

Charles H. Mallery
P.O. Box 248004
University of Miami
Coral Gables, Florida 33124-4621

(305) 284-3188

copyright © 2000

Officials Training Clinic

**Professionalism in
Swim Officiating** ©

OBJECTIVES

- ❖ Extend the Lines of Communication
- ❖ Exchange Personal Knowledge of Officiating
- ❖ Strive for New Knowledge of Officiating
- ❖ Promote Consistency in Swim Officiating
- ❖ Promote Uniform Interpretation of the Rules
- ❖ Encourage Respect Toward Officiating
- ❖ Promote a Philosophy of Professionalism

A Philosophy for Swim Officiating... Professionalism ?

- What do we mean by
"A Philosophy" ...

Philosophy is defined as :

- a set of beliefs.....
- a state of mind.....
- a general understanding.....
- the manner in which one wishes to act when involved in swim officiating.....

- the only acceptable philosophy must be.....
- to provide safe, fair, and equitable conditions of competition so that no swimmer shall obtain an unfair advantage over another, rather than to catch violators of the rules
- What is the best way to achieve this goal...

Professionalism

A Profession has Professionals.

Is "Swim Officiating"..... a Profession ?

To be a profession - an institution must have...

- Mastery of Substantive Body of Knowledge
- Programs of Professional Preparation & Certification
- A Code of Ethics or Standards of Conduct
- A Tradition of Public Service
- Promote Information and Idea Exchange

So How do we make its practitioners... **PROs**

Must first answer question...

Why Does One Choose to Officiate ?

Positive Reinforcement

Parental Commitment

Enjoyment

Swim Groupies

Professionalism

Sydney 2000

Alphabet of Professional Swim Officiating

The PROFESSIONAL swim official is the one who...

A . considers it an advantage & a privilege
...not an obligation to officiate.

Success of every meet depends
upon the officials.....

integrity, knowledge, concern and regard
for the competitive interest of swimmer

The PROFESSIONAL swim official is the one who...

B. gives benefit of the doubt to swimmer

"but, he gained no unfair advantage"
..... is not a good yardstick by which to judge

If you are sure, then
a hand goes up right away.

There's no room in swimming for a Bad call

The PROFESSIONAL swim official is the one who...

C. is consistent and provides a uniform application of our common practices and procedures in all situations both.... Locally & Nationally

Two Major Consistencies of Swimming:

1. TIME = universal standard
2. DISTANCE = 25y, 25m, 50m

We must strive to be consistent.....

across all lanes,
at both ends of the pool,
throughout all sessions.

The PROFESSIONAL swim official is the one who...

D. maintains his/her dignity

E. has respect for all those working to make a swim meet a great experience for all young people

F. focuses on observation.....
not.... anticipation,
not.... expectation,
nor.... preference.

Swim officials just observe & don't care who wins

The PROFESSIONAL swim official is the one who...

G. knows his/her intentions are genuine....

knows their attention was correctly focused

however, if you blow a call,
admit it... be honest.

H. builds a healthy environment for competition...

...has a protective rather than....

...a punitive attitude

"Looks for a reason NOT to DQ,
rather than a reason to DQ a swimmer."

The PROFESSIONAL swim official is the one who...

I. is impartial...

different views on Fairness in a swim competition:

Swimmer - wants fair starts & knowledgeable S/T judges

Coach - projects outcomes & doesn't want an official to decide that outcome

Official - observes & does not care who wins

The PROFESSIONAL swim official is the one who...

J. doesn't make officiating into a jousting contest

between a competitor and the official...

"Chuck always false starts, &
I'm going to get him today"

between one official
and another...

"but I don't want to work the
far end, I want to start"

The PROFESSIONAL swim official is the one who...

K. has a strong working knowledge of the rules,
while remembering purpose of the rules...

... Knows the rules -

reads rule book before each session

... Understands the rules -

language nuances & intent of a rule

... Uses the correct interpretation of the rules -

Conducts every meet according to the written RULES

Top 10 Phrases that will Scare A Referee

1. Does anyone know how to run the Colorado?
2. I'm sure we have counters here, somewhere.
3. We still don't have enough timers.
4. The lane-line just broke.
5. Was that thunder and lightning?
6. But my video shows that she didn't do that.
7. The heat sheets will be here soon.
8. I left Johnny off the Master Entry form by mistake.
9. What coaches certification card?
10. But, we told everyone there would be time trials.

The PROFESSIONAL swim official is the one who...

L. listens, to all sides...

M. puts forth maximum effort
before, during, and after a meet...

... volunteer officials will work harder
than most coaches....who are paid

N. makes sure a swimmer or coach is notified of DQ...

Never let a swimmer leave a pool thinking
they made finals, only to return & be told
.... they were DQ'ed

The PROFESSIONAL swim official is the one who...

O. keeps a balanced outlook... avoids snap judgments

(we often form opinions in first 10 - 15 sec)

... listen, weigh all sides, consider, ...and then decide

P. has a protective, rather than a punitive attitude...

... a DQ must not be considered a penalty against
any individual swimmer,

... but rather the protection of ALL the other
swimmers, who went to the effort to swim
properly and in accordance with
USA Swimming Rules & Regulations.

The PROFESSIONAL swim official is the one who...

Q. avoids quarrels and adversarial relationships...

... with coaches, swimmers, parents,
meet directors, other officials, and spectators;
but remember, honest controversy between
honest individuals is productive.

R. finds it rewarding to serve...

officiating provides a great sense of
accomplishment & well being.

The PROFESSIONAL swim official is the one who...

S. provides a safe.....
and a fair competition for all involved...

T. renders decisions in a timely & decisive fashion...

The PROFESSIONAL swim official is the one who...

U. has a professional appearance (**uniform**)
& is physically fit...

... looking professional commands respect

... dressing the part will make it easier to do the part

"Look sharp, Feel sharp, Be sharp"

... acting professional,
being attentive, being punctual,
staying focused...
will help make one more **professional**

Board Approved Uniform

Not necessarily a romantic fantasy...

Speedo cap -- \$5

Speedo goggles -- \$10

Speedo Fastskin -- \$300

Picture of USA Swimming staff wearing all of the above in the office

priceless

Jill Chasson
Board Member
April 21, 2000

The PROFESSIONAL swim official is the one who...

V. has the **v**alor and the courage
to make a call when they see it
8 & unders or Olympians

W. does not get hung up on **w**orst case scenarios...

X. practices critical Self-Evaluation
x-marks the spot

The PROFESSIONAL swim official is the one who...

Y. who doesn't yabber or yack about themselves...

... no room for a GRANDSTANDING official

... meet not an opportunity to show authority

"Were there any officials at the meet" ?

Z. is zealous about acting in the spirit of
Professionalism and Good Sportsmanship.

Professionalism
in Swim Officiating
is not a thing ...

It's an Attitude.

The end.....

Thanks for your attention...

now how many of you visualized about
... romantic fantasies

<http://fig.cox.miami.edu/otc/otc.htm>