood the wider landscape of athlete
safeguarding policies/procedures in place in
your country/region/sport

Section 1: Preparation

29

Section 1
Notes

In Section 1 we looked at the importance of ascertaining:

—	� Internal approval to develop your athlete-safeguarding
policy;

—	� Your organisation’s current position related to the
prevention of harassment and abuse in sport; and

—	� Commissions which may be able to assist you.

Section 2 takes a step-by-step approach to developing the
first elements of an athlete-safeguarding policy. Specifically:

—	� Outlining the scope of your harassment and abuse policy

—	�� Identifying how harassment and abuse is defined
in your policy

Section 2
Positioning

IOC Toolkit for safeguarding athletes from harassment and abuse in sportSection 2: Positioning

30

Chapter 1: Outlining the scope of your athlete
safeguarding policy

32

To whom will your athlete safeguarding policy apply? 32

When does your policy apply? 33

Is your policy targeted at the protection
of a specific group?

33

Chapter 2: Defining harassment and abuse 35

Why is the definition so important? 35

Section 2 Review 38

Section 2: Positioning

31

IOC Toolkit for safeguarding athletes from harassment and abuse in sportSection 2: Positioning

32

To whom will your athlete safeguarding
policy apply?
Why is this important?

Clearly defining to whom your athlete safeguarding
policy applies is important as it outlines who is required
to adhere to your organisation’s policy.

When considering to whom your policy applies,
you may want to consider who is bound by your
organisation’s regulations.

This may include, for example:

—	 Administrative staff

—	 Volunteers

—	 Athletes

—	 Athlete entourage members

—	 National Federations

Example Application:
U.S. Centre for SafeSport

With support from the US Olympic and Paralympic
Movements, the U.S. Olympic Centre for SafeSport
opened in 2017 to improve athlete safety across
the US Olympic Committee’s 47-sport National
Governing Bodies (NGBs).

Below is an extract from the SafeSport Code for
the US Olympic and Paralympic Movement
(version dated 2017), which outlines to whom
the code applies:

The US Olympic and Paralympic Movement is
committed to creating and maintaining a sport
community where all persons who participate in
sport programmes and activities can work and
learn together in an atmosphere free of all forms
of emotional, physical and sexual misconduct.

The SafeSport Code applies to ‘Covered
Individuals’ defined as:

“Any individual who: (a) currently is, or was at
the time of a possible violation of the Code,
within the governance or disciplinary jurisdiction
of an NGB or who is seeking to be within the
governance or disciplinary jurisdiction of an
NGB (e.g. through application for membership),
(b) is an Athlete or Non-athlete Participant
that an NGB or the USOC formally authorises,
approves or appoints to a position of authority
over Athletes or to have frequent contact with
Athletes or (c) an NGB identifies as being within
the Office’s jurisdiction.”

In the above example from the U.S. Olympic Centre
for SafeSport, it is clear to whom the policy applies to,
and therefore who may be held accountable for any
contravention which falls within the SafeSport definition
of harassment and abuse.

Chapter 1
Outlining the scope of your
athlete safeguarding policy

https://safesport.org/files/details/18
https://safesport.org/files/details/18

Section 2: Positioning

33

When does your policy apply?
Your organisation may have a:

—	 General organisational safeguarding policy

—	 Policy which applies during competitions which are sanctioned by your organisation

As we know, all sporting organisations work using
different models of collaboration and partnership with
multiple stakeholders. There may therefore be queries
related to jurisdiction, regarding when a safeguarding
policy of any organisation applies.

Further information related to jurisdiction can be found
in Section 4 of this toolkit.

Is your policy targeted at the protection
of a specific group?
It is important to consider and define if your policy
encompasses the safeguarding of all athletes, or whether
it is directed at safeguarding certain athlete groups
who have been identified as vulnerable to harassment
and abuse.

This may include:

—	 Young athletes

—	 Athletes with impairments

—	 Women and girls

—	 Men and boys

Though safeguarding policies targeted at specific athlete
groups are necessary and required, evidence shows that
all athletes may be at risk of encountering harassment
and abuse in sport.

The IOC prevention of harassment and abuse
policies encompass the protection of all athletes,
without restriction.

If your athlete-safeguarding policy is directed more
towards youth athletes, it is recommended that you visit
the Child Safeguarding chapters in the resources section,
as tools and resources developed by organisations exist
to assist you.

If your policy is intended to focus on the prevention
of violence against women and girls in sport, it is
recommended that you visit the UN Women toolkit for
sports organisations. This toolkit can be found here.

If your organisation is also involved in the governing/
administration of Paralympic sports, we recommend
that you consider specifications related to safeguarding
athletes with impairments from harassment and abuse.
You can find more information related to this from the
International Paralympic Committee, here.

Example Application:
International Tennis Federation

The ITF established a Player Welfare Programme in 2007. Included in this programme is a
Player Welfare Policy.

It is clearly stated that the ITF Player Welfare Policy outlines:

“regulations that govern respectful behaviour of all credential persons on-site at ITF sanctioned tournaments.”

International Federations

It is highly recommended that you consider developing
a safeguarding framework which is in place during
competitions sanctioned by your organisation, as well
as an organisational policy which outlines the minimum
requirements which your stakeholders should adhere
to related to athlete safeguarding.

National Olympic Committees

You may want to consider having a policy
which applies to any competition-specific
NOC delegations, a competition-specific policy,
as well as an organisation-wide safeguarding
policy which applies to all of your stakeholders/
member organisations.

https://www.olympic.org/athlete365/safeguarding/resource-library
https://www.paralympic.org/the-ipc/medical/non-accidental-violence-and-abuse
http://www.itftennis.com/media/136142/136142.pdf

IOC Toolkit for safeguarding athletes from harassment and abuse in sportSection 2: Positioning

34

Chapter 1 Contd
Outlining the scope of your
athlete safeguarding policy

Prevention of Violence against Woman and Girls in Sport:
UN Women

“Violence against women and girls in sporting situations is a major barrier to their participation. The extent
and forms of violence in sports that men, women, girls and boys experience differ, but evidence suggests
that girls are at greater risk of sexual violence, harassment and exploitation.”

“Whether violence occurs within or outside of sport, the negative effects of violence on individual female
athletes are substantial. Violence occurring outside of sport can follow victims and perpetrators while they
are in training. Threats or actual incidences of violence, for example, may continue from outside the sport
sector to inside the sport sector, sometimes with tragic results for victims and other athletes.”

“Sport leaders, coaches, athletes, and the wider sport community have an opportunity to address violence
against women and girls. While many may feel that violence against women and girls is not an issue in their
particular organisation, they can take steps to ensure this for the future.”

As part of the important work to prevent violence against women and girls in sport, UN Women has
developed a toolkit for community sports organisations. This toolkit may be found in the resources section.

To Do List

	� Define to whom your athlete-safeguarding
policy applies

	� Outline the scope of your policy (if it concerns the
safeguarding of all athletes or specific groups)

	� Ascertain if you are looking to develop an
organisational policy, or whether it is a
competition policy which applies only
during a specific time frame

https://www.olympic.org/athlete365/safeguarding/resource-library

Section 2: Positioning

35

Some key points regarding the development
of a definition:

—	 First and foremost, it is important that any applicable
law is taken into account, when defining harassment
and abuse.

—	 It is recommended that your definition is aligned with
the terms used in the IOC Consensus Statement
(2016). The reasoning for this is two-fold:

	 1	� The IOC Consensus Statement (2016) was 	
developed by a panel of experts in this field.
It refers to five main forms of harassment and
abuse, and thus does not focus only on certain
aspects of harassment and abuse.

	 2	� Secondly, the importance of consistency,
where possible, related to the definition of
harassment and abuse, has been well noted
in academic literature.

—	 A study1 by Kerr et al. 2014, which reviewed
prevention of harassment and abuse in sport policies
currently in existence, further strongly recommended
that harassment and abuse policies include all forms
of abuse as noted above, alongside examples which
may assist in recognition of these behaviours.

The IOC Guidelines recommend that sporting
organisations define what constitutes
harassment and abuse.

Why is the definition so important?
Establishing a definition for what constitutes harassment
and abuse:

—	 Sets out what behaviours and actions are considered
harassment and abuse, and therefore included within
the policy;

—	 Will assist your athletes, coaches, administrators,
etc. in learning what may constitute harassment
and abuse, and therefore behaviours that are not
tolerated by your organisation; and

—	 Underlines the principles for which a case may be
referred to your Disciplinary Committee or other
such entity.

Chapter 2
Defining harassment and abuse

1	� Kerr, G. Stirling, A. MacPherson, E. (2014)
“A Critical Examination of Child Protection
Initiatives in Sports Contexts” Social
Sciences (3) pp, 742–757.

IOC Toolkit for safeguarding athletes from harassment and abuse in sportSection 2: Positioning

36

Chapter 2 Contd
Defining harassment and abuse

Please note that there is no set requirement to align with the
below definition of harassment and abuse, it is only advised.

Definition of harassment and abuse
For the purpose of this toolkit, when considering the terms harassment and abuse, we will use
the definitions provided in the IOC Consensus Statement (2016).

Harassment and abuse can be expressed in five forms which may occur in combination or
in isolation. These include i) psychological abuse, ii) physical abuse, iii) sexual harassment,
iv) sexual abuse, and v) neglect.

These forms of abuse are defined here as:

—	 Psychological abuse — means any unwelcome act including confinement, isolation, verbal
assault, humiliation, intimidation, infantilisation, or any other treatment which may diminish
the sense of identity, dignity, and self-worth.

—	 Physical abuse — means any deliberate and unwelcome act – such as for example
punching, beating, kicking, biting and burning – that causes physical trauma or injury.
Such act can also consist of forced or inappropriate physical activity (e.g., age-, or physique-
inappropriate training loads; when injured or in pain), forced alcohol consumption, or forced
doping practices.

—	 Sexual harassment — any unwanted and unwelcome conduct of a sexual nature, whether
verbal, non-verbal or physical. Sexual harassment can take the form of sexual abuse.

—	 Sexual abuse — any conduct of a sexual nature, whether non-contact, contact or
penetrative, where consent is coerced/manipulated or is not or cannot be given.

—	 Neglect — within the meaning of this document means the failure of a coach or another
person with a duty of care towards the athlete to provide a minimum level of care to the
athlete, which is causing harm, allowing harm to be caused, or creating an imminent danger
of harm.

Harassment and abuse can be based on any grounds including race, religion, colour, creed,
ethnic origin, physical attributes, gender, sexual orientation, age disability, socio-economic status
and athletic ability. It can include a one-off incident or a series of incidents. It may be in person
or online. Harassment may be deliberate, unsolicited and coercive.

Harassment and abuse often result from an abuse of authority, meaning the improper use
of a position of influence, power or authority by an individual against another person.

The IOC Consensus Statement 2008, considers that harassment and abuse are on a continuum;
and therefore should not be separated.

A conceptual model of harassment and abuse in sport showing cultural context, types of
non-accidental violence, mechanisms and impacts, (Mountjoy et al. 2016) is displayed opposite.

Section 2: Positioning

37

Cultural Context Types of
non-accidental
violence

Impacts (Indicative)

Based on power
differentials in:
Sex

Gender

Race

Ethnicity

Indigeneity

(Dis)ability

Age

Athletic Ability

Athletic Longevity

Faith

Socio-economic/
Financial status

…or combinations
of these

Psychological
+

Physical

Sexual

Neglect

Mechanisms:

Contact

Non-contact/verbal

Cyber

Negligence

Bullying

Hazing

Athletic Impacts
Physical (e.g. illness and injuries, performance loss,
disordered eating/EDs, PTSD, self-harm, STIs)

Cognitive (e.g. low self-esteem)

Emotional (e.g. volatile mood states)

Behavioural (e.g. drop out, more likely to cheat)

Mental health (e.g. anxiety, depression, suicide)

Relationship (e.g. social exclusion/marginality)

Economic losses

Organisational Impacts
Reputational damage

Loss of players and fans

Loss of sponsorship

Reduced medal tally

Reduced public confidence

Loss of trust

Asset depreciation

Further details and examples of what can constitute harassment and abuse can be
found in the IOC Consensus Statement: Harassment and Abuse in Sport (2016).

Discrimination

Harassment

Abuse

IOC Toolkit for safeguarding athletes from harassment and abuse in sportSection 2: Positioning

38

Section 2
Review

At this point the first sections of your
organisation’s policy should be defined!
You should have:

	 Secured internal approval and structure to
develop an athlete-safeguarding policy

	 Identified to whom your athlete safeguarding
policy applies

	 Outlined the scope of your policy

	 Determined your organisation’s definition of
harassment and abuse, taking into account
the key points to be considered

	 Ascertained whether you will develop an
organisational policy, a competition-specific
safeguarding policy, or both (if this applies)

Section 2: Positioning

39

Section 2
Notes

This section examines the core components of
athlete-safeguarding policies for sports organisations.

There are two parts to this section:

—	 �Part 1: Developing an organisational
athlete-safeguarding policy

—	� Part 2: Developing a competition-specific
safeguarding policy

Section 3
Core components
Developing a safeguarding policy

40

IOC Toolkit for safeguarding athletes from harassment and abuse in sportSection 3: Core components

Part 1: Developing an organisational athlete-safeguarding policy 42

Organisational Policy: Core Components 43

Steps 1 and 2: Outlining your policy 43

Step 3: Define a reporting procedure 43

Reporting mechanisms 45

Mandatory reporting – to public authorities 46

Organisational mandatory reporting 46

Step 4: Personnel 48

Support for concerned persons: Key personnel 48

Step 5: Investigation procedure 50

Step 6: Disciplinary procedure 50

Step 7: Measures and sanctions 52

Step 8: Fair process 52

Step 9: �Involvement of relevant public authorities and
other organisations

52

Step 10: Confidentiality 53

Step 11: Involvement of athletes 53

Checklist 54

Part 2: Developing a competition-specific safeguarding policy 55

Why is it important to have this in place? 55

The good news 55

Competition-Specific Policy: Core Components 55

Step 1: Preamble 56

Step 2: Objective 56

Step 3: Scope of application 56

Step 4: Preventative measures 57

Step 5: The Safeguarding Officer 57

Step 6: �Reporting and procedure for addressing incidents
of harassment and abuse

58

Step 7: Disciplinary procedure 58

Step 8: Confidentiality 58

Checklist 59

Section 3 Review 60

41

Section 3: Core components

IOC Toolkit for safeguarding athletes from harassment and abuse in sportSection 3: Core components

Part 1
Developing an organisational
athlete-safeguarding policy

This section outlines the core components of an organisational
athlete-safeguarding policy.

What is an ‘organisational policy’?

In this instance, an organisational policy refers to a policy that
is in place all year round. It may be intended to safeguard all
athletes who are linked to your organisation, whether directly
(e.g. an NOC delegation) or indirectly (e.g. athletes under
your National Federations). An organisational policy involves
collaboration with multiple stakeholders, including members
of your organisation and national organisations.

Organisational athlete-safeguarding policies assist organisations
to effectively receive and manage reports of harassment and
abuse that fall within the scope of the policy.

42

Section 3: Core components

The following core components
complement the IOC Guidelines. The
information provided is not exhaustive,
and thorough research regarding how
each component applies in the context
of your organisation is advised.

Steps 1 and 2:
Outlining your policy

If you have completed Section 2 of this toolkit you
may already have the first part of your organisational
safeguarding policy. To recap, this should be:

—	 Stating what is considered by your organisation
to be harassment and abuse (in line with the IOC
consensus statement and any applicable laws); and

—	 Stating to whom your safeguarding policy applies
(e.g. anyone affiliated to your organisation).

Step 3:
Define a reporting procedure

The next step is outlining how reports of harassment
and abuse may be reported to your organisation.

Organisational Policy: Core Components

43

IOC Toolkit for safeguarding athletes from harassment and abuse in sport

44

Section 3: Core components

It is clear that Athlete X would benefit from being able to report
what is happening to his sporting organisation. But how does he
report it? What is the process? What happens when he does?

Fear of reporting has been found to be a real concern within
numerous studies. Therefore, having a good reporting mechanism
and procedure is very important.

The table below uses the Bronze, Silver and Gold format to
identify what the IOC Guidelines note as minimum standards
related to reporting procedures (Bronze), and what best practice
would indicate (Gold).

Bronze

Establish a reporting procedure for alleged incidents of harassment and abuse,
specifying the different reporting channels and designated persons through which
an alleged incident of harassment and abuse may be reported to the IF or NOC,
as well as the information that should be included in the report.

Silver

Good practice would indicate that the reporting system includes the following
key features:

—	 Anonymity should be offered;

—	 The reporting procedure should be easy to use and understand; and

—	 The reporting procedure should be accessible and widely communicated,
including informing the reporter where the report will go to.

Gold

Best practice indicates that the established reporting system should include the
following key features:

—	 It should be reliable and secure;

—	 Confidentiality should be ensured; and

—	 The reporting system should be operated and managed by someone at arm’s length
to the organisation, to reduce the possibility of conflicts of interest.

The Case

Athlete X has been receiving unwanted attention from someone close to him in the sporting movement.
He has started to dread going to practice, and his performance is dropping. He is considering leaving
the sport completely. He wants to tell someone, but he doesn’t know how.

Part 1 Contd
Developing an organisational
athlete-safeguarding policy

Organisational Policy: Core Components

Key
As noted in the introduction of this toolkit, specific
suggestions are broken down using a Gold, Silver and
Bronze format as follows:

Please note, this method attempts to demonstrate that there
are possible solutions for all organisations. The examples are
not exhaustive and further research is recommended.

B
�The minimum requirement as stated in the
IOC Guidelines

S �Provides examples of good practice features

G
�Indicates what research considers to be
best practice

45

Section 3: Core components

Reporting mechanisms:
Below are listed some potential reporting mechanisms, alongside the potential benefits and drawbacks of each
method. This list is not exhaustive and other methods may be possible.

Mechanism Potential benefits and drawbacks

Report in writing

 Easy, accessible, confidentiality may be offered (if handled correctly).

 �Can be difficult to understand. The reporting person may not know what
information to include, limited ability to respond. Potentially unreliable.

Report via online
form/service

 Easy, accessible, reliable, confidentiality may be offered, response possible.

 �Financial investment, internet access required, must be well advertised.

Report via email

 Easy, reliable, ability to respond, no extra financial investment.

 �Email address and internet required, the reporting person may not know
what information to include.

Report
in-person

 �Possibility to ask relevant questions to obtain relevant information and
provide advice/support.

 �Geographical restrictions, potential financial investment, person who receives the
report would need to be trained, and have no conflict of interest, linguistically it
may be problematic.

Report via
telephone hotline

 Easy, accessible.

 �Can be difficult to understand, no layout of information required, limited ability
to respond, must be well advertised.

Organisational Policy: Core Components

Athlete X may also appreciate an
information sheet that outlines the
complaint process. An example of
this can be found here.

At this point, it might be good
to check to see whether your
organisation already has a reporting
system in place to flag other issues.
If there is, perhaps you might like
to consider whether it may be
possible to include harassment and
abuse reporting within this already
existing structure, or use the existing
reporting mechanism as a model.

To Do List

	� Ascertain if there are reporting procedures
currently in place at your organisation
(for example an ethics/integrity hotline)

https://www.olympic.org/athlete365/safeguarding/resource-library

IOC Toolkit for safeguarding athletes from harassment and abuse in sport

46

Section 3: Core components

Mandatory reporting – to public authorities
Some countries/regions may have specific legislation in
place that outlines when reporting of harassment and
abuse may be mandatory, especially when related to
child welfare. In some countries there is obligation to
report not only actual cases of abuse, but suspicion
of abuse can be enough to trigger duty to warn (a
legal concept which indicates that a party will be held
liable for injuries caused to another, if the party had the
opportunity to warn the other of a hazard and failed to
do so).

National Olympic Committees

It is recommended to research whether:

—	 Such mandatory reporting requirements apply
in your state/country, and if this is applicable
to you;

—	 To whom these apply; and

—	 What forms of harassment and abuse come
under these mandatory reporting requirements.

This is important, as there may be legal and/or civil
liabilities that may be incurred if legislation regarding
mandatory reporting of actual or suspected abuse
is not followed.

If this does apply, then the information related to
where and when harassment and abuse should be
reported to public authorities, (e.g. directly to law
enforcement agencies), should also be included
in your organisational policy.

International Federations

It is also recommended that you research any
applicable law that is relevant to you with regard to
mandatory reporting to public authorities and, as
the case may be, include such information in your
organisational policy. Furthermore, it is suggested
that if assisting National Federations to implement
safeguarding policies and procedures, that it is
indicated that they should research what their
obligations are in relation to mandatory reporting
to public authorities or duty to warn within
their country/region.

Organisational mandatory reporting
Many organisational athlete-safeguarding policies detail
mandatory reporting responsibilities that are broader than
the legal obligations of a country/state/region. However,
applicable law should always be taken into account.

For example, as noted in the Team USA Team Training
Video (SafeSport, Lesson 16), your organisation “may
require you to report grooming behaviours – such as an
adult giving a particular athlete gifts, or spending time
with an athlete outside of practice – which may not be
reportable under the law”.

You should therefore consider whether you would include
broader mandatory reporting provisions within your policy
(considering any national/regional requirements which
may apply).

If so, it is important that you clearly detail in your policy to
whom within your organisation, as well as when and how
suspected harassment and abuse, has to be reported.
The policy should also specify who is not obliged, but
encouraged, to report suspected harassment and abuse
within your organisation.

Part 1 Contd
Developing an organisational
athlete-safeguarding policy

Organisational Policy: Core Components

https://training.teamusa.org/store/details/1
https://training.teamusa.org/store/details/1

Section 3: Core components

Example Application:
Australian Sports Commission

The following extract is from the Australian
Sports Commission: Harassment-Free Sport,
Protecting Children from Abuse in Sport (version
dated 2000). The section focuses on ‘The law
and child protection services in Australia’.

“Mandatory reporting [to public authorities] of child
abuse, where some professions are legally required
to report any abuse they notice, applies in all states
and territories, although the professions involved
are different. In New South Wales for example,
legislation requires people in professions including
recreational services (sporting organisations),
who have reasonable grounds to suspect that a
child under 18 has been abused, to report their
suspicion…

Even where people aren’t required to report
suspected child abuse, there may be some
situations where this is the most appropriate
action to take to protect the child concerned.

The law protects people who notify the authorities
of suspected child abuse.”

Example Application:
ITTF Anti-harassment policy and
procedure

The following is an extract from the
ITTF Handbook (version dated 2017).

7.9. REPORTING TO HARASSMENT OFFICERS

7.9.1. Every member of the ITTF has a responsibility
to play a part in ensuring that the sport environment
is free from harassment.

7.9.2. The ITTF encourages all incidents of
harassment to be reported, regardless of
who the offender may be.

Example Application:
World Curling Federation,
Harassment And Bullying Policy

The following is an extract from the World
Curling Federation Harassment and Bullying
Policy (version dated 2016).

3.1. Managers/Supervisors have an obligation to
prevent harassment/bullying and to take immediate
action once it has been identified, whether or not a
complaint has been made.

Organisational Policy: Core Components

To Do List

	� Ascertain whether your country/state/region etc. has mandatory reporting regulations in
place related to harassment and abuse, and if so whether this applies to your policy

47

https://www.clearinghouseforsport.gov.au/__data/assets/pdf_file/0004/631291/Harassment-free_sport-_protecting_children_from_abuse_in_sport.pdf
https://www.clearinghouseforsport.gov.au/__data/assets/pdf_file/0004/631291/Harassment-free_sport-_protecting_children_from_abuse_in_sport.pdf
https://www.clearinghouseforsport.gov.au/__data/assets/pdf_file/0004/631291/Harassment-free_sport-_protecting_children_from_abuse_in_sport.pdf
https://d3mjm6zw6cr45s.cloudfront.net/2016/12/2017_ITTF_Handbook.pdf
http://www.worldcurling.org/policies
http://www.worldcurling.org/policies

IOC Toolkit for safeguarding athletes from harassment and abuse in sport

48

Section 3: Core components

Part 1 Contd
Developing an organisational
athlete-safeguarding policy

Organisational Policy: Core Components

Step 4:
Personnel

The Case

Coach Y has seen information on his NOC’s website, informing him that there is an online reporting system,
where he could report harassment and abuse to his NOC, IF or National Federation. He has strong suspicions
regarding the welfare of Athlete X; however, he is concerned about what happens after a report is lodged on the
online system. Where does this sensitive information go? Who receives it?

Now that you have determined which reporting mechanisms will be available, it is time to consider who receives
these reports.

Support for concerned persons: Key personnel
The table below uses the Bronze, Silver and Gold format to identify the IOC Guidelines note as minimum standards
related to support for concerned persons (Bronze), and what best practice would indicate (Gold).

Bronze

Establish appropriate mechanisms to provide support and information to persons
involved in an alleged incident of harassment and abuse (“concerned persons”)
including the appointment of someone who is responsible for following up on all
alleged incidents of harassment and abuse (e.g. a “Welfare/Safeguarding Officer”).
Such person should be trained and experienced in the field of safeguarding from
harassment and abuse (e.g. medically and/or legally), and his/her responsibilities
should, in particular, include playing a central role in: (i) the reporting and investigation
procedures, (ii) determining whether information of a case should be disclosed to
the competent local authorities, and (iii) providing support to any concerned persons
throughout the reporting and investigation procedures.

Silver

Good practice would indicate that support for concerned persons should include:

—	 The Safeguarding Officer/Ombudsman be the same person who receives
the reports; and

—	 It should be clearly communicated that there is an established person/persons
who receives the reports and is responsible for the case management of reports.

Gold

Best practice indicates that support for concerned persons should include:

—	 That the trained Safeguarding Officer/Ombudsman be at arm’s length to
the organisation, ensuring impartiality of dealing with all reports; and

—	 That there be both a male and female Safeguarding Officer/Ombudsman available.

49

Section 3: Core components

Organisational Policy: Core Components

Below are listed different options related to the centralisation of support for concerned persons, alongside the
potential benefits and drawbacks of each. This list is not exhaustive and other options may be possible.

Centralised person Benefits and drawbacks

Person within the IF/
NOC administration

 �Understanding of sports administration, connection with National Federations
and grassroots.

 �Requires human resource input by the IF/NOC, potential conflict of interest.

Person within the
IF/NOC Medical
Commission

 �Degree of independence, understanding of sports administration,
medical knowledge.

 �Commission members usually operate on a voluntary basis, potential for
conflict of interests.

Report to an
independent
organisation

 �Independent from the sports organisation. Minimisation of potential conflicts
of interest.

 ��Organisation should be officially recognised as acting in this capacity.

Person within a local
health authority

 �Independent from the sports organisation. Potentially easier to access
geographically if multiple qualified persons in local health authorities are identified.

 �An agreement would need to be formed between the local health authority
and the sport/sports organisations involved.

Reports to a national
charity/NGO

 �Potential to have multiple regional centres, independent from the sports
organisation.

 �An agreement would need to be formed between the national charity/NGO
and the sport/sports organisations involved.

IOC Toolkit for safeguarding athletes from harassment and abuse in sport

50

Section 3: Core components

Step 5:
Investigation procedure

The Case

Sandi is a Safeguarding Officer for a National
Federation, and received the online report from
Coach Y. What is the next step?

It is important to outline in your policy an established
investigation procedure to respond to alleged incidents
of harassment and abuse. This procedure should
aim to assemble comprehensive information on the
alleged incident.

As noted before, this procedure is usually performed by
the Safeguarding Officer/Ombudsman. All reports should
be recorded by the Safeguarding Officer/Ombudsman
and kept safe.

It is important to stress in your policy that it is not
appropriate for sporting organisations to investigate,
or attempt to resolve concerns, where a criminal offence
is suspected to have been committed. Cases which may
include a criminal offence are considered in Step 9.

Step 6:
Disciplinary procedure

All cases of harassment and abuse where an offence has
occurred, according to your organisation’s definition of
harassment and abuse, should be referred through an
established disciplinary procedure.

This may mean that the case is brought before your
organisation’s Disciplinary Commission, or other such
entity which exists within your organisation to respond
to infractions of your organisation’s statues, rules,
regulations etc.

The Safeguarding Officer/Ombudsman should provide
support to the concerned parties throughout this
procedure, in their trained capacity.

Part 1 Contd
Developing an organisational
athlete-safeguarding policy

Organisational Policy: Core Components

To Do List

At this point you should have:

	 �Determined how reports of
harassment and abuse may be
reported to your organisation

	 ��Ascertained whether mandatory
reporting obligations will be included in
your policy and to whom these apply

	 ��Identified who receives the reports of
harassment and abuse, and provides
support to concerned persons
(Safeguarding Officer)

51

Section 3: Core components

Example flowchart demonstrating harassment
and abuse report response

Report of suspected
harassment/abuse filed

D
is

ci
p

lin
ar

y
p

ro
ce

d
u

re
D

ec
is

io
n

C
o

m
m

u
n

ic
at

io
n

Report received by
Safeguarding Officer

Safeguarding Officer coordinates with relevant departments/persons
within the organisation to assess if an incident of harassment/abuse

is indicated, as per organisation definition

Potential
disciplinary issue

Issue

Preparation of
Disciplinary File

Disciplinary
inquiry/hearing

Decision by the
Disciplinary Commission

Notification to the
person(s) involved

Communication
of decision

Safeguarding Officer
for follow-up

Safeguarding Officer
for follow-upNo issue

Decision by public
authorities

Inform public
authorities

(if deemed necessary
or if required by law)

Potential
unlawful activity

R
ep

o
rt

in
g

In
te

rn
al

 a
n

al
ys

is
, i

n
te

lli
g

en
ce

 g
at

h
er

in
g

an

d
lia

is
o

n
w

it
h

p
u

b
lic

 a
u

th
o

ri
ti

es

ASSES
SMEN

T

PHASE

Please note: disciplinary procedures and procedures before public authorities can go in parallel

IOC Toolkit for safeguarding athletes from harassment and abuse in sport

52

Section 3: Core components

Step 7:
Measures and sanctions

Measures and sanctions will exist in your organisation
in the event of a contravention of the rules/regulations/
statutes of your organisation.

It is important that guidelines are established on
measures and sanctions detailing how incidents of
harassment and abuse should be sanctioned.

Measures and sanctions must respect the principle of
proportionality and be consistent with applicable laws.
The following factors should be taken into consideration
when determining proportionality: the nature and
severity of the violations; the number of violations;
any other relevant circumstances (e.g. when the
abused or harassed person is a minor).

Step 8:
Fair process

The IOC Guidelines (for IFs and NOCs related to creating
and implementing a policy to safeguard athletes from
harassment and abuse in sport) highlight the importance
of providing the responding party with fair process.

In practical terms, this means that if an allegation is
made against someone in your sporting organisation,
the following should occur, in line with applicable law:

—	 Notice should be provided to the individual/
individuals concerned

—	 The right/opportunity to be heard should be offered,
before any measure or sanction is applied.

Furthermore, information detailing the rights of the
complainant and the rights of the respondent should
be provided.

Step 9:
Involvement of relevant public
authorities and other organisations

As previously mentioned, it is important that, in
compliance with applicable laws, relevant public
authorities are informed about potential criminal cases.

It is therefore recommended that the Safeguarding
Officer/Ombudsman dealing with harassment and abuse
reports, as per your policy, have knowledge regarding
which cases and how to contact the relevant public
authorities and who they may be.

Furthermore, as previously noted in Section 1, there may
be other public authorities or organisations that should
be informed in the event of potential criminal cases. It
is important that you know these organisations and any
obligations, legal or otherwise, that you have to disclose
information related to reports, and what information you
are able and obliged to disclose.

Part 1 Contd
Developing an organisational
athlete-safeguarding policy

Organisational Policy: Core Components

https://www.olympic.org/athlete365/safeguarding/resource-library
https://www.olympic.org/athlete365/safeguarding/resource-library
https://www.olympic.org/athlete365/safeguarding/resource-library

53

Section 3: Core components

Step 10:
Confidentiality

Reports of harassment and abuse often contain
extremely sensitive information. Often, athletes are
reluctant to officially make reports, and therefore it is
very important that reports are followed up in a timely
and appropriate manner.

It is recommended that you establish a confidentiality
policy related to reports of harassment and abuse and
ensure that it is communicated to all stakeholders.

Such a policy should state that an alleged incident of
harassment and abuse be regarded as confidential, and
that personal information (including in particular name,
date of birth, address, identification numbers) should
not be disclosed, except, for example, if the concerned
person gives his/her prior consent, if disclosure is
necessary to protect someone from harm, or if a potential
criminal act comes to the attention of the IF or NOC.

It is important that you research applicable law, including,
for example, any applicable data protection laws which
may apply.

Step 11:
Involvement of athletes

As noted in the IOC Guidelines, it is recommended that
athletes are involved in the development of safeguarding
policies. You may want to collaborate through your
organisation’s Athletes’ Commission. It is essential that
the athletes’ voices and opinions are taken into account.

If you are unable (e.g. due to lack of financial or
human resources) to adopt and/or implement
the above-described safeguarding measures,
assistance and support could be sought from
relevant public authorities or other organisations.

Organisational Policy: Core Components

https://www.olympic.org/athlete365/safeguarding/resource-library

IOC Toolkit for safeguarding athletes from harassment and abuse in sport

54

Section 3: Core components

Checklist

Does your policy:	 	

Identify and address issues related to harassment and abuse in sport;	 	

Apply to all involved in the organisation;	 	

State that all members have a right to respect, safety and protection;	 	

State that the welfare of members is paramount;	 	

Identify who is responsible for implementing and upholding the policy;	 	

Specify what constitutes a violation;	 	

Specify the range of consequences for such violations;	 	

Specify procedures for reporting and handling complaints;	 	

Provide details of where parties involved in a complaint can seek advice and support;	 	

Specify procedures for maintaining records; and	 	

Provide guidance for third-party reporting (“whistleblowing”).	 	

Is your policy:	 	

Clear and easy to understand.	 	

Has your policy been:	 	

Approved by the relevant management body (e.g. Executive Board); and	 	

Incorporated into your organisation’s constitution and/or regulations.	 	

Was your policy:	 	

Developed in consultation with athletes.	 	

Will your policy be:	 	

Regularly reviewed and updated, particularly when there is a major change	 	
in the constitutional regulations of the organisation or in the law.

55

Section 3: Core components

Part 2
Developing a competition-specific
safeguarding policy

Why is it important to have this in place?

Athlete safeguarding is intrinsic to
good governance and should be
ingrained in the psyche of sports
organisations. Having a safeguarding
framework (such as the IOC Games-
Time Framework for the Olympic
Games) in place during competitions
sanctioned by your organisation
demonstrates a strong commitment to
providing a safe sporting environment
for athletes to participate in.

The good news

The good news is that most
organisations will already have the
necessary mechanisms in place
as part of the normal operations of
competitions. The important thing here,
however, is to link these mechanisms
together in a formal procedure, and
to ensure that the athletes and other
participants at your competition are
aware that this procedure exists.

Competition-Specific Policy:
Core Components

A competition framework may have similar key sections
to your organisation’s safeguarding policy. The IOC
Games-Time Framework, for example, has eight key
sections, listed below:

1	 Preamble

2	 Objective

3	 Scope of application

4	 Preventative measures

5	 The Safeguarding Officer

6	 �Reporting and procedure for addressing incidents
of harassment and abuse

7	 Disciplinary procedure

8	 Confidentiality

These eight sections, or steps, are outlined on the
following pages. This is intended to provide an example
of a competition framework. There are other options
and examples, some of which can be found in the
“resources” section of the online toolkit.

This section details how to develop a safeguarding policy which
applies during any sports competitions sanctioned by your
organisation, for example a world cup or national championship.

IOC Toolkit for safeguarding athletes from harassment and abuse in sportSection 3: Core components

Part 2 Contd
Developing a competition-specific
safeguarding policy

Step 1:
Preamble

The preamble may be used to outline the basis on which
the Competition framework is supported. For example,
the IOC Games-Time Framework notes Olympic Agenda
2020 Recommendation 18: Strengthen Support to
Athletes; the Recommendations related to the prevention
of harassment and abuse from the 2015 International
Athletes’ Forum, and the IOC Code of Ethics (2016).
The IOC Games-Time Framework preamble further
notes the role of four IOC commissions in the
development of the IOC Games-Time Framework.

Step 2:
Objective

The objective outlines what the competition
framework looks to achieve and when. For example,
“This Framework is intended to help safeguard
Athletes and other Participants from harassment and
abuse in sport during... [Competition information].”

Step 3:
Scope of application

The IOC Games-Time Framework includes the following
information in this section:

—	 To whom the framework applies (e.g. all Participants
of the Olympic Games)

—	 When the Framework applies (e.g. from the opening
to the closing of the Olympic Village)

—	 To what the framework relates (e.g. prevention of
harassment and abuse)

In this section the IOC Games-Time Framework further
provides a definition of the key terms, including what
is meant by ‘participant’ and how the IOC defines
harassment and abuse.

Competition-Specific Policy: Core Components

56

https://www.olympic.org/olympic-agenda-2020
https://www.olympic.org/olympic-agenda-2020
https://stillmed.olympic.org/media/Document%20Library/OlympicOrg/IOC/What-We-Do/Leading-the-Olympic-Movement/Code-of-Ethics/EN-IOC-Code-of-Ethics-2016.pdf
https://www.olympic.org/athlete365/safeguarding/resource-library

Section 3: Core components

Step 4:
Preventative measures

In order for a competition framework to be effective,
the participants of the competition should be aware of
its presence, and what may constitute harassment and
abuse, and thereby what should be reported.

It is therefore recommended that communication related
to this framework be considered for all stakeholders.
This could be in the form of a memo, an information
sheet at the competition, educational courses, etc.
For more information regarding preventative measures,
please refer to Sections 4 and 5 of this toolkit.

Step 5:
The Safeguarding Officer

As per the organisational policy, your competition
framework should detail who is responsible for the case
management of any reports of alleged harassment and
abuse within the scope of your policy. At the Olympic
Games, this is the IOC Safeguarding Officer.

This section does not necessarily need to name the
Safeguarding Officer (or similar term), but rather outline
their presence during the competition, what their role
entails and how they may be contacted.

Example Application:
International Netball Federation –
Event Welfare and Safeguarding Officer

A Safeguarding Officer was appointed by the
International Netball Federation (INF) for the Netball
World Youth Cup 2017, with funding for the role
coming from a Memorandum of understanding
between the Local Organising Committee, and the
Norwegian Olympic and Paralympic Committee.

The presence of the Welfare and Safeguarding
Officer was part of a comprehensive event-specific
safe-sport programme.

The Roles and Responsibilities of the INF Welfare
and Safeguarding Officer, who was required to have
undertaken at least basic safeguarding awareness
training, and demonstrate experience of both
safeguarding and sports event management, may
be found here, alongside the INF Guidelines for
Safeguarding and Protecting Children.

Competition-Specific Policy: Core Components

57

http://netball.org/game/safeguarding
https://www.olympic.org/athlete365/safeguarding/resource-library

IOC Toolkit for safeguarding athletes from harassment and abuse in sport

58

Section 3: Core components

Step 6:
Reporting and procedure for addressing
incidents of harassment and abuse

Similar to the requirements of an organisational policy,
it is imperative that a procedure is put in place within
your competition framework that details how incidents
of harassment and abuse may be reported during your
competition, and what the case management procedure
will be to follow up on such reports.

This section should include who may report
incidents of harassment and abuse under your
competition framework, to whom they can report
and the mechanisms of how they can report
(hotline, whistleblower service, etc.).

Such reporting mechanisms commonly already exist
during competitions to respond to other potential
infractions, such as anti-doping violations or competition
manipulations.

The important thing here is to investigate whether a
reporting mechanism already exists for competition
reports, and whether it could be updated to also include
harassment and abuse reports.

Your competition framework should also outline whether
you or other sporting organisations have jurisdiction with
regard to reported incidents of harassment and abuse at
the relevant competition.

Step 7:
Disciplinary procedure

If an incident reported violates your organisations
statutes/code of ethics or similar document, there may
be grounds for disciplinary proceedings, as per your
organisation’s regulations.

Furthermore, if a report includes a potentially criminal
component, law enforcement agencies should
be notified. This link to law enforcement and your
organisation’s disciplinary commission or similar entity
should be included in your competition policy.

Step 8:
Confidentiality

Similarly to your organisational policy, confidentiality
should be addressed in the competition framework,
particularly related to when information can be disclosed
and in which circumstances, in line with applicable law
and regulations.

Part 2 Contd
Developing a competition-specific
safeguarding policy

Competition-Specific Policy: Core Components

Section 3: Core components

Checklist

Does your competition policy:	 	

Identify and address issues related to harassment and abuse in sport;	 	

Have a clearly defined objective;	 	

State to whom the policy applies, when and related to what;	 	

Include information about any available preventative measures such as	 	
communication and education to stakeholders during time where the
policy is enforced;

Detail who is responsible for the case management of any reports of alleged 	 	
harassment and abuse within the scope of your policy;

Detail how incidents of harassment and abuse may be reported; 	 	

Include information regarding what the case management procedure will be, 	 	
to follow up on any reported cases;

Include a link to disciplinary proceedings, as per your organisation’s regulations;	 	

Include a link to law enforcement agencies; and	 	

Consider how confidential information is handled, in line with any applicable	 	
laws and regulations.

Was your policy:	 	

Developed in consultation with athletes.	 	

59

IOC Toolkit for safeguarding athletes from harassment and abuse in sport

60

Section 3: Core components

Section 3
Review

Following this Section you should:

	 Have an understanding of the key components
of an organisational athlete safeguarding policy
as indicated in the IOC Guidelines

	 Have an overview of the key components of
competition-specific athlete safeguarding policies

	 Begin to identify how each core component might
be applied in your own safeguarding policies, in line
with any regulations applicable to your organisation
and the scope and objective of your policies

	 If applicable, identify the minimum requirements
that your member organisations are required or are
suggested to include in their organisational and/or
competition-specific athlete safeguarding policy

61

Section 3: Core components

Section 3
Notes

Section 3 considered the core components of
safeguarding policies and the importance of having:

—	� A policy that applies during sports competitions
that are sanctioned by your organisation; and

—	� An organisational athlete-safeguarding policy.

In this Section we will consider how to ensure the
effective implementation of the athlete-safeguarding
policy/policies that you have developed, by looking at:

—	 Potential models for implementation at a national level;

—	 Communication of safeguarding policies; and

—	 Pitching the right message.

Section 4
Implementation

IOC Toolkit for safeguarding athletes from harassment and abuse in sportSection 4: Implementation

62

Chapter 1: Terminology 64

Chapter 2: The right message 66

2.1 Olympic Winter Games PyeongChang 2018 66

2.2 British Ski & Snowboard Federation – Snow Safe 67

Chapter 3: Communication 68

3.1 Internal communication 68

3.2 Communication of a competition safeguarding policy 69

3.3 Communication of an organisational policy 72

Chapter 4: Education 74

4.1 �IOC prevention of harassment and abuse
in sport educational tools

74

4.2 �Developing athlete-safeguarding educational
materials: key considerations

75

4.3 Educational material: Checklist 80

Chapter 5: Models of implementation 81

5.1 Jurisdiction 83

Section 4 Review 84

Section 4: Implementation

63

IOC Toolkit for safeguarding athletes from harassment and abuse in sportSection 4: Implementation

There are many terms used by sports organisations and
others to refer to safeguarding athletes from forms of
harassment and abuse. Some of these terms may be
considered as general terms that may apply to wider
issues, while others are specific to certain target groups
or forms of harassment and abuse. These terms include,
but are not limited to:

—	 Athlete protection

—	 Athlete welfare

—	 Athlete safeguarding

—	 Prevention of harassment and abuse

—	 Non-accidental violence

—	 Gender-based violence

—	 Sexual harassment and abuse [and exploitation]

—	 Safe sport

Some of these terms are used interchangeably, though
all have different implications. Researchers and experts
have voiced a preference for different terms. However,
currently there is no one term that is used synonymously,
though some terms are used more frequently in certain
geographical areas, such as the term ‘safeguarding’,
which is used mostly in the United Kingdom and Ireland.

Before you look to communicate your policy, you may
wish to define which term you will use, and ensure that
it is well understood amongst your stakeholders.

The IOC, for example, uses the phrase “safeguarding
athletes from harassment and abuse in sport”.

Chapter 1
Terminology

Before looking at the communication of your
policies, it may be useful to look at the terminology
that you use regarding athlete safeguarding.

64

65

Section 4: Implementation

Communication to stakeholders, including ahead of the
Olympic Winter Games PyeongChang 2018, which we
will explore later, often includes the infographic below,
which ensures that stakeholders understand what is
meant by safeguarding in this context.

It is recommended that you consider which term you
will use when naming and communicating your athlete-
safeguarding policies, and that the term you choose is
both explained and not used interchangeably with other
terms. For a list of terms commonly used alongside their
definitions, click here.

To Do List

	 Consider the term which you will use to name
and communicate your athlete safeguarding
policies and programs

Safe from harassment and abuse in sport

Guarding athletes’ rights

https://www.olympic.org/athlete365/safeguarding/resource-library

IOC Toolkit for safeguarding athletes from harassment and abuse in sport

66

Section 4: Implementation

We have looked at the importance of the terminology
that you use to communicate your policies. This chapter
considers the tone of communication.

The topic of harassment and abuse is sometimes
difficult to talk about. However, as previously mentioned,
because of the serious implications of harassment and
abuse, it is important that the topic is addressed, and
not pushed to the side.

To ensure this does not happen, getting the right
message across is very important. Athlete safeguarding
policies and procedures are positive. They provide a
framework which aims to assist athletes to practise
sport in a positive environment, and they demonstrate
your organisation’s commitment to athlete welfare.

Opposite are two examples of how messaging related
to the prevention of harassment in sport initiatives has
been organised by two organisations.

2.1 �Olympic Winter Games
PyeongChang 2018

A Games-time framework related to the prevention of
harassment and abuse in sport is now in place at every
edition of the Olympic Games. This framework provides
a mechanism through which participants at the Olympic
Games may report incidents of harassment and abuse
during Games time. The framework further provides the
pathway through which any reports are managed.

Crucial to the effective implementation of the Games-
time framework is ensuring that participants at the
Olympic Games are aware of its existence, and what
it means to have such a framework in place. However,
communication of this important tool must be well
managed, for a number of reasons.

Firstly, as at all sporting events, many messages must be
communicated to athletes and delegations ahead of the
event. It is therefore important to ensure that information
is precisely and appropriately relayed.

Secondly, it is important to ensure that any messaging
related to a Games-time or in-competition framework has
very positive undertones. Having reporting frameworks in
place at Games time is not intended to make participants
fearful that harassment and abuse may occur during the
event, but rather to ensure that athletes know that their
safety and welfare are of paramount importance.

The communication of the Games-time framework
implemented at the Olympic Winter Games
PyeongChang 2018 has therefore been designed
to be simple, effective and positive.

It is supported by a comprehensive communications
strategy, to ensure that all delegations are aware of
the presence of the framework. This strategy can be
found here.

Chapter 2
The right message

https://www.olympic.org/athlete365/safeguarding/resource-library

67

Section 4: Implementation

The Games-time messaging is therefore intended to:

—	 Inform athletes where harassment and abuse
can be reported;

—	 Highlight the presence of the
IOC Safeguarding Officer;

—	 Reinforce athletes’ right to safe sport; and

—	 Encourage athletes to report incidents
of harassment and abuse.

The design selected:

—	 Was available in four languages;

—	 Linked to the design used for other programmes with
messages for athletes available at Games time;

—	 Encourages participants to report suspected
incidents of harassment and abuse.

2.2 �British Ski & Snowboard
Federation – Snow Safe

The National Ski Association (British Ski & Snowboard)
has been developing policies and programmes related to
athlete safeguarding for 15 years. Opposite, Jenny Shute
of the British Ski & Snowboard Federation presents how
messaging regarding athlete safeguarding is directed in
this National Federation.

“Over the last 15 years, we have learned that the
key to communication of athlete safeguarding
policies has been to present the policies and
procedures in a positive light, as part of an overall
‘best practice’ strategy.

Our Athlete Welfare policy is named
BSS — Snow Safe.

This newly adopted programme title has removed
any negative connotations associated with
‘protection’, and includes a feature that everyone
who works in our sport understands – safety.

To help communicate the importance of athlete
safeguarding, a Snow Safe handbook has been
developed: a handy guide for all those who work
with athletes, especially at club level, which includes
knowledge, advice and tools to support best
practice in safeguarding and many other aspects of
the sport. Athlete welfare is right at the heart of this.
Athletes have felt empowered by being part of the
policy development process and their involvement
gives out a very positive message.

Finally, it is important to remember and to
communicate that by adhering to best practices,
those who work with athletes can positively guard
themselves, as well as protect athletes.

So, our three key tips for communicating
athlete-safeguarding policies are:

—	 Keep it positive;

—	 Consider the name for your safeguarding
initiatives: is it clear, easy to understand and
memorable?

—	 Include athletes when developing your
safeguarding policy and surrounding
communication! Athletes know best what
resonates with athletes.”

Jenny Shute
British Ski & Snowboard Federation

Keyvisual
IOC Green Variation

Any issues? Report them at the IOC Safeguarding Offi ce
or visit olympic.org/report-it

Let's talk about it

Athletes have the right to respect & safety

I hear

I speak

I see

Safe Guarding
From harassment and abuse in sport

Athletes’ rights

CIO2099 CIO PyeongChang 2108 - Medical 16.10.17 Version 8

IOC Toolkit for safeguarding athletes from harassment and abuse in sport

68

Section 4: Implementation

As mentioned in Section 1, it is important that athlete-
safeguarding policies are officially endorsed by staff at
the highest level of your organisation. It is also crucial
that your policy is effectively communicated to all
stakeholder groups.

Athletes and other stakeholders need to know that there
are policies in place, where more information and support
can be found, and that reports will be investigated in an
appropriate manner.

In this chapter we will look at key steps related to
communication of your policy by breaking it down
into three key areas:

—	� Internal communication

—	� Communication of a competition safeguarding policy

—	� Communication of an organisational policy

3.1 Internal communication
People within your organisation who do not
have a direct role in the execution of the policy.

It is important that there is an understanding
and consensus regarding the importance

of athlete safeguarding throughout your organisation,
and that everyone is aware of the athlete-safeguarding
policies and procedures in place, even if they do not
directly impact all members of your organisation.

Internal communication regarding your policies and
procedures in place may be conducted through an email,
newsletter or other internal communication platform used
by your organisation.

For example, an article was posted on the IOC’s
internal communication platform, ahead of the Olympic
Games Rio 2016, informing all members of the IOC
administration of the policy that would be in place at the
Olympic Games, as well as of the other initiatives being
developed under the IOC Prevention of Harassment and
Abuse in Sport programme.

Chapter 3
Communication

Who?

To Do List

	 Communicate the development of your
safeguarding policy to members of staff and
volunteers within your organisation

69

Section 4: Implementation

In principle, there may be two different types of communication here:

—	 Operation-based communication

—	 Communication to raise awareness

3.2 �Communication of a competition
safeguarding policy

As we have seen in Section 3, competition
safeguarding policies involve cooperation and
collaboration between many players to ensure
that they are implemented effectively.

It is therefore advised that a communication strategy
be devised prior to the competition, in order to ensure
that each stakeholder has been informed of your
competition policy and what it means for them.

The image below provides examples of stakeholders
who may need to be included in your competition
policy’s communication plan.

Admin staff Delegations

Competition
Policy

Athletes

Federations

Athletes’
Commission

Organising
committees

IOC Toolkit for safeguarding athletes from harassment and abuse in sport

70

Section 4: Implementation

Chapter 3 Contd
Communication

Suggestion
Try using case studies to work through the
steps that should be taken should an incident of
harassment and abuse be reported during your
competition. This exercise may address gaps or
misunderstandings before the competition itself.

To Do List

	 Ensure that the policy, and the roles
and responsibilities of all persons
directly involved in the execution of
the policy, is well communicated.
This could be by email, meetings,
conference calls, etc.

Operation-based communication

Anyone directly involved in the operational
components of your competition policy,
who therefore has a role to play in its effective
implementation. For example, the safeguarding

officer, legal team, athlete support team, etc.

As with most procedures in place during sporting
competitions, many people may be directly involved in
ensuring that everything runs smoothly in the event of
an incident being reported. Everyone involved in the
execution of your competition policy should therefore
understand the role that they play and the role played
by others who are directly involved.

For example, the Games-time policy at the Olympic
Games Rio 2016 involved cooperation and
communication between many parties, including the
IOC Safeguarding Officer, the IOC Chief Ethics and
Compliance Officer, the Organising Committee medical
professionals, the IOC National Olympic Committee
Relations team, the IOC Legal Department, etc.

As all of the above parties also had many other tasks
during the Games, it was important that their role in the
Games-time policy was communicated well in advance
of the Games.

Furthermore, during the Olympic Games Rio 2016,
athletes were informed that incidents of harassment and
abuse could be reported through a number of channels,
including directly to:

—	 Members of the IOC Athletes’ Commission

—	 Staff at the IOC Medical Commission’s Office
in the Olympic Village Polyclinic

—	 Personnel at the IOC Athletes’ Space at the
Olympic Village

It was therefore important to ensure that those
people knew about the Games-time Safeguarding
Policy, and what to do if an athlete approached them
with a concern.

Who?

71

Section 4: Implementation

Communication to raise awareness

All those whom your policy is intended to
safeguard, during the competition.

Arguably the most important thing is to ensure
that the athletes competing at your competition

are aware that a safeguarding policy is in place, and who
they should go to if they should have any issues related
to harassment and abuse which fall within the scope of
your competition policy.

The key information to athletes should
therefore include:

—	 What constitutes harassment and abuse according
to your competition policy;

—	 Why it is important to report any incidents;

—	 Who should report incidents of harassment
and abuse;

—	 Who to report to; and

—	 Where to find further information.

Additionally, it is important that the heads of any
delegation, entourage members present, and sports
organisations, if applicable, are aware of the competition
policy in place, so that they can communicate
accordingly to their athletes, as well as ascertain how
this fits in with their own policies and procedures if they
have them.

In order to ensure effective communication of a
competition policy, it is recommended that you consider
communication before the event, which may take the
form of, for example:

As well as communication during the event, for example,

At the Olympic Games Rio 2016, an information
sheet was produced, informing athletes to whom they
should report any perceived incidents of harassment
and abuse during Games time. You can find this
information sheet here.

DisplaysPosters Info Booths

Emails Information
Packs

Who?

https://www.olympic.org/athlete365/safeguarding/resource-library

IOC Toolkit for safeguarding athletes from harassment and abuse in sport

72

Section 4: Implementation

3.3 �Communication of an
organisational policy

Earlier in this section we considered that there may be
many different models through which your organisation
policy could be implemented. The case studies
presented, though different, all have in common the need
for communication and collaboration between multiple
players.

It is recommended that, when developing your
organisational strategy as outlined in Section 3, you
consider all of the organisations involved in the execution
of your policy, and develop a communication strategy to
ensure that everyone is aware of the role that they play.

Furthermore, whether you are an International Federation
or a National Olympic Committee, it is important that
National Federations, sport clubs, etc. under your
organisation are aware of your safeguarding policy and
how it applies to them.

The key will be the communication to athletes and
athletes’ entourage members who are covered within
your organisational policy. This may be directly, for
example the delegation of an NOC, or indirectly, through
the National Federations of International Federations.

Either way, an athlete and athletes’ entourage
communication strategy will be key. As will ensuring
that the communication is aligned, so as to ensure
clear and accurate messaging.

An example of an organisational communication
strategy can be found here.

Chapter 3 Contd
Communication

To Do List

	 �Develop a communication strategy to
inform all involved stakeholders of your
Competition Safeguarding policy. This may
include operational communication, and
communication to raise awareness

https://www.olympic.org/athlete365/safeguarding/resource-library

73

Section 4: Implementation

Organisational
Policy

Key
Stakeholders

Other Involved
Organisations

Internal Staff

Athletes and Athletes’ Entourage Members (directly or indirectly)

Example of an organisational communication strategy

IOC Toolkit for safeguarding athletes from harassment and abuse in sport

74

Section 4: Implementation

As we have seen, important steps in the prevention
of harassment and abuse include the development,
implementation and communication of athlete-
safeguarding policies and procedures.

However, in order to truly maximise the effectiveness of
such policies, and by this it is meant to have a lasting
and positive impact on athlete welfare, there are other
barriers that should be considered and addressed.
These include, but are not limited to:

—	 Fear of reporting;

—	 Lack of understanding of what constitutes
harassment and abuse;

—	 Assumptions that the responsibilities related to
athlete safeguarding apply to someone else;

—	 Aspects of sports culture, which research suggests
may facilitate harassment and abuse; and

—	 Mistrust in the reporting procedure.

All of the above may be addressed through educational
programmes and materials, for all those involved in sport.

Opposite we look at some of the IOC educational
materials related to the prevention of harassment
and abuse in sport, as well as key considerations
should you be looking to develop your own
educational materials or programmes to support
your athlete-safeguarding policies.

4.1 �IOC prevention of harassment and
abuse in sport educational tools

The IOC has developed a number of educational tools
related to athlete safeguarding, which are free and
accessible for all athletes and entourage members.

These include the following:

Athlete Learning Gateway:
Athlete Safeguarding Course

This free, bite-sized course for athletes and
athletes’ entourage members, delivered
by Dr Margo Mountjoy and Mr Sheldon
Kennedy, provides an overview of the core
components of athlete safeguarding.

Female Athlete Health Tool:
Interactive tool

As well as a module on harassment and
abuse, this tool considers other topics
important for female athletes’ health,
including injury prevention and nutrition.

Sexual Harassment and Abuse in Sport:
Interactive tool

This interactive tool provides examples
of what may constitute harassment and
abuse, using case studies.

Harassment and abuse in Sport:
Factsheet

Please feel free to share the links with your athletes and
entourage members.

If you would like to use them in any other way, please
contact safeguardingofficer@olympic.org and we shall
assist you.

All of the above initiatives are available online.

Chapter 4
Education

Take the
Course!Take the
Course!

http://onlinecourse.olympic.org/
http://onlinecourse.olympic.org/
https://www.olympicresources.com/Home/Welcome
https://www.olympicresources.com/Home/Welcome
http://sha.olympic.org/home.html
http://sha.olympic.org/home.html
https://www.olympic.org/sha#_ga=2.90942046.550506717.1496737397-1796032153.1364293920
https://www.olympic.org/sha#_ga=2.90942046.550506717.1496737397-1796032153.1364293920

75

Section 4: Implementation

4.2 �Developing athlete-safeguarding
educational materials:
key considerations

When developing educational materials, there
are a number of key things which you may like
to consider, including:

—	 The target audience;

—	 Mode of delivery;

—	 Content objective and focus;

—	 Depth of the content – is it a short course to provide
a basic overview, or a longer educational programme
with detailed information;

—	 Frequency of the programme – is it something that
can be taken once, or multiple times, for example;

—	 Is it optional or mandatory for the target audience
to complete the programme?

—	 Affiliations and advocacy.

4.2.1 Target audience

As we have seen, athlete safeguarding includes the
collaboration of many stakeholders. It is therefore
important to ascertain within those groups who requires
training in athlete safeguarding, and to what level.

There are a number of groups which could be
considered as the target audience of educational
materials, including:

—	 Athletes;

—	 Athletes entourage members;

—	 Volunteers;

—	 Sports organisation administration; and

—	 Other named people/organisations
included in your policy.

It is important to remember that, whilst some aspects
of education may be the same across all stakeholder
groups, there may be specific messages and take-home
learning points for specific groups.

It is strongly recommended when developing
educational materials related to athlete safeguarding
that you clearly identify the target group, recognising
that this may impact the type of information to be
included in the materials as well as the mode of delivery.

This may also have an impact on the languages in which
your materials should ideally be available. Also include
other considerations for communications, such as the
use of subtitles or braille, for athletes with impairments.

Education for entourage members is vital – as well
as understanding their role in athlete safeguarding,
it is important to outline what constitutes harassment
and abuse, prevention methods, and what to do if
they suspect harassment and abuse is occurring.
Furthermore, there may be varying legislation across
different countries related to athlete safeguarding which
should be considered. For more information, click here.

It is also important to ensure that administrative staff
in your organisation also receive training and education
related to athlete safeguarding. It is likely to be these
stakeholders who are required to implement the
mechanisms included in your athlete-safeguarding
policies and procedures. This is especially important
when it comes to pre-employment screening, as we
will see in Section 5.

https://www.olympic.org/athlete365/safeguarding/resource-library

IOC Toolkit for safeguarding athletes from harassment and abuse in sport

76

Section 4: Implementation

4.2.2 Mode of delivery

The mode of delivery of the education programme
may depend on a number of factors, including:

—	 Who your target audience is;

—	 the role that they play in athlete safeguarding;

—	 how much time is needed to complete the education;

—	 geographical considerations, etc.

Currently many different modes of delivery related to
athlete-safeguarding education in sport are being used
by different organisations. These include:

—	 Webinars

—	 In-person workshops and courses

—	 Online educational courses.

It is recommended that you implement the mode of
delivery that is preferable for your target audience; and
design athlete-safeguarding education to be interactive,
targeted to the audience and results-orientated in order
to facilitate an understanding of the information included.

4.2.3 Objective and focus

Why is this important? As previously mentioned,
the key learning points may differ depending on
the target audience.

It is recommended that, when defining the objective
and focuses of your educational resource, you:

—	 Align with available research in the field;

—	 Consult with experts;

—	 Consider the depth and level of education you
wish to deliver, i.e. is it a poster with the key
messages, or a three-hour online course;

—	 Ask a small group of representatives from your
target audience what they would consider
they need to know the most regarding athlete
safeguarding; and

—	 Ask a third party to evaluate your educational
tool/material, before you finalise it, to ensure that
the resource does what it is meant to do.

Chapter 4 Contd
Education

Tip

Ideally, athlete-safeguarding education
should be:

	 Interactive

	 Targeted

	 Results-orientated

77

Section 4: Implementation

4.2.4 Depth of the content and
frequency of delivery

Whilst not everyone may need to be experts in athlete
safeguarding, there may be differences in the level of
understanding that the target audience requires related
to athlete safeguarding.

For example, athletes may need to have a general
overview related to their rights, role and responsibility in
ensuring a safe sporting environment, what constitutes
harassment and abuse and how to report any incidents.

Athletes’ entourage members, however, may need
to have a much deeper understanding of athlete
safeguarding, especially if, for example, their role in
sport involves direct contact with athletes who are
considered to be vulnerable, for example children,
women and girls, elite athletes, athletes with
impairments and LGBT athletes.

It is therefore important to consider the amount of
information that is required to be disseminated through
the educational programme. Furthermore, you may
wish to consider if a one-off educational programme
is sufficient, or if you require certain audience groups
to demonstrate continued learning and understanding
related to athlete safeguarding, through the completion
of an educational programme that takes place over a
longer period of time.

Ask a third
party to evaluate

Consider
the needs of
the end user:

Ask!

Align with
the research

Key considerations when determining the objective and focus
of your athlete safeguarding educational materials

IOC Toolkit for safeguarding athletes from harassment and abuse in sport

78

Section 4: Implementation

Example Application:
Child Protection in Sport Unit – United Kingdom

The Child Protection in Sport Unit (CPSU) is a partnership between the National Society for
the Prevention of Cruelty to Children (NSPCC); Sport England, Sport Northern Ireland and
Sport Wales. The Unit was founded to work with UK Sports Councils, National Governing
Bodies (or National Federations), County Sports Partnerships and other organisations to
help them minimise the risk of child abuse during sporting activities.

The mission of the CPSU is to build the capacity of sport to safeguard children and young
people in and through sport and enable sports organisations to lead the way in keeping
children safe from harm.

Part of the extensive programme of the CPSU includes providing advice to sports
organisations and their stakeholders, related to child safeguarding training and education
in the United Kingdom. The CPSU framework for safeguarding education and training is
developed through a multi-agency ‘skills and knowledge’ task group which aligns with
national coaching (and other occupational) frameworks and statutory guidance.

The CPSU offers advice, in line with national guidance, regarding the right
level of training for different roles. The different training levels include:

—	 Introductory training, which outlines the fundamental principles of safeguarding
children and young people;

—	 Basic training, which outlines the core principles of safeguarding good practice,
responding to concerns and legislation;

—	 Specialist safeguarding training (for those with specific roles in sports settings); and

—	 Continual professional development, which assists those working with children and
young people to build upon their experience through accessing additional training.

The CPSU recommends that all persons with regular responsibility for children should
undergo a face-to-face training course of at least three hours. The CPSU further notes that
“training that has been designed for roles within a sports context will be most appropriate
to... …sports roles. Some national governing bodies have sport-specific courses that will
address the particular nature of the sport.”

You may like to consult the CPSU website, for an example of what is included in the
different levels of training, how training may be delivered and at whom the training is
targeted, as an example of a comprehensive child-safeguarding educational programme.

Chapter 4 Contd
Education

https://thecpsu.org.uk/training-events/
https://thecpsu.org.uk/

79

Section 4: Implementation

4.2.5 Optional or mandatory?

You may wish to consider whether the educational
programmes that you use or develop related to athlete
safeguarding are mandatory or optional within your
organisation. Again this may be especially important
when considering for whom the education is intended.

Mandatory education would require a monitoring
mechanism, to ensure that all those who are required
to complete this education have done so. However,
it is also important to consider that, if such resources
are only voluntary, the people who may require the
training the most may not volunteer to take it.

4.2.6 Affiliations and advocacy

Finally, you may wish to consider developing
educational materials in affiliation with other
organisations, such as a charity or governmental
agency, especially if your safeguarding policies include
links to these organisations. This may include, for
example non-governmental organisations outside
sport, human rights associations, child services, etc.

Example Application:
Respect Group – Canada

Respect Group provides online certification training
for Canadian coaches and parents. Their Respect
in Sport programmes focus on the prevention of
abuse, bullying, harassment and discrimination
and creating safe sport environments. The
coach programme is accredited by the Coaching
Association of Canada, offering Professional
Development credits upon completion. Over
900,000 Canadians have been “Respect Certified”.

Example Application:
Czech Olympic Committee

In 2010, the Czech Olympic Committee signed an
agreement with sports universities in the Czech
Republic, which means that specific information
related to Women in Sport, and the prevention
of harassment and abuse in sport, using the IOC
materials, are taught in the sports programmes of
the university – ensuring that future sports leaders
have an understanding of these important topics.

http://respectgroupinc.com/

IOC Toolkit for safeguarding athletes from harassment and abuse in sport

80

Section 4: Implementation

Checklist

Planning:	 	

Is the target audience specified?	 	

Has the objective of the educational resource been determined?	 	

Have representatives from the target audience group been consulted	 	
to ensure that the objective of your educational materials aligns with
the needs identified by the target audience?

Has the mode of delivery been identified?	 	

Is the mode of delivery appropriate for the target audience?	 	

Have languages and communication methods for those with	 	
impairments been considered?

Will your education programme be mandatory for any of your stakeholders?	 	

Will your educational material be developed in collaboration with any other	 	
organisation or authority?

Content:	 	

Are all areas of harassment and abuse, as outlined in your policy, included?	 	

Does the content align with available research related to harassment and abuse?	 	

Has educational material been evaluated by a third party to ensure it meets	 	
the set objective?

Have athletes been involved in developing the content? 	 	

Is it indicated where the audience may find further information? 	 	

Chapter 4 Contd
Education

4.3 Educational material

Section 4: Implementation

The effective implementation of an athlete-safeguarding
policy requires collaboration and communication
between multiple stakeholders. On a national level,
this may include linking the policies and reporting
procedures of multiple sports organisations.

As the organisational structures of sports organisations
differ between nations, there is no one model that can be
applied to all. In this chapter we look to provide examples
of how different nations currently structure their athlete-
safeguarding programmes, in order to provide some
examples that might be useful to your organisation.

This chapter may be especially interesting for National
Olympic Committees that are considering how to
organise athlete-safeguarding policies between
different National Federations and other organisations
and authorities.

Safeguarding in the Netherlands

The Netherlands Olympic Committee*
Netherlands Sports Federation (NOC*NSF)
is the umbrella body for organised sport in
the Netherlands. This includes all sport from

elite sport (both Olympic and Paralympic disciplines)
to grass roots sport. There are 75 sporting federations
affiliated with the NOC*NSF, and around 25,000 sports
clubs affiliated with those 75 federations. Figures indicate
that these sports clubs represent more than 5 million
memberships.

Who?

Chapter 5
Models of implementation

Structure of organisations affiliated to NOC*NSF.
Information provided by NOC*NSF

NOC*NSF

75 Sporting Federations

25,000 Sports Clubs

81

IOC Toolkit for safeguarding athletes from harassment and abuse in sport

82

Section 4: Implementation

The NOC*NSF initiated development of an
abuse-prevention policy for all organised
sports. The NOC*NSF Policy to prevent
and combat sexual intimidation in sport was
adopted at the general assembly in 1996.

A range of resources was developed to assist the
federations in establishing both prevention measures
(to reduce the likelihood of abuse occurring) and
repressive (or responsive) measures (so they are able
to respond appropriately when it does).

Second, to ensure the policy’s effective use, strategic
action was taken by communicating directly with local
sport clubs and the tools originally devised for sports
federations were rewritten to make them more accessible
for local sports clubs.

Incidents of harassment and abuse occurring at club
or sports-federation level in the Netherlands may be
reported directly to the NOC*NSF through a dedicated
helpline (now called ‘confidence point sport’). The
NOC*NSF then manages and responds to these reports
via special trained confidential counsellors who provide
advice and support for victims.

“�Playing sport is more than just tactics and learning
the (technical) skills of that sport. Sport, it is
suggested, has the potential to be educational, and
under specific conditions to contribute to the moral
formation of people, and it can (also) be of major
social significance in this context.”
(Nicolette Schipper-van Veldhoven,
Netherlands Olympic Committee*Netherland
Sports Confederation and Windesheim
University of Applied Sciences)

Read more about athlete safeguarding in the
Netherlands here.

Safeguarding in the United States

The US Olympic Committee (USOC) is
the umbrella body for 47 US Olympic and
Paralympic sports National Governing Bodies
(NGBs). These NGBs deliver both elite sport

and grassroots programmes to roughly 13 million
members, 7.5 million of whom are under the age of 18.

The USOC initiated formal safe sport
efforts in 2010. The USOC now requires
all NGBs to comply with the policies and
procedures set forth by the US Centre for

SafeSport (SafeSport), which opened in March 2017.
An organisation independent of the USOC and NGBs,
the centre delivers two services. First, SafeSport is
a resource for any sports entity, from grassroots to
professional. The centre provides consultation on
prevention techniques and policies, while developing
best practices and educational programmes focused
on promoting athlete wellbeing and working to end
emotional, physical and sexual abuse in sport.

Second, the USOC requires all NGBs to report any
incident of sexual misconduct (including child sexual
abuse and romantic coach-athlete relationships) to
SafeSport. As a neutral fact-finder, SafeSport resolves
matters through a confidential investigation and optional
hearing. At its discretion, the centre may address
incidents involving any form of abuse. Disciplinary action
by SafeSport must be enforced by the USOC and all
NGBs, i.e. if SafeSport sanctions an individual for sexual
misconduct in a certain sport, all 47 NGBs must enforce
the sanction.

Read more about athlete safeguarding in the
United States here.

Who?

How?

How?

Chapter 5 Contd
Models of implementation

https://www.olympic.org/athlete365/safeguarding/resource-library
https://www.olympic.org/athlete365/safeguarding/resource-library

Section 4: Implementation

5.1 Jurisdiction
As seen previously, there are several ways in which
organisation-wide policies may be implemented.

In certain cases, questions may arise regarding
jurisdiction, when several parent organisations
(e.g. the NOC and IF to which a National Federation
is affiliated) have developed policies for their members,
or criteria that their members should follow in their
own policies, and when such policies/requirements
are in conflict with each other.

As sport governance differs between countries and
organisations, different arrangements are possible.

It is recommended that in the case of a conflict related to
jurisdiction, such as in the example mentioned previously,
which may result in contradictions between two policies
applicable in principle, the parties involved should
resolve the situation through a collaborative dialogue that
mutually respects each other’s competences, even if
among those parties there are organisations external to
the Olympic Movement.

Sports organisations should work together to ensure
that athlete-safeguarding policies and procedures are
in place. In the example above, a National Federation
could have a policy in place following the requirements
of its International Federation, while the NOC may still
contribute to the monitoring of the implementation of the
policy. The NOC would thus be fulfilling its mandate of
ensuring the compliance of its members with the rules,
regulations and decisions in force within the Olympic
Movement (see Section 5 for further information on
monitoring and evaluation).

83

IOC Toolkit for safeguarding athletes from harassment and abuse in sport

84

Section 4: Implementation

Section 4
Review

In this Section we have considered the
importance of:

	 The appropriate selection and consistent use
of terminology related to athlete safeguarding

	 The importance of developing a comprehensive
communication strategy to inform all relevant
stakeholders of the existence of your organisation’s
athlete-safeguarding policies and procedures,
and how this applies to them

	 The importance of ensuring that educational
materials related to athlete safeguarding is
available to stakeholders, and important
elements to consider if looking to develop
your own education programme

	 Models of implementation of athlete-safeguarding
policies

85

Section 4: Implementation

Section 4
Notes

In Section 4, we considered the implementation of your
athlete-safeguarding policy, as well as factors which are
important to its successful implementation, including:

—	� Communication of your policy;

—	� The right message; and

—	� The importance of education programmes.

As well as being important to raise awareness and
understanding, these can also be considered as
preventative measures.

In this section, we will consider other preventative
measures, as well as the importance and
preventative role of:

—	� The monitoring and evaluation of
your policies;

—	 Effective case management; and

—	 Research.

Section 5
Preventative
measures

IOC Toolkit for safeguarding athletes from harassment and abuse in sportSection 5: Preventative measures

86

Chapter 1: Prevention overview 88

Chapter 2: �Factors affecting implementation of policies
and procedures

90

Negative view of prevention 90

Lack of competence and resources 90

Actual cases of abuse 91

Chapter 3: Other preventative measures 92

Criminal records check 92

Codes of conduct 94

Chapter 4: Case management 96

Chapter 5: Monitoring and evaluation 97

Chapter 6: Research 98

Safeguarding toolkit Review 100

Supporting Information: IOC Consensus Statement
Recommendations

101

Safeguarding strategy: Flow chart overview 102

Acknowledgements 103

Section 5: Preventative measures

87

IOC Toolkit for safeguarding athletes from harassment and abuse in sport

88

Section 5: Preventative measures

When studying why harassment and abuse occur in a
sporting context, researchers have identified a number
of risk factors, which include the hierarchical status
system in sport, a win-at-all-costs culture and a lack of
preventative measures.

Furthermore, according to experts, harassment and
abuse occur in a sports culture where three factors align:

—	 There is a perpetrator with high inclination or
motivation to harass/abuse;

—	 The sports culture has few or no athlete protection
mechanisms in place (for example, no prevention
policies or procedures); and

—	 Athlete vulnerability is high.

Studies have shown that, at present, sports
organisations are often not sufficiently equipped to
manage reports of harassment and abuse occurring
within a sporting context, or disclosures from athletes
regarding harassment and abuse occurring outside a
sporting context.

Completing this toolkit with a view to implementing
effective athlete-safeguarding policies and procedures
which reach athletes and have a true and lasting positive
impact on their welfare is to be congratulated.

In order to prevent harassment and abuse from occurring
in sport, it is important to understand what factors have
affected the implementation of such safeguarding policies
and procedures.

Chapter 1
Prevention overview

As we have seen, academic research and documented cases
demonstrate that harassment and abuse occurs in sport.

Section 5: Preventative measures

89

IOC Toolkit for safeguarding athletes from harassment and abuse in sport

90

Section 5: Preventative measures

A study by Parent and Demers (2011)1 identified a
number of factors that affect the implementation of
measures and management of sexual abuse in sports
organisations. These included:

—	 A negative view of prevention;

—	 Lack of leadership, competence and resources; and

—	 Actual sexual abuse cases.

Negative view of prevention
The study by Parent and Demers (2011), as well as
other studies in this area, highlighted a concern amongst
sports administrators, coaches and other entourage
members that the implementation of prevention of
harassment and abuse policies and procedures may
cause fear within sports organisations, as it may be
perceived as indicating that harassment and abuse
are rife in that organisation/sport.

It is therefore very important, as seen in Section 4,
that the communication related to athlete-safeguarding
policies is positive; athlete welfare should be central
to the psyche of all those involved in sport, and the
presence of policies and procedures to safeguard
athletes from harassment and abuse demonstrates
commitment to this.

Furthermore, in the study by Parent and Demers
(2011), participants noted that there was a fear that
the presence of reporting procedures and mechanisms
may lead to unfounded allegations. The authors,
however, cited studies which demonstrate that fear
of such allegations is very rare, and fear of false
allegations against coaches and authority figures
unfounded (Brackenridge et al. 2005).2

Take-away point:

As mentioned back in Section 1, in order for
athlete-safeguarding policies and procedures to be
effective, there needs to be ‘buy-in’ throughout your
sports organisation, and especially by the sports
leadership; everyone should be united in supporting
their implementation. Negative perceptions
related to preventative measures should therefore
be addressed, with the assistance of available
research, in order to ensure that such views do
not impede their implementation.

Lack of competence and resources
Another factor identified in the study by Parent and
Demers (2011) as affecting the implementation of
safeguarding policies and procedures was that
organisations often did not have sufficient financial
resources, time or staff to devote their efforts to
athlete safeguarding.  

Furthermore, a lack of resources and training which
emphasises the importance of athlete-safeguarding
policies and the role that each member of the athletes’
entourage plays was noted.

Take-away point:

This toolkit is intended to provide solutions to
ensure that all sporting organisations can implement
athlete-safeguarding policies and procedures,
taking into account potential restrictions.

Further information and advice can be found in the
resources section.

Chapter 2
Factors affecting implementation
of policies and procedures

91

Section 5: Preventative measures

1	� Parent, S. & Demers, G. (2011) “Sexual abuse in
sport: a model to prevent and protect athletes”
Child Abuse Review, 20 (2) pp. 120–133.

2	� Brackenridge, C., Bringer, J. D., & Bishopp, D.
(2005) “Managing cases of abuse in sport”
Child Abuse Review 14 (4) pp. 259–274.

3	� Brackenridge, C., & Williams, Y. (2004) “Living
in the same household – ‘Incest’ in the family
of sport” New Law Journal (6) pp. 179–180.

Actual cases of abuse
Finally, the study noted that one factor which has
instigated the implementation of athlete-safeguarding
measures has been reports of actual sexual abuse
cases within sports organisations. Such measures
were mainly noted as being case management
measures, including complaint procedures, rather
than preventative measures.

Take-away point:

The implementation of comprehensive and effective
policies and procedures should include both
case management and preventative measures.
Furthermore, for organisations which do not
currently have policies and procedures in place, it is
recommended that a proactive approach be taken.

Important point:
Studies have demonstrated that one factor
which negatively impacts the effectiveness of
athlete-safeguarding policies is the void between
policy and procedures at federation/national
organisation level, and local club level
(Brackenridge and Williams 2004).3

Effectively, this means that as NOCs and IFs do not
always directly interact with athletes, if policies and
procedures are not implemented at the National
Federation/club/grass roots level, the actual impact
on athlete welfare may be limited.

It is therefore strongly recommended that you
consider what information and guidance related
to athlete-safeguarding policies and procedures
you offer to stakeholders in direct contact with
the athletes and entourage members affiliated
to your organisation.

IOC Toolkit for safeguarding athletes from harassment and abuse in sport

92

Section 5: Preventative measures

At this point over Sections 4 and 5,
we have:

—	 Discussed the effective communication of your
policy and what to communicate; and

—	 Considered factors which have been demonstrated
to affect the implementation of policies and
procedures, and how these can be addressed.

Now we will consider other preventative measures;
specifically, the importance of criminal record checks
and codes of conduct.

Criminal record check
Pre-employment screening commonly forms an
important part of recruitment plans, especially in certain
industries. Methods of pre-employment screening may
include interviews and reference checks, for example.
The purpose of pre-employment screening is to
help employers verify certain information related to
prospective employees.

Another element of pre-employment screening may be
requiring criminal record checks to be conducted.

Criminal record checks, which may also be referred to
using other terms such as background checks, consider
whether the prospective employee/person being
screened has a relevant criminal history which should
be taken into consideration in the recruitment process.
As such, criminal record checks may potentially reduce
risk and liability to employers, and form an effective part
of any pre-screening process when considering people
who wish to work with athletes.

In some places, criminal record checks are mandatory
in certain contexts, for example, for those working with
children and for healthcare professionals in the United
Kingdom and Canada.

Chapter 3
Other preventative measures

93

Section 5: Preventative measures

Considerations

There are some key things to consider when looking
at introducing criminal record checks into your hiring
processes. These include:

—	 Researching whether there are provisions within
the applicable national legislation allowing your
organisation to request to know the criminal
background of people that you are considering
inviting to work within your organisation;

—	 Identifying who these checks would apply to,
considering any applicable law. For example,
if criminal record checks are also required for
volunteers (recommended);

—	 Researching any existing methods of harmonisation
or exchange of information across borders, for those
who may have lived or worked in another country
previously, in line with applicable law.

—	 Considering other penal systems that apply within
your sport and how these may interact within the
national courts and processes related to criminal
record checks, if applicable.

If looking to implement criminal record checks as
part of your organisation’s recruitment procedure,
it is recommended that you seek expert advice.

Summary – criminal record checks

Research indicates that completing criminal record
checks is a key recommendation regarding the
prevention of harassment and abuse in sport, if this
is possible. However, it is important to remember that
such checks, whilst beneficial, should not be the only
method of risk assessment which are in place within
your organisation, but should be aligned with other
preventative measures, such as, for example, codes of
conduct, which we shall consider in the next chapter.

Example Application:
For more examples of criminal record checks,
click here.

Other mechanisms related to
pre-employment screening

As previously mentioned, Criminal Records Checks may
form a part of your pre-employment screening. Other
recommended checks which may be included in your
pre-employment screening to facilitate safe recruitment
procedures may include requesting references from
previous employers and validating any gaps in the
candidate’s recruitment history. For more information,
click here.

https://www.olympic.org/athlete365/safeguarding/resource-library
https://www.olympic.org/athlete365/safeguarding/resource-library

IOC Toolkit for safeguarding athletes from harassment and abuse in sport

94

Section 5: Preventative measures

Chapter 3 Contd
Other preventative measures

Codes of conduct
Codes of conduct can form an important part of your
safeguarding strategy. Their main purpose is to outline
what standards of conduct are expected from those
affiliated to your organisation, violations of which may
then lead to disciplinary action depending on the specific
provisions included.

When developing codes of conduct, it is important that
you determine exactly what the code of conduct refers
to, and who it applies to. It is recommended that all
stakeholders affiliated to your organisation are required
to abide by your code of conduct. This may include
staff and volunteers as well as athletes – there is a
large evidence base relating to the prevalence of
athlete peer-to-peer harassment and abuse in sport.

If your organisation does not have direct jurisdiction
over developing codes of conduct applicable to athlete
entourage members and athletes, it is recommended
that your athlete-safeguarding strategy includes a
recommendation to your stakeholders who do work
directly with athletes and entourage members that codes
of conduct should be integrated into their safeguarding
policies and procedures.

Key Tips

When developing your code of conduct
you should:

	 Clearly identify who it applies to (staff,
athletes, entourage members, volunteers,
local member organisations, etc.);

	 ensure that it is clear what your code
of conduct refers to;

	 consider how to monitor your code of
conduct procedure, to ensure it is being
adhered to;

	 look to clearly define the minimum
requirements which are expected;

	 ensure that the code of conduct is
relevant and applicable to the relevant
persons;

	 ensure that it is linked to your athlete-
safeguarding policies and procedures,
including a clear disciplinary path in the
case of a code violation;

	 ensure that all relevant persons formally
state that they will abide by the code of
conduct, for example, through signing
the code of conduct or including the
requirement to abide by the code of
conduct within another legal document,
(e.g. the employment contract).

“Codes of conduct play a vital role in protecting athletes. As well as enabling
organisations to set best practice expectations within their jurisdiction (even where
there are differences in criminal law across countries); formal codes provide clear
direction on the standards of behaviour expected by all signatories, and provide
grounds from which any reported breach in behavioural standards should be
thoroughly investigated. It is recommended that all sports organisations develop
codes of conduct for their key stakeholder groups, including but not limited to
athletes, entourage members, volunteers and administration staff.”

Anne Tiivas
Safe Sport International

95

Section 5: Preventative measures

Quick note:
Research has found that often the coach-athlete
boundary is neither clear nor systematically and
formally defined.

Any specific regulations prohibiting romantic/sexual
relationships between coaches and athletes should
be in line with applicable laws.

For more examples and templates click here.

Situation-specific preventative
mechanisms

Research has demonstrated that there are some
identifiable “high-risk” situations within a sporting
context related to harassment and abuse. This
means that there are certain situations where the
risk of occurrence of harassment and abuse in
sport has been found to be higher.

This includes, but is not limited to:

—	 Away travel

—	 Locker/changing rooms

In order to protect athletes and athletes’ entourage
members, you may wish to consider developing specific
information and training related to these “high-risk”
situations. An example of this may be the training
programmes developed by Respect Group, which can
be found here.

You may further wish to consider developing additional
situation-specific codes of conduct, or introducing
situation-specific information within your current code
of conduct.

More information related to situation-specific
risk management can be found here.

‘‘ It is important to recognise risk situations, and address
them. For example, competitions taking place outside the
country, where delegations are composed of male and
female athletes and male and female entourage members.
Sometimes the accommodation conditions mean that there
may be a lack of privacy. ’’
Cecile Faye, Deputy Secretary General,
National Olympic Committee of Senegal

https://www.olympic.org/athlete365/safeguarding/resource-library
http://respectgroupinc.com/respect-group-programs/
https://www.olympic.org/athlete365/safeguarding/resource-library

IOC Toolkit for safeguarding athletes from harassment and abuse in sportSection 5: Preventative measures

The purpose of this toolkit is to facilitate the development
of athlete-safeguarding policies and procedures
throughout the Olympic Movement. Such policies and
procedures should be developed in line with current
academic research, in order to ensure that the policies
and procedures have a real and positive impact on
athlete welfare at all levels.

One key element of athlete safeguarding is how to
manage reports of harassment and abuse received
by the specified safeguarding officer/ombudsman, etc.
This may be referred to as case management.

All reports related to incidents of potential harassment
and abuse in sport require a response. Cases can
also clearly range in severity. Determining how to
manage each case which comes through requires
specific training, as does providing support to the
people affected.

Training related to case management goes beyond the
scope of this toolkit. However, it is highly recommended
for your Safeguarding Officer/Ombudsman/other named
person in your athlete-safeguarding policy to be trained
in case management of harassment and abuse cases.

Examples of training courses and further information
related to case management can be found here.

Chapter 4
Case management

96

https://www.olympic.org/athlete365/safeguarding/resource-library

Section 5: Preventative measures

In order for this to happen, methods of monitoring and
evaluating the implementation and effectiveness of your
safeguarding policy should be developed.

Depending on the focus of your safeguarding strategy in
general, monitoring and evaluation could be conducted
in a number of ways, for example:

—	 If, as part of your safeguarding policy, you
have set out the minimum requirements which
your stakeholders should adhere to related to
safeguarding athletes from harassment and abuse
in sport, there should be a way to monitor whether
these minimum standards have been adhered to,
and a way to address the situation if they have not.

	 • �Such a monitoring programme should always
consider fair and applicable minimum requirements,
time frames and assistance material, so as not to
be considered unobtainable.

	 • �Such verification may come under the duty to
monitor the compliance of member organisations
with the rules, principles and values of the
Olympic Movement.

—	 You may consider a research project which studies
how effective the implementation of your own
safeguarding policy has been. This may highlight
areas which require improvement or an altered
approach, and may help you to ensure that you are
taking an evidence-based and effective approach in
line with the specifications of your sporting context
and athlete needs.

Monitoring and evaluation of safeguarding policies
is not always necessarily done solely by sports
organisations. In some countries, for example Canada,
National Federations are obliged by Sport Canada to
produce a policy on harassment and abuse in order
to receive government funding. Further information
may be found here.

Chapter 5
Monitoring and evaluation

Arguably, the most important aspect of athlete-safeguarding policies
and procedures, as frequently reiterated throughout this toolkit, is
that they are implemented with a view to being truly effective, to
support and protect all members of the sporting community; the
simple presence of an athlete-safeguarding policy is not enough.

97

http://sirc.ca/sites/default/files/content/docs/pdf/csp2012_en_lr.pdf

IOC Toolkit for safeguarding athletes from harassment and abuse in sport

98

Section 5: Preventative measures

Research related to harassment and abuse is extremely
important, as it assists in the development of evidence-
based policies and procedures. It is recommended
that you always consult academic research when
developing policies and information related to
harassment and abuse.

Despite the growing base of studies which conclusively
demonstrate that many athletes have suffered from
harassment and abuse in sport, there is a lack of
research from an international perspective, including
the prevalence and impacts of all forms of harassment
and abuse in sport (physical abuse, psychological abuse,
sexual harassment, sexual abuse and neglect). From a
preventive perspective, it is also important to learn more
about the perpetrators of harassment and abuse in sport.

Further research into this field should be supported.
The IOC Consensus Statement (2016) notes the following
two recommendations concerning research related to the
prevention of harassment and abuse in sport:

Extract from IOC Consensus
Statement (2016):

“Much more research is needed to protect athletes
of all ages and impairments. Such research should
include prevalence of all forms of non-accidental
violence in countries for which there are currently no
data; the gendered nature of violence; mechanisms
of disclosures and responses to violence; violence
prevention methods; safe sport advocacy and
effectiveness (what works, from team selection
to postgame review); and athlete consultation
methods. However, action to ensure safe sport
need not wait for these studies. Everyone involved
in sport, not least the athletes themselves, will
benefit from ‘safe sport’. It is incumbent on all
stakeholders in sport to adopt general principles
for safe sport as well as to implement the following
recommendations without delay in a culturally
respectful and sensitive manner.

[Recommendations for]
Sport science researchers:

—	 Grow the scientific evidence base about
the prevalence, incidence and prevention
of non-accidental violence to athletes.

—	 Engage in and promote knowledge transfer
to apply scientific findings to ‘real-life’
sport settings.”

Chapter 6
Research

https://www.olympic.org/athlete365/safeguarding/resource-library
https://www.olympic.org/athlete365/safeguarding/resource-library

99

Section 5: Preventative measures

Section 5
Notes

‘‘ In order to prevent harassment and abuse
in sport, we must also understand the impacts
of harassment and abuse both for sports
organisations and for athletes. Furthermore, more
research which considers the effectiveness of
preventative mechanisms such as criminal records
and codes of conduct would be beneficial to
ensure that athlete safeguarding is evidence-based,
and policies and procedures effective ’’
Professor Kari Fasting,
Norwegian School of Sport Sciences

IOC Toolkit for safeguarding athletes from harassment and abuse in sport

100

Section 5: Preventative measures

Safeguarding toolkit
Review

You have now reached the end of this toolkit.

We hope that this has been a useful tool to assist you in defining
your athlete-safeguarding policy and procedures, including all the
preventive measures which can be implemented to reduce the
prevalence of harassment and abuse in sport.

This toolkit has been a collaborative effort by many both inside
and outside the Olympic Movement. Similarly, your safeguarding
strategy will require collaboration between multiple parties,
as previously mentioned.

It is the position of the International Olympic Committee that
all sports organisations should have in place strategies and
procedures to:

	 �Reduce the occurrence of harassment and abuse in sport,
including through the identification and reduction of
potential risks;

	 Be able to manage effectively, and with athlete welfare at
the centre, any reports of harassment and abuse;

	 Adhere to the IOC Code of Ethics in which the Olympic
values are enshrined, which rejects all forms of harassment
and abuse in sport;

	 Raise awareness and educate stakeholders vis-à-vis this
important topic; and

	 Ensure that athlete welfare and the protection of athlete
integrity is at the core of the psyche of sports organisations.

As emphasised in Olympic Agenda 2020, athletes are at the heart
of the Olympic Movement.

We thank you for completing this toolkit, demonstrating your
commitment to safeguarding athletes from harassment and
abuse in sport.

Should you have any queries related to this toolkit, you can
contact us here.

mailto:safeguardingofficer%40olympic.org?subject=

101

Sports organisations
1. Implement and monitor policies and procedures for
safe sport that:

—	 State that all athletes have a right to be treated with
respect, protected from non-accidental violence;

—	 State that the welfare of athletes is paramount;

—	 Identify who has responsibility for implementation;

—	 Specify what constitutes a violation and specify
the range of consequences;

—	 Detail a response system for handling athlete/
whistle-blower concerns and complaints, with
reporting and referral mechanisms and a neutral
resolution mechanism;

—	 Provide details of where to seek advice and support
for all parties involved in a referral or complaint.

2. Deliver an education programme for all main
stakeholders about how to engage in the practicalities
of preventing non-accidental violence to athletes.

3. Appoint or work with qualified, designated
personnel responsible for safe sport programming
and athlete welfare.

4. Listen to the voices of athletes in decision-making
about their own protection.

5. Foster strong partnerships with athletes’ parents/
caregivers to promote safe sport.

6. Partner with expert groups and stakeholders to follow
a systematic multidisciplinary, multiagency approach.
This may include law enforcement, media, medical, child
protection, counselling and support or other groups.

Athletes
7. Know your rights and responsibilities with regard to
the prevention and reporting of non-accidental violence.

8. Identify your support systems among and beyond
entourage members.

9. Support your peers and encourage them to speak out
if they witness or experience non-accidental violence.

10. Negotiate for a voice in decision-making about your
own protection.

Sports medicine and allied health
practitioners
11. Ensure that you are adequately trained to:

i.	� Recognise the signs and indicators of non-accidental
violence;

ii.	� Effectively and appropriately respond to disclosures of
non-accidental violence.

12. Ensure that you have access to a multidisciplinary
professional support team prior to initiating any
treatment plan for athletes who are survivors of
non-accidental violence.

13. Know where and how to refer disclosures
or suspicions.

Sport science researchers
14. Grow the scientific evidence base about the
prevalence, incidence and prevention of non-accidental
violence to athletes.

15. Engage in and promote knowledge transfer to apply
scientific findings to “real-life” sport settings.

Supporting information
IOC Consensus Statement
Recommendations
The following are the recommendations for sport stakeholder
groups related to the prevention of harassment and abuse in
sport, as written in the IOC Consensus Statement (2016).

IOC Toolkit for safeguarding athletes from harassment and abuse in sport

102

Section 5: Preventative measures

Safeguarding strategy
Flow chart overview

Monitoring, evaluation and research
– �Implement strategies to monitor and evaluate your athlete-safeguarding

policies and procedures athletes

Education
– �Ensure that educational materials related to the prevention of harassment

and abuse in sport are available for the stakeholders of your organisation,
including administrative staff, athletes, athletes’ entourage members
IOC Athlete Safeguarding Course

Preventative mechanisms
– �Ensure that preventative mechanisms are included within your overall safeguarding

strategy, including, for example, criminal record checks and codes of conduct

Develop competition policy
– �Develop an athlete-safeguarding policy which applies during any sports competitions

sanctioned by your organisation
IOC Games-Time Framework

Develop organisational policy
– �Develop an organisational policy which includes mechanisms and procedures

to safeguard athletes from harassment and abuse in sport
Norwegian Olympic and Paralympic Committee and Confederation of Sports:
Prevention of Harassment and Abuse in Sport Guidelines (2010)

Statutes
– �Ensure that your organisation formally rejects harassment and abuse in sport

Badminton World Federation Constitution (2015). Article 4.3
World Curling Federation Code of Ethics (2016). Article 1.4

http://onlinecourse.olympic.org/
https://www.olympic.org/athlete365/safeguarding/resource-library
https://www.idrettsforbundet.no/globalassets/idrett/idrettsforbundet/english/637_10_sexual-harassment_eng_web.pdf
https://www.idrettsforbundet.no/globalassets/idrett/idrettsforbundet/english/637_10_sexual-harassment_eng_web.pdf
http://system.bwf.website/documents/folder_1_81/folder_1_82/folder_1_103/01.%20BWF%20Constitution%20-%20As%20Amended%20by%20the%20AGM%20-%2020%20May%202017.pdf
http://www.worldcurling.org/policies

This toolkit was developed in collaboration with the:

Association of National Olympic
Committees (ANOC)

Association of Summer Olympic
International Federations (ASOIF)

Association of International Olympic
Winter Sports Federations (AIOWF)

Acknowledgements

103

The IOC recognises the contributors who have made
it possible to publish the IOC Toolkit for IFs and NOCs
related to creating and implementing policies and
procedures to safeguard athletes from harassment
and abuse in sport.

The development of this important resource would not
have been possible without the knowledge base, support

and contributions of the global Virtual Task Force of
experts and organisations, both inside and outside the
Olympic Movement.

On behalf of the IOC, the IOC Sports, Medical and
Scientific and Strategic Communications Departments
applaud and thank you for your tireless efforts and
dedication in this important area.

A special acknowledgement goes to Celia Brackenridge for her tireless
commitment to the field of athlete safeguarding.

The IOC wishes to express its appreciation to the following contributors,
and many more who are not named here:

Prince Feisal Al Hussein, IOC Member; IOC Women in Sport
Commission; Chair of the IOC Prevention of Harassment and
Abuse in Sport Working Group

Malia Arrington, U.S. Center for SafeSport

Cheri Blauwet, International Paralympic Committee

Andrea Carska-Sheppard, IOC Women in Sport Commission;
IOC Prevention of Harassment and Abuse in Sport Working Group

Kari Fasting, Norwegian School of Sport Sciences

Cecile Faye, National Olympic Committee of Senegal

Sarah Fussek, International Ski Federation

International Ice Hockey Federation

International Netball Federation

International Swimming Federation

International Tennis Federation

Maria Julia Garisoain, Argentine Olympic Committee

Yelena Isinbayeva, IOC Athletes’ Commission;
IOC Prevention of Harassment and Abuse in Sport Working Group

Naděžda Knorre, Czech Olympic Committee

Trisha Leahy, Hong Kong Sports Institute

Andrew Lepani, Papua New Guinea Olympic Committee

Sarah Lewis, International Ski Federation, Association of
International Olympic Winter Sports Federations

Wayne McNeil, Respect Group

Saul Marks, International Swimming Federation

Robin Mitchell, IOC Member; Vice-Chair of IOC Medical
Commission; Chair of ANOC Medical Commission

Margo Mountjoy, IOC Prevention of Harassment and Abuse
in Sport Working Group; Chair ASOIF Medical & Science
Consultative Group; McMaster University

Håvard Øvregård, Norwegian Olympic and Paralympic Committee
and Confederation of Sports

Wayne Robati, Cook Islands Sports and
National Olympic Committee

Jenny Shute, British Ski & Snowboard Federation

Anne Tiivas, Child Protection in Sport Unit, NSPCC

Yetsa Tuakli-Wosornu, International Paralympic Committee;
IOC Prevention of Harassment and Abuse in Sport Working Group

UN Women

Nicolette Schipper-van Veldhoven, Comité Olympique des
Pays-Bas*Fédération néerlandaise des sports et Université
Windesheim des sciences appliquées

Clive Woodward, IOC Athletes’ Entourage Commission

World Curling Federation

International Olympic Committee, Château de Vidy,
1007 Lausanne, Switzerland Tel +41 (0)21 621 6111
hub.olympic.org/

©This publication may not be reproduced, even in part, in any form,
without the written permission of the IOC. All reproduction, translation
and adaptation rights are reserved for all countries.

Directors in charge:
Kit McConnell, Director of the IOC Sports Department
Richard Budgett, Director of the IOC Medical and Scientific Department
Rebecca Lowell, Director of the IOC Strategic Communications Department

Designed and produced by Thomas & Trotman Design

Photography by IOC and Getty Images®. Cover, page 21 Getty Images®/
Laurence Griffiths; page 7 IOC/Richard Juilliart; page 9 Getty Images®/
Julian Finney; page 16 IOC/Francis Bompard/Agence Zoom; page 16 IOC/
Christophe Moratal; page 17 Getty Images®/Shaun Botterill; page 23 IOC/
Benoît Fontaine; page 31 Getty Images®/LOCOG; page 35 IOC/Andre
Mourao; page 41 Getty Images®/Nick Laham; page 43 Getty Images®/
Leon Neal; page 53 Getty Images®/Jamie Squire; page 56 Getty Images®/
Al Bello; page 63 Getty Images®/Ian Walton; page 64 IOC; page 83 Getty
Images®/Adam Pretty; page 87 Getty Images®/Matt Dunham-Pool; page
89 Getty Images®/David Taylor; page 96 Getty Images®/Brian Bahr

Author: Kirsty Burrows
Contact: safeguardingofficer@olympic.org

®All trademarks acknowledged

mailto:safeguardingofficer%40olympic.org?subject=

Contact us:
safeguardingofficer@olympic.org
olympic.org/athlete365

https://www.olympic.org/athlete365/safeguarding/resource-library

	Contents
	Foreword
	Introduction
	Section 1: Preparation
	Section 2: Postioning
	Section 3: Core components
	Section 4: Implementation
	Sectino 5: Preventative measures

	ToDo_Cross_14: Off
	ToDo_Cross_15: Off
	ToDo_Cross_16: Off
	ToDo_Cross_17: Off
	ToDo_Cross_18: Off
	ToDo_Cross_19: Off
	ToDo_Cross_20: Off
	ToDo_Cross_21: Off
	ToDo_Cross_22: Off
	ToDo_Cross_23: Off
	ToDo_Cross_24: Off
	ToDo_Cross_25: Off
	ToDo_Cross_26: Off
	ToDo_Cross_27: Off
	ToDo_Tick_31: Off
	ToDo_Tick_25: Off
	ToDo_Tick_26: Off
	ToDo_Tick_27: Off
	ToDo_Tick_28: Off
	ToDo_Tick_29: Off
	ToDo_Tick_30: Off
	ToDo_Tick_36: Off
	ToDo_Tick_37: Off
	ToDo_Tick_38: Off
	ToDo_Tick_39: Off
	ToDo_Tick_40: Off
	ToDo_Tick_41: Off
	ToDo_Tick_42: Off
	ToDo_Tick_43: Off
	ToDo_Tick_44: Off
	ToDo_Tick_45: Off
	ToDo_Tick_46: Off
	ToDo_Tick_32: Off
	ToDo_Tick_33: Off
	ToDo_Tick_34: Off
	ToDo_Tick_35: Off
	ToDo_Tick_47: Off
	ToDo_Tick_48: Off
	ToDo_Tick_49: Off
	ToDo_Tick_50: Off
	ToDo_Tick_51: Off
	ToDo_Tick_52: Off
	ToDo_Tick_53: Off
	ToDo_Tick_54: Off
	ToDo_Tick_56: Off
	ToDo_Tick_57: Off
	ToDo_Tick_58: Off
	ToDo_Cross_1: Off
	ToDo_Cross_5: Off
	ToDo_Tick_13: Off
	ToDo_Tick_14: Off
	ToDo_Tick_15: Off
	ToDo_Tick_17: Off
	ToDo_Tick_18: Off
	ToDo_Tick_19: Off
	ToDo_Tick_20: Off
	ToDo_Cross_2: Off
	ToDo_Cross_3: Off
	ToDo_Cross_4: Off
	ToDo_Cross_6: Off
	ToDo_Cross_7: Off
	ToDo_Cross_8: Off
	ToDo_Cross_9: Off
	ToDo_Cross_10: Off
	ToDo_Cross_11: Off
	ToDo_Cross_12: Off
	ToDo_Cross_13: Off
	ToDo_Tick_59: Off
	ToDo_Tick_60: Off
	ToDo_Tick_61: Off
	ToDo_Tick_62: Off
	ToDo_Tick_63: Off
	ToDo_Tick_64: Off
	ToDo_Tick_65: Off
	ToDo_Tick_66: Off
	ToDo_Tick_67: Off
	ToDo_Tick_68: Off
	ToDo_Tick_69: Off
	ToDo_Tick_70: Off
	ToDo_Tick_71: Off
	ToDo_Cross_28: Off
	ToDo_Cross_29: Off
	ToDo_Cross_30: Off
	ToDo_Cross_31: Off
	ToDo_Cross_32: Off
	ToDo_Cross_33: Off
	ToDo_Cross_34: Off
	ToDo_Cross_35: Off
	ToDo_Cross_36: Off
	ToDo_Cross_37: Off
	ToDo_Cross_38: Off
	ToDo_Cross_39: Off
	ToDo_Cross_40: Off
	ToDo_Tick_21: Off
	ToDo_Tick_22: Off
	ToDo_Tick_23: Off
	ToDo_Tick_24: Off
	ToDo_Tick_72: Off
	ToDo_Tick_73: Off
	ToDo_Tick_74: Off
	ToDo_Tick_75: Off
	ToDo_Tick_1: Off
	ToDo_Tick_2: Off
	ToDo_Tick_3: Off
	ToDo_Tick_4: Off
	ToDo_Tick_5: Off
	ToDo_Tick_6: Off
	ToDo_Tick_7: Off
	ToDo_Tick_76: Off
	ToDo_Tick_77: Off
	ToDo_Tick_78: Off
	ToDo_Tick_79: Off
	ToDo_Tick_80: Off
	ToDo_Tick_81: Off
	ToDo_Tick_82: Off
	ToDo_Tick_8: Off
	ToDo_Tick_9: Off
	ToDo_Tick_10: Off
	ToDo_Tick_11: Off
	ToDo_Tick_12: Off
	ToDo_Tick_83: Off
	ToDo_Tick_84: Off
	ToDo_Tick_85: Off
	ToDo_Tick_86: Off
	ToDo_Tick_87: Off

