NORTH SCOTT COMMUNITY SCHOOL DISTRICT

TITLE: Athletic Trainer

QUALIFICATIONS:

- 1. College diploma and possession of a valid Iowa Certified Trainer Certificate
- 2. Demonstrated knowledge of, interest in, and aptitude for athletic training
- 3. Excellent communication, public relations, and organizational skills
- 4. Must be willing to obtain Category I Blood borne Pathogens Training, CPR Training and Child Abuse Training.
- 5. Frequent standing, walking and sitting. Occasional climbing, lifting and carrying up to 75 pounds. Close mental and visual attention
- 6. Working conditions vary with the specific assignment and will include working both indoors and outdoors arenas or field in various types of weather conditions.
- 7. Occasionally exposed to dust, noise, odors, and other irritants. Work will involve irregular hours and days. Some travel required. Exposed to the hazards of the road when traveling.

REPORTS TO: Activities Director and Supervising Physician

PERFORMANCE EXPECTATIONS:

Plaza Physical Therapy has agreed to provide North Scott Community High School with an Athletic Trainer to implement a sports fitness and rehabilitation program for their school. The Athletic Trainer will provide services to North Scott High School athletes participating in extracurricular athletics, with the responsibility for all phases of athletic training including assisting in preventing injuries from occurring, providing initial first aid and injury management, evaluating injuries, and designing and supervising a timely and effective program of rehabilitation that can facilitate the safe and rapid return of the athlete to activity.

PERFORMANCE RESPONSIBILITIES:

- 1. Develop and carefully follow an emergency plan.
- 2. Keep accurate records of all accidents and subsequent actions.
- 3. Become familiar with the health status and medical history of the athletes under his care so as to be aware of the particular problems that they may have that could present a need for additional care or caution.
- 4. Consult on the adequacy of the training room, it's environs, facilities, and equipment.
- 5. Use only those therapeutic methods that he is qualified to use and that the law states may be used.
- 6. Will advise on the presence of faulty or hazardous equipment.

Page 2- Athletic Trainer

- 7. Will work cooperatively with the coach and the supervising physician in the selection and use of protective equipment.
- 8. Under no circumstances give a local anesthetic to enable an injured player to continue participation. It is dangerous as well as unethical.
- 9. Follow the expressed orders of the supervising physician at all times.
- 10. Use common sense in making decisions about the athlete's health and safety.
- 11. In the case of an injury, the athletic trainer must use reasonable and prudent care to prevent further injury until medical care is obtained.
- 12. Coverage of the following sports:
 - (Games and practices beginning with first legal date set by IHSAU & IGHSAA):
 - Fall: Football, Volleyball, B/G Cross Country, Boys Golf and Cheerleading.
 - Winter: Boys and Girls Basketball and Wrestling
 - Spring: Boys and Girls Soccer, Boys and Girls Track, Boys and Girls Tennis, Girls Golf,
 - Summer: (on call coverage) Baseball, Softball
- 13. Provide coverage for all home and away football contests and all football practices.
- 14. Provide coverage from 3:00 p.m. 6:30 p.m. daily throughout said seasons.
- 15. Provide coverage for home events during fall and spring soccer games and track meets.
- 16. May be contacted at any time during working hours.
- 17. Provide a parental consent form.
- 18. Maintain accurate files with the following athlete information:
 - a. Physical examination form
 - b. Emergency information form
 - c. Parental consent/proof of insurance forms.
- 19. Provider must maintain liability insurance coverage of \$1,000,000. Certificate of insurance must be provided.
- 20. Other duties as assigned.

TERMS OF EMPLOYMENT: As contract states. All working conditions are contained within the Master Agreement between the Board of Directors and the North Scott Education Association. Salary established by the Board.

EVALUATION: This position will be evaluated using a district-approved evaluation procedure, i.e. teacher, classified, etc.

Approved by:		Date
Reviewed and agreed to by:		Date
	(Incumbent)	
3/1/303		

8.3