[image: image1.jpg]ZVVBRA

 [image: image2.jpg]\ Basketball

Victoria

DECEMBER 2015
DOMESTIC POLICY – Hair Accessories, Hats, Helmets
COMMENT: (Headgear)
Basketball Australia and Victoria have recommended the following by-laws regarding Headgear as a guideline for the safety of players.
Hair Accessories:
· To clarify what is considered acceptable, players are permitted to take the court wearing “bobby pins” and/or “one touch” or “snap” clips to hold their hair back. These items pose no threat of injury to any player on the court (see attached photo).
· Players will not be permitted to wear barrettes, bandanas, headbands made of metal, or clips larger than a bobby pin or snap clip – especially those that are present for decorative purposes only. These items do pose a threat of injury, due to their increased size (see attached photo).
· If items in a player’s hair are made from a non-abrasive, pliable material, they may be permitted to be worn, as (by rule) they pose no threat of injury.
This includes head scarves or other fabric articles worn for religious purposes held in place by bobby pins or snap clips.

Referees and competition administrators cannot prevent a player taking the court if the religious clothing that he/she is wearing poses no threat of danger to another player. Common sense must be used in these situations. Any person preventing a player from taking the court due to the clothing that they are wearing for religious purposes may leave themselves open to legal action.
Braids:

· If a player (male or female) has their hair braided, and it swings free from their head when the head is moved, it may cause harm to another player if struck by the braid.

· Due to injury that may be caused, players are not permitted on the court with free braids in their hair.

· Players are not permitted to cover their braids with a bandana. This guideline includes plaited ponytails.

· Players with plaited ponytails must be instructed by the referees to either roll the plait into a bun, or remove the plait and play with a loose ponytail. (as long as the pony tail does not hide the player’s number) This is again due to the injury that may be caused if struck by the plait.

Sun Hats:
When playing basketball outdoors, the use of sun hats is not specifically covered by the FIBA Rules and Interpretations.

Consequently Basketball Australia has approved the use of appropriate headgear for sun protection as long as the following points are considered;
· In no way dangerous to other players.

· Are appropriate for outdoor basketball.

· Do not give an unfair advantage.

Protective Helmets:

No player is permitted to play with headgear which according to FIBA includes protective helmets.

FIBA ruled that if a player is required to wear a protective helmet for their own health and safety, then their health is at too much of a risk to play the sport of basketball. Also there is the associated effect on the opposition players as they feel their endeavours and style of play may have to be curtailed when playing against someone wearing a helmet for self-protection.

An appropriate exemption may be made in circumstances where a player provides medical evidence to wear a helmet for their self-protection because of an intellectual disability.
FIBA Rule:
Article 4.4.2

“Players shall not wear equipment (objects) that may cause injury to other players.

The following are not permitted;

- Headgear, hair accessories and jewelry"

Basketball Victoria understands FIBA are very conscious of certain types of possible “headgear” and the concern of potential injuries to other players, particularly with fingers being caught in the protective helmets and those helmets being made of hard surfaces that may also endanger other players.

There is also the concern that opposition players may have a subsequent reaction to a player wearing a helmet, both negatively and positively. Opposition players may feel the need to back off because they are playing against someone who needs head protection, while other opposition players may go harder to potentially inflict an injury to a player who is wearing a helmet.

Basketball Victoria have issued the following guidelines;

If a basketball player, having suffered a previous serious injury wishes to return to playing he/she must receive a medical clearance from a qualified practitioner, indicating the player shall be cleared to resume playing basketball without any medical or protective equipment stipulations. e.g. a player be given the “all clear” to resume playing without the need for any specialised equipment.
If a medical practitioner indicates a player shall only resume playing basketball on the conditions they wear a specific piece of protective equipment, e.g. headgear like a helmet or other equipment not approved under the current FIBA Rules, that player will not be given permission to play in that competition.

If a basketball player wishes to wear protective headgear, which is not approved under the current FIBA Rules, they may make a special request to the competition organisers. Their submission should provide medical advice from a qualified practitioner and clearly identify the reasons for the request, along with example(s) of what equipment is to be considered for approval.

HAIRGEAR ACCESSORIES
[image: image3.jpg]

The items above are examples of what are permitted to be worn. The headband is made of soft, pliable material and has no sharp ends. Inside are two different style snap clips and a bobby pin. A 20c piece is included to give an indication of size.

[image: image4.jpg]

The items above are examples of what are not permitted to be worn. A 20c piece is photographed with them to give an indication of size. There are many more items that fall in this category. They are far larger than the items in the top picture and most are made of metal or hard plastic with sharp ends.

