
COPYRIGHT © 2020 HACKNEY PUBLICATIONS (HACKNEYPUBLICATIONS.COM)

and theHow the law affects the sports facilities industry

See Decision on Page 2

July-August 2020 l Volume 5, Issue 1 Route To: ____/____/____/____

INSIDE THIS ISSUE
Fair or Foul: Chicago Court
Has To Decide If Fans Can
Sue MLB For Injuries From
Baseballs Entering The Stands 1

Decision in Cycling Race
Accident Case Highlights
Need to Delineate Duties 1

Monument’s Mark Grossman
and Zach Morgan Discuss
How the Pandemic Reshaped
the Insurance Industry 3

Ruling Hinges on Time for
Candy Apple to Fuse to Concrete 4

Risk Management Plans
Important for All Size Facilities,
Events 5

Court Compels Arbitration in
Indoor Trampoline Park Action 7

See Court to Decide on Page 9

By Nathan J. Law
and Nathaniel D. French

On August 27, 2018, spectator Laiah
Zuniga (“Ms. Zuniga”) attended a baseball
game between the Chicago Cubs (“Cubs”)
and New York Mets at Chicago’s historic
Wrigley Field. She purchased a ticket for
a seat in the “Club Box – Outfield” in the
second row. In the fifth inning of the game,
Ms. Zuniga was struck in the face by a foul
ball off the bat of a Mets player and alleg-
edly suffered significant injuries including
facial fractures and nerve damage. On April
28, 2020, Ms. Zuniga filed a lawsuit in the
Circuit Court of Cook County, IL against
Major League Baseball (“MLB”), claiming
the sports league was negligent in its failure
to mandate member teams, such as the
Chicago Cubs, to provide netting to protect
her and other fans and failing to properly
warn of the dangers posed by batted balls
leaving the field of play. Additionally, Ms.
Zuniga alleges that MLB owed her a duty
of reasonable care to protect her from the
known risk of serious injury or death posed
by baseballs being hit into the stands, and
that MLB voluntarily undertook this duty.

In addition to her claims against MLB,
Ms. Zuniga has named the Cubs as respon-
dent in discovery in her complaint. The
Illinois respondent in discovery statute,
presently codified as 735 ILCS 5/2 402,
provides that as long as a person or entity is
named as a respondent in discovery within
the statute of limitations period, a plaintiff
then has an additional six months to obtain

By Gil Fried

On Aug. 25, 2014, Plaintiff was injured
when he hit a road barrier with his bicycle.
Plaintiff was “pre-riding” the designated
course for the 2014 USA Cycling Masters
Road Championship. There was no signage
or marking of the road barrier on the course
map given to riders. The Plaintiff sued USA
Cycling, Inc. (“USAC”), Breakaway Promo-
tions, LLC (“Breakaway”), and Visit Ogden
for negligence. Visit Ogden moved for sum-
mary judgment arguing that as a matter of

law it did not owe Plaintiff a duty of care.
Plaintiff alleged that by entering into

a contract with USCA (“the Contract”)
to assist with the race, Visit Ogden owed
him a duty to provide a safe course; that it
breached that duty by failing to warn him
of the barrier that was on the course prior
to race day; that its failure to warn caused
him to crash into that barrier; and that he
suffered injuries as a result of the crash. Visit
Ogden argued that Plaintiff’s claim fails

Fair or Foul: Chicago Court Has To Decide
If Fans Can Sue MLB For Injuries From
Baseballs Entering The Stands

information which may indicate that the
named person or entity should be converted
to a defendant. Ms. Zuniga will have until
late October to decide whether to make the
Cubs a defendant in her present case.

To make a successful case against the
Cubs, Ms. Zuniga will have to navigate
around the Baseball Facility Liability Act.
The Act, codified at 745 ILCS 38/49, limits
liability for the owners and operators of
baseball facilities in Illinois. The Act provides:

The owner or operator of a baseball
facility shall not be liable for any injury to
the person or property of any person as a
result of that person being hit by a ball or
bat unless: (1) the person is situated behind
a screen, backstop, or similar device at a
baseball facility and the screen, backstop,

Decision in Cycling Race Accident Case
Highlights Need to Delineate Duties

http://www.hackneypublications.com

2   JULY-AUGUST 2020

SPORTS FACILITIES AND THE LAW   COPYRIGHT © 2020 HACKNEY PUBLICATIONS (HACKNEYPUBLICATIONS.COM)

EDITOR IN CHIEF
Gil Fried, Esq.

Chair and Professor
Sport Management Department

 College of Business
University of New Haven
300 Boston Post Road
West Haven, CT 06516

(203) 932-7081
gfried@newhaven.edu

MANAGING EDITOR
Holt Hackney, Esq.
Hackney Publications

P.O Box 684611
Austin, Texas 78768

hhackney@hackneypublications.com

Please direct editorial or subscription
inquiries to Hackney Publications at: P.O.
Box 684611, Austin, TX 78768, info@
hackneypublications.com

Hackney Publications

and the

ADVISORY BOARD
Prof. Paul Anderson

Director, National Sports Law Institute &
Sports Law program

Marquette University Law School
paul.anderson@marquette.edu

Shane Beardsley
Director of Venue Operations at The

Howard Hughes Corporation
shane.beardsley@howardhughes.com

Helen Durkin, J.D.
Executive Vice President of Public Policy

International Health, Racquet &
Sportsclub Association

had@ihrsa.org

Peter Kranske
COO, Landmark Staffing

Event Services, Inc.
pkranske@aol.com

Chris Miranda
MAC Safety, President

chris@macsafety.us

Zach Morgan
 Claims & Risk Management Coordinator,

The Monument Sports Group
zach@monumentsports.com

James H. Moss, Esq.
www.recreation-law.com

Recreation.Law@gmail.com

Matt Nanninga
 Drew Eckl Farnham

NanningaM@deflaw.com

John M. Sadler
Sadler & Company
john@sadlerco.com

Todd Seidler, Ph.D.
Professor and Chair

Health, Exercise and Sports Sciences
University of New Mexico
Email: tseidler@unm.edu

Russ Simons
Chief Listening Officer, Managing Partner

Venue Solutions Group
Email: russ.simons@

venuesolutionsgroup.com

John Tyrrell
Ricci Tyrrell Johnson & Grey

jtyrrell@rtjglaw.com

Carla Varriale, Esq.
Segal McCambridge Singer & Mahoney

Carla.Varriale@gmail.com

as a matter of law because it did not owe
him a duty of care, as it did not enter into
a contract with USAC until after Plaintiff
was injured and that under the contract,
it did not undertake a duty, let alone one
owed to Plaintiff, to maintain a safe course
or warn racers of potential dangers.

When analyzing the contract issue, the
court concluded that there was not relevant
because it was only entered into eight days
after Plaintiff was injured. The court went
on to provide that even if the contract had
been effective when Plaintiff was injured,
no genuine dispute existed as to whether
the obligations that Visit Ogden undertook
thereunder created a duty of care owed to
Plaintiff. The facts showed that Visit Ogden
was not called upon to assist or consult
with USAC on the design of the course, as
those actions were undertaken exclusively
by Breakaway. While Visit Ogden initially

proposed a possible course, the actual cre-
ation and design of the course was developed
exclusively by Breakaway. As such, there was
no genuine dispute of fact as to whether a
duty arose as a result of Visit Ogden’s creation
or design of the course.

The court also held for Visit Ogden in
terms of a duty to warn Plaintiff about the
barrier. The contract provided no obligation
on Visit Ogden to warn participants, espe-
cially during a pre-ride of the course. In fact,
the contract contained no provisions, and
established no requirement, that Visit Ogden
was supposed to communicate with riders.

The court also held that Visit Ogden
did not engage in any affirmative act that
would trigger a duty of care. The court
concluded Visit Ogden did not “launch a
force or instrument of potential harm” and
Visit Ogden neither placed the barrier in the
road nor produced the map and information

that failed to tell of its existence. Rather, the
court held Visit Ogden simply failed to take
“positive steps to . . . protect [Plaintiff] from
harm not created by any wrongful act.” As
this is a classic example of an act of omis-
sion, a duty could only be found if Plaintiff
showed that a special legal relationship
existed between Visit Ogden and himself.
The court concluded the Plaintiff failed to
make such a showing.

The take away from this case is that when
organizations are sponsoring or helping to
run events, they need to clearly identify what
their duties might entail and if they are not
assuming any duty of care to participants,
such an affirmative provision should be
included in any contract. l

Gerald Finken v. USA Cycling, Inc., et
al.; D. Utah; No. 1:17-cv-79; 1/3/20

Decision in Cycling Race Accident Highlights Need to Delineate Duties
Continued From Page 2

https://sportsfacilitieslaw.com/
http://www.hackneypublications.com/
mailto:gfried%40newhaven.edu%20?subject=
mailto:hhackney%40hackneypublications.com?subject=
mailto:info%40hackneypublications.com?subject=
mailto:info%40hackneypublications.com?subject=
http://hackneypublications.com
mailto:paul.anderson@marquette.edu
mailto:zach%40monumentsports.com%20?subject=
http://www.recreation-law.com
mailto:john%40sadlerco.com?subject=
mailto:tseidler@unm.edu
mailto:russ.simons%40venuesolutionsgroup.com%20?subject=
mailto:russ.simons%40venuesolutionsgroup.com%20?subject=
mailto:Carla.Varriale%40gmail.com?subject=

JULY-AUGUST 2020   3

COPYRIGHT © 2020 HACKNEY PUBLICATIONS (HACKNEYPUBLICATIONS.COM) SPORTS FACILITIES AND THE LAW

For more than two decades, Monument
Sports Group has serviced the sports

industry like few others, providing risk
management services that have enabled
facilities, teams, and other sports-related
entities the peace of mind and, of course,
the insurance necessary to fulfill their
respective missions.

So, when a pandemic swept across the
United States and the rest of the world, it
did not phase Monument and its leader-
ship team, which stepped up to the plate
and provided solutions.

That dedication drew us to Monument
and an interview with President Mark
Grossman and Claims & Risk Manage-
ment Coordinator Zach Morgan, which
follows below.

Question: How has the pandemic
changed the needs of your customers?

Answer: It has changed sports, recre-
ation, and entertainment businesses in
every conceivable way; from immediate
premium reductions, payment deferrals,
changes to waiver language, cleaning pro-
tocols, and trying to anticipate revenue loss
by line item. These are just some of the
challenges we have helped our clients face.

Q: What has been your response to their
needs?

A: We immediately reached out to the
insurance carriers to react to all of the
issues mentioned above. To their credit,
most carriers showed a lot of humanity, and
helped in every way possible. Of course, it
is somewhat self-serving as they want to
keep clients from cancelling coverage. But
still they really went above and beyond to
help. We continue to have regular meet-
ings with the carriers as the pandemic has
played out.

Q: Can you give us a specific example?
A: Sure, we had every one of our clients

file a claim for loss of income, aka busi-
ness interruption even though we were
aware that the claims would be denied
due to virus type exclusions on almost all
policies. Our theory in doing this is that
if the government were to offer some type
of financial back stop to the insurance
industry in a second phase of PPP or other
bill, then it would be good to already have
a claim filed. So, we tried to respond to
every immediate need while thinking it
forward.

Q: What is the lasting lesson(s) that sports
facilities can take from this pandemic?

A: Consider purchasing coverage for
a pandemic if it ever becomes available
even, though the cost is likely to be ex-
tremely high.

Q: What changes do you anticipate at
Monument with regard to your offerings in
2021 and why?

A: We will continue to scour the market
and push our carriers to offer some type
of coverage that might help in situations
such as this going forward. As far as Monu-
ment Sports is concerned as a business it
probably behooves us to look for a larger
client base in sports and recreation that
is not so prone to Armageddon! We are
not sure that there are that many potential
insureds who meet that definition.

Q: Tell us about the relationship with
the Climbing Wall Association and how it
came about?

A: We were introduced to the CWA by
a friend and client in the sports consulting
business in 2013. The CWA’s insurance
program was cancelled, and the CWA and
members found themselves in a real jam.
We were able to take advantage of a great
relationship with a friend and years of a
working relationship to convince them to
take a chance on the CWA. He had faith
in Monument as a company due to our
emphasis on rolling up our sleeves and
doing a lot in the area of risk manage-
ment, claims analysis, and very thorough
underwriting practices. It also helped that
Chris Fox, our business partner, and Will
Jorgensen from our company are both vet-
eran climbers. That first-hand knowledge
helped us gain trust with the CWA, and
with the gyms. We helped a lot of gyms out
of some awfully bad spots, and seven years
later we have created a program built for
the long haul. Our insurance partner the
Specialty Insurance Group underwriting
for The Everest Insurance Company have
been great partners, and they have really
stepped up in all of the necessary areas.

Q: What is the best thing about working
in the sports and recreation industry?

A: As sports people it is really great to
work with sports that you love, and with
clients who are dedicated to it. Premiums
are always foremost on people’s minds,
but we feel that the knowledge that we
provide to the CWA, to our indoor sports
facility program, and to our professional
sports clients is equally important to them.
We have also owned an indoor soccer
and multi-sport facility in Richmond
(Virginia) for 13 years, so not only do
we really understand what our clients are
dealing with, but they trust us even more
as we’re in the game with them. It is simply
a great environment to work in, with a lot
of loyalty on both sides of the table. l

Monument’s Mark Grossman and Zach Morgan Discuss How
the Pandemic Reshaped the Insurance Industry

Zach MorganMark Grossman

http://www.hackneypublications.com/
https://sportsfacilitieslaw.com/

4   JULY-AUGUST 2020

See Ruling on Page 10

SPORTS FACILITIES AND THE LAW   COPYRIGHT © 2020 HACKNEY PUBLICATIONS (HACKNEYPUBLICATIONS.COM)

By James H. Moss, JD

A federal judge in the Middle District of
Georgia has ruled for a venue in a case

in which it was sued by an elderly woman
who tripped and fell over a candy apple.

In the opinion (https://law.justia.com/
cases/federal/district-courts/georgia/gamdc
e/7:2018cv00067/105337/30/), the court
found that the plaintiff “could not produce
sufficient evidence that the defendant
breached its duty of care in its maintenance
of the venue.”

In this premises liability case, a family
had spent the day at a theme park, and that
evening went to the theme park’s concert
venue. The venue held approximately 2,000
seats and additional seating in a grassy area
in front. The plaintiff testified the venue had
a few hundred people in it while the venue
representative stated it was full. After the
concert, the family members went down
front to get autographs while the grand-
mother walked to the exit. She walked up

the aisle and then traversed another row, not
the one she was sitting in, and fell down.
She did not see anything before her fall,
but afterwards saw a candy apple stuck to
the ground, stick in the air.

She sued claiming the defendant
breached its duty of ordinary care in main-
taining its premises. The defendant filed a
motion for summary judgment arguing
Georgia’s law does not require the removal
of trash or cleaning of the area while the
guests exit the venue.

The Federal District Court hearing the
case first looked at the definition of neg-
ligence under Georgia’s law: “duty, breach
of the duty, proximate cause, and damages.”
Under Georgia’s law, a land owner owes
a duty to its invitees to exercise ordinary
care in keeping its premises safe. That duty
requires landowners to protect invitees from
unreasonable risk of harm of which the land
owner has superior knowledge and a duty
to inspect the premises to discover possible

conditions which the landowner may not
have any knowledge.

The plaintiff would have to prove that the
landowner has actual or constructive knowl-
edge of the candy apple, while the plaintiff
exercising ordinary care lacked knowledge
of the candy apple due to conditions
within the landowner’s control. Meaning
the plaintiff argued the venue through its
cleaning and inspection procedures should
have discovered and removed the candy
apple. By failing to either have the proper
procedures to discover the candy apple or
to remove it, the venue is liable.

The plaintiff argued the venue should
have had constructive knowledge of the
candy apple. Constructive knowledge may
be inferred when there is evidence that the
owner lacked an inspection procedure. The
burden to prove that inspection procedure
rests with the landowner. Once the land-
owner shows there is an inspection proce-

Ruling Hinges on Time for Candy Apple to Fuse to Concrete

For a strong crowd management partner…
even during the tough times.

LANDMARK EVENT STAFFING SERVICES

(844) 434-6500

landmarkhome@landmarkeventstaff.com
www.landmarkeventstaff.com

“CLIENT-FRIENDLY, FAN-FRIENDLY, EMPLOYEE-FRIENDLY”

https://sportsfacilitieslaw.com/
http://www.hackneypublications.com/
https://law.justia.com/cases/federal/district-courts/georgia/gamdce/7:2018cv00067/105337/30/
https://law.justia.com/cases/federal/district-courts/georgia/gamdce/7:2018cv00067/105337/30/
https://law.justia.com/cases/federal/district-courts/georgia/gamdce/7:2018cv00067/105337/30/

JULY-AUGUST 2020   5

See Risk on Page 6

COPYRIGHT © 2020 HACKNEY PUBLICATIONS (HACKNEYPUBLICATIONS.COM) SPORTS FACILITIES AND THE LAW

By Dr. Susan Brown Foster

Most event and facility managers have
a basic understanding of risk man-

agement. However, a comprehensive risk
management plan that is written, practiced,
and enforced is a key element for maintain-
ing patron safety and in preventing lawsuits.
However, it is the responsibility of the facil-
ity owner event manager, or the appointed
risk manager to ensure every staff member
or volunteer understands their role. Use of
the Ten-Step Risk Management Model©

can assist facility managers in planning
for optimum safety and preventing many
injuries and illnesses.

Since 9-11, there has been increased tar-
geting of major sporting events and facilities.
This has caused facility and event managers
to intensify vigilance and step up security far
beyond the typical safety protocols created to
prevent problems and injuries and keep pa-
trons safe. Increased vigilance and planning
must be utilized for terrorism, active shooters,
and pandemics. Creating partnerships with
local emergency personnel is crucial and
these agencies should have copies of your
Ten-Step Plan. Coordinating all ten steps of
the Ten-Step Risk Management Model© will
prevent many problems and injuries from
happening and assist all staff members in
being prepared for the unexpected.

Step 1 - A comprehensive plan begins
with the identification of every event taking
place in a facility and includes identification
of controllable and uncontrollable factors.
Examples of controllable factors would in-
clude making sure all equipment to be used
is in excellent shape and all aspects of a facil-
ity including lighting, flooring, ingress and
egress patterns and areas, spectator seating,
and ancillary areas be free of hazards. Mak-
ing sure appropriate participation areas and
equipment are clean would also fall under this
category. Examples of uncontrollable factors
include weather, patron behavior, medical
emergencies and injuries, fire, active shooter,
and chlorine leaks. A final component of this
step is to obtain or create a comprehensive

list of all staff and volunteer positions for the
facility or event, who holds those positions
and their business contact information, and
any company contracted out to fulfill cer-
tain roles such as a security firm. This is an
important aspect of this step because anyone
in charge of creating the comprehensive plan
will need this information in future steps.

Step 2 – This step is one which most facil-
ity mangers understand and use regularly and
that is a facility audit. However, an audit
must be conducted in minute detail. Going
over every inch of every room, area, piece of
equipment, walls, and exteriors is one key
element. In an audit, every problem found
needs to be noted and documented. One
audit is not enough. The first audit should
be when the facility is entirely empty and
subsequent audits when areas of the facility
are at maximum use by teams, players, and
spectators or other users. An additional
example of a separate audit would be when
a sport facility is being used for an atypical
event such as graduation or a concert. Facili-
ties can be used in various ways and different
crowds and users can result in different ways
facilities are being used. All rules being used
by the facility must also be noted during
this step. A copy of any employee or facility
manual should be obtained. Discussions with
staff members who use each area may also
be necessary to uncover problems they may
have observed in usage of their assigned areas.
Audits conducted when a facility is being
used is often missed by insurance companies
hired to conduct the audit.

Step 3 – This step is the creation of a
comprehensive safety improvement plan.
All problems found with facilities, areas,
equipment, and usage must now be ad-
dressed. Part of this step may require mul-
tiple forms to be created to fit every room
or participation area and possibly pieces of
equipment. A weight room is a good example
to use whereby a general form for the layout
of the floor and each equipment location.
Forms for each piece of weight or exercise
equipment is also important. Exercise

equipment has multiple moving parts and a
trained individual should regularly check all
equipment. It is possible to skip this tedious
step if an employee of the manufacturer is
hired to conduct this particularly important
task. Sometimes, this can be arranged as part
of a contract when purchasing equipment.
Once a comprehensive safety plan is writ-
ten and implemented and forms created, a
process is established for regular audits where
supervisors roam the facility hourly, daily, or
weekly using the created forms. Staff training
is covered in a future step, but supervisors
must be taught what to look for and how to
properly complete forms. Another important
part of the process is for facility managers to
establish who reviews the forms immediately
after each shift/audit so any observation that
needs addressing immediately is handled or
the piece of equipment or room be ruled
off limits until the problem is adequately
address.

Besides creation of the above forms, ad-
ditional attention is crucial to the cleaning
of equipment and areas to prevent the spread
of germs. COVID-19 has created increased
awareness for attention to cleanliness, but
other illnesses have been highlighted in the
past such as the problems experienced with
community associated MRSA, which can be
spread through skin-to-skin contact, or staph
infections. Thus, additional forms should be
created to ensure regular cleaning of areas
and equipment is performed.

Other parts of this step would include
reviewing existing rules to ensure they ad-
equately cover all activities and are enforced
at all events and by all staff. If the facility
owns or contracts out for vehicles to transport
patrons for events, is there a comprehensive
maintenance plan for each vehicle and a
process for checking and cleaning vehicles
upon their return? Are qualified drivers hired
after a full review of their background and
driving records? These are just examples of
rules or processes that need careful attention.

Step 4 – Transferring risk takes place

Risk Management Plans Important for All Size Facilities, Events

http://www.hackneypublications.com/
https://sportsfacilitieslaw.com/

6   JULY-AUGUST 2020

Your Teammates in Litigation
Before, During & After the Game

Providing legal counsel and representation to Georgia’s largest sports venues
and most exciting attractions for over 35 years.

MATT NANNINGA
404-885-6221
�nanningam@deflaw.com

JACK REALE
404-885-6404

realej@deflaw.com

See Risk on Page 10

SPORTS FACILITIES AND THE LAW   COPYRIGHT © 2020 HACKNEY PUBLICATIONS (HACKNEYPUBLICATIONS.COM)

Risk Management Plans Important for All Size Facilities, Events
Continued From Page 5

in this step. Does the facility have waivers,
and do they align with state/federal laws?
Have appropriate lease agreements been
created transferring liability from the facility
to external event managers/users? Are the
appropriate accident and incident forms
available and are they written in a manner
that would capture all problems and prop-
erly document all injuries? Are they written
in a manner whereby they would be easily
completed? What about insurance? Many
forms of insurance are available to protect the
facility and its employees from financial loss?

Step 5 – This is the planning stage
and is broken down into three different
components.

Part 1 -This includes the creation of an
emergency action plan (EAP) for each type
of uncontrollable event identified in step 1.
While some aspects of an EAP can be used
for different emergencies, some steps may be
different. For example, what a staff member

is expected to do for a gas or chlorine prob-
lem would be totally different in a medical
emergency. This is a comprehensive part of a
plan and often must be created by consulting
with specialists such as fire, medical, poison
control, or hazardous waste professionals.

Part 2 – For serious emergencies or for
events where recovery may be prolonged
as with fire or hurricane damage or loss of
life, it will be necessary to have a compre-
hensive communication/media plan. This
plan begins with documentation of phone
numbers for each department within an
organization or for contacting emergency
personnel. Additional components include
having a communication tree. After appro-
priate emergency personnel are contacted,
high ranking personnel within an organiza-
tion are usually contacted first. Other staff
members may need to be called if off duty.
Often, members of the media may be calling
or will need to be contacted. The organiza-

tion should have a plan in place regarding
who is appointed to talk to the media and
what they may be allowed to say. A public
relations department may be involved in this
part of the plan and can craft written state-
ments to the media possibly after consulting
top managers or staff members present at
the time the incident occurred or what the
organization may be doing in subsequent
days or weeks to mitigate the injuries or
damages. Careful attention is needed to
what is said especially in public statements
as inappropriately worded information could
be used against an organization if a lawsuit
were to be initiated against the facility.

Part 3 – All emergencies will need some
type of equipment and supplies. Whether
that be communication equipment such as
walkie-talkies, emergency medical including
first aid kits, or pool related equipment, or
even as basic as flashlights. Hurricane Katrina

http://www.deflaw.com
https://sportsfacilitieslaw.com/
http://www.hackneypublications.com/

JULY-AUGUST 2020   7

See Known Dangers on Page 7

Segal McCambridge welcomes
Carla Varriale-Barker
to our New York office.

212.651.7437 | cvarriale@smsm.com
850 Third Avenue, Suite 1100, New York, NY 10022

www.smsm.com
Austin | Chicago | Detroit | Ft. Lauderdale | Houston | Jersey City | New York | Philadelphia | St. Louis

See Court Compels on Page 8

COPYRIGHT © 2020 HACKNEY PUBLICATIONS (HACKNEYPUBLICATIONS.COM) SPORTS FACILITIES AND THE LAW

By Carla Varriale-Barker

A New Jersey Appellate Court recently
enforced an arbitration clause in two

participant injury cases involving Sky Zone
and other defendants. In doing so, the
court highlighted sound contract drafting
principles. Both cases involved accidents
at Sky Zone’s premises in New Jersey
and subsequent personal injury lawsuits.
Plaintiffs claimed Sky Zone’s negligence
and intentional conduct in the design and
operation of Sky Zone’s premises caused the
accidents. Plaintiffs also complained about
the Participant Agreement (the “Agree-
ment”) they admittedly signed and alleged
that “misrepresentations” in the Agreement
constituted an unconscionable commercial
practice. Plaintiffs conceded the Agreement
included an “arbitration of disputes” clause,
discussed in greater detail below. The appeals
followed the dismissal of the two personal
injury lawsuits and court orders that com-
pelled the parties to proceed to arbitration.

Sky Zone is a popular “fun fitness”
recreational facility designed for “work-
outs” which include “bouncing, flipping,
and landing in a pit with 10,000 foam
cubes.” Plaintiffs purchased admission and
executed a comprehensive agreement that
allowed them to use the trampoline and
other activities at Sky Zone’s premises. The
Agreement contained release and assump-
tion of risk language and it must be signed
by all patrons (including these plaintiffs)
to gain admission to Sky Zone. The Agree-
ment includes an “arbitration of disputes”
provision and plaintiffs acknowledged the
same with a checkmark, indicating they
understood that they were “waiving [their]
right, and the right(s) of…minor child(ren)
to maintain a lawsuit against [Sky Zone]…
for any and all claims covered by th[e a]
greement.” Importantly, the Agreement also
contained a severability clause. This pivotal
clause stated the Agreement constituted the
entire agreement between Sky Zone and

plaintiffs: if any term or provision should
be held illegal, unenforceable, or in conflict
with any law governing the Agreement, the
remaining portions of the Agreement would
not be affected.

The Agreement further referred plaintiffs
to a website that contained the “JAMS Ar-
bitration Rules.” However, the New Jersey
Advisory Committee on Professional Ethics
had previously determined JAMS’s operat-
ing procedure was not compliant with New
Jersey law and JAMS could not operate in
New Jersey. Plaintiffs argued that meant
JAMS was not available to arbitrate the
dispute and this fact vitiated the agreement
to arbitrate. In other words, they could sue
Sky Zone for damages in court. However,
defendants successfully parsed the terms and
structure of the Agreement and correctly
noted that the Agreement did not specify
JAMs was the exclusive forum for arbitra-
tion. Instead, the provision for arbitration

Court Compels Arbitration in Indoor Trampoline Park Action

http://www.smsm.com
http://www.hackneypublications.com/
https://sportsfacilitieslaw.com/

8   JULY-AUGUST 2020

SPORTS FACILITIES AND THE LAW   COPYRIGHT © 2020 HACKNEY PUBLICATIONS (HACKNEYPUBLICATIONS.COM)

Court Compels Arbitration in Indoor Trampoline Park Action
Continued From Page 7

was contained in a separate sentence from
the provision selecting JAMS as a forum
for arbitration. Moreover, the Agreement
contained a severability clause allowed the
“remaining portions” of the Agreement to
remain unaffected if any part of the Agree-
ment was unenforceable.

The appellate court agreed and cited a
preference to enforce arbitration agreements
under federal and state law. Significantly,
the Agreement did not name JAMS as the
parties’ exclusive forum for arbitration.
In fact, under the Agreement, the court
could appoint a substitute arbitrator. The
court further noted that the agreement to
arbitrate and the selection of JAMS as the
arbitrator appeared in separate sentences,
so the provisions were severable if one of
them failed (as the designation of JAMS
as an arbitrator failed because it could not
provide such services in New Jersey). The
Agreement also specified arbitration was

governed by the Federal Arbitration Act.
Therefore, the court upheld the arbitration
clause, also determined that the lower court
made a mistake because it should have stayed
plaintiffs’ respective personal injury lawsuits
pending the arbitrations and not dismissed
the cases.

This decision is unpublished and states it
is binding on the parties only. However, it
provides guidance to the owners and opera-
tors of a sports or recreational facility (and
those who advise them) to review and update
their participant agreements. Important fac-
tors here included whether the clauses are
clear, distinct from each other, and whether
there is a severability clause that can “save”
the agreement to arbitrate should other parts
of the agreement be deemed unenforceable.
The structure of the Agreement emerged as
something just as important as the words of
the Agreement.

For example, the Agreement designated

an arbitral forum (even though New Jersey
did not permit JAMS to arbitrate the case)
and contained a process with reference to
applicable rules for governing the arbitrat-
ing proceedings. This highlighted the fact
that the agreement to arbitrate was integral
to the parties and it was not an ancillary or
boilerplate provision. The Agreement was
successful because it contained an unam-
biguous expression of parties’ intention to
arbitrate their disputes, including a contin-
gency in the event the designated arbitral
forum was not available. The Agreement
was also successful because if what it did
not say: the Agreement did not state that the
parties did not intend to arbitrate if JAMS
was unavailable. A successful agreement,
therefore, should support a finding that the
parties reached a meeting of the minds as to
what rights replaced the important right to
a jury trial. This Agreement did n

https://sportsfacilitieslaw.com/
http://www.hackneypublications.com/
http://www.monumentlaw.com

JULY-AUGUST 2020   9

Over 20 years experience advising
clients concerning risks associated with
the presentation of spectator events.

www.rtjglaw.com

JOHN E. TYRRELL

215-320-2090 | jtyrrell@rtjglaw.com

COPYRIGHT © 2020 HACKNEY PUBLICATIONS (HACKNEYPUBLICATIONS.COM) SPORTS FACILITIES AND THE LAW

Court to Decide If Fans Can Sue MLB For Injuries From Baseballs
Continued From Page 1

or similar device is defective (in a manner
other than in width or height) because of the
negligence of the owner or operator of the
baseball facility; or (2) the injury is caused
by willful and wanton conduct, in connec-
tion with the game of baseball, of the owner
or operator or any baseball player, coach or
manager employed by the owner or operator.

In Jasper v. Chicago Nat’l League Ball
Club, Plaintiff James Jasper sued the owner
of Wrigley Field and the Cubs after he was
struck by a foul ball while attending a baseball
game. Mr. Jasper included in his complaint
a count seeking declaration that the Baseball
Facility Liability Act was unconstitutional.
The Circuit Court granted the owner’s mo-
tion to dismiss count seeking declaration of
unconstitutionality, and denied other parts
of complaint to the extent they were based
on negligence. Mr. Jasper appealed, to which
the appellate court held that provisions of
the Baseball Facility Liability Act, which

protect the owner or operator of a baseball
facility from liability from injuries sustained
as a result of being hit by a foul ball, do not
violate equal protection clauses of Federal
and State Constitutions.

An interesting difference in this case
opposed to other similar cases is that Ms.
Zuniga is going after MLB and not the
owner of the facility at which the incident
occurred. Arguably, because the MLB does
not own Wrigley Field, the Baseball Facility
Liability Act will not apply. Ms. Zuniga will
likely have to prove that the MLB owed her
a duty and that there was a breach of this
duty. Based on her complaint, Ms. Zuniga
will likely rely on studies commissioned by
MLB on the benefits of extending protective
netting at various MLB ballparks around the
country to demonstrate MLB knew of the
potential hazards to fans and chose not to
issue warnings or protect the fans. MLB can
be expected to argue it owed no duty to Ms.

Zuniga since it neither owns nor controls
Wrigley Field, and therefore is under no
duty to warn spectators at any individual
ballpark. Additionally, MLB can point to
the numerous warning signs posted at ev-
ery ballpark and the audio announcements
made warning fans to be aware of bats and
balls entering the stands. This should be a
case worth watching as it proceeds through
discovery. l

Nathan J. Law Esq. is an Associ-
ate in Segal McCambridge Singer
& Mahoney, Ltd.’s Chicago office.
He focuses his practice on toxic tort
litigation and complex commercial
litigation.

Nate D. French, Esq. is an Associ-
ate in Segal McCambridge Singer
& Mahoney, Ltd.’s Chicago, Illinois
office. He focuses his practice in the
toxic tort arena.

http://www.rtjglaw.com
http://www.hackneypublications.com/
https://sportsfacilitieslaw.com/

10   JULY-AUGUST 2020

SPORTS FACILITIES AND THE LAW   COPYRIGHT © 2020 HACKNEY PUBLICATIONS (HACKNEYPUBLICATIONS.COM)

Ruling Hinges on Time for Candy Apple to Fuse to Concrete
Continued From Page 4

dure the burden shifts to the plaintiff to
prove the hazard existed long enough that
the landowners should have discovered it.
The failure by the landowner to discover the
hazard after that length of time is a breach
of duty of ordinary care. The actual length
of time is not stated in minutes or hours,
but in the process.

The plaintiff argued that length of time
had occurred. The landowner should have
inspected the venue after the concert ended
and before the plaintiff traversed the row.
However, the court found Daniels v. Atlanta
National League Baseball Club, Inc., 240 Ga.
App. 751 (1999), held there was no duty
to examine a venue immediately after the
event. The Georgia Appellate court found
Id. it would be unduly burdensome to keep
Atlanta Braves fans in their seats while the
stadium was cleaned after a game. Nor could
the inspection be accomplished while the
fans were exciting the stadium. The Georgia
Appellate court also ruled that fans of a
baseball game should expect to find trash
in the aisles after a game.

[A] fan should reasonably expect and
assume that trash will be dropped on the
premises by the thousands of other fans exit-
ing the stadium at the end of a game. The
risk of a cup sitting on the aisle steps is not
an ‘unreasonable risk of harm’ for one exiting
a baseball stadium at the end of a game. Id

Georgia does not require a landowner
to warrant the safety of all persons from
all things. Only to exercise diligence in

making the premises safe in a way, that
business customers are used to. Requiring
a venue to clean or just to inspect before
the fans moved from their seats exceeded
the bounds of ordinary care.

The defendant argued that during an
event, they empty trash containers when
they become full and clean the aisles
leading to the rows. They have a policy of
keeping the general areas free of debris and
trash. However, they did not have a policy
of cleaning the rows with people in their
seats because it would not be possible. (Cue
Seinfeld episode leaving a theater from the
middle seat, “excuse me excuse me excuse
me,” then add a broom or at least the patron’s
response of “sit down I can’t see!”)

Finding that the burden of inspection
after an event has ended was excessive, the
burden shifted to the plaintiff to prove how
long the candy apple had been on the floor
prior to the performance starting.

No food was sold inside the venue by
the defendant. However, people were free to
bring food into the venue from the outside.
Candy apples were sold by the defendant at
their food court area. The plaintiff admit-
ted that the plaintiff, and her family shared
refreshments during the concert which they
had brought into the venue and observed
numerous people eating and drinking. The
plaintiff was therefore, on notice that food
could be found on the rows, aisles and floor
of the venue.

The plaintiff argued the candy apple had

been on the ground a long time because
it had “fused” to the concrete. Removing
the candy apple required an employee to
pry it up with a spoon (makes you salivate
in anticipation of your next candy apple;
you can feel your teeth getting stuck now!).
People responding to the scene to assist, who
saw the apple, said it appeared to be intact,
and not trashed, indicating it was not on
the concrete in the hot Georgia weather
for long. The concert venue doors opened
at 7 pm, and the concert ended at 10 pm.
From 5 pm to when the venue opened at
7 pm the venue was cleaned and washed
by the defendant.

How long the candy apple had been on
the floor was subject to speculation and
as such, that estimate could not be used
by the court. Since the plaintiff could not
prove the candy apple had been on the
floor earlier than when the venue opened,
speculation was not going to be introduced
into the court.

The court held for the defendant finding
the plaintiff could not produce sufficient
evidence that the defendant breached its
duty of care in its maintenance of the
venue. n

Moss specializes in the legal issues
of outdoor recreation, adventure
travel, race and event companies
and manufacturers of outdoor rec-
reation equipment.

Risk Management Plans Important for All Size Facilities, Events
Continued From Page 6

taught everyone that satellite phones were
necessary when cell towers are damaged
or destroyed. Taking inventory of what
is already on hand and what needs to be
purchased for the multitude of possible
emergencies will assist managers in hav-
ing everything needed. The University of

Virginia’s (UVA) Intramural-Recreational
Sport Department utilizes zoned backpacks,
and each is loaded with specific types of
emergency supplies common to different
types of situations or areas. Contents of
these packs could include generic items
one would need in an emergency such as a

first aid kit or flashlights. A sample of items
UVA uses includes safety vests, caution tape,
EAP written plans, a cell phone directory,
and more. Backpacks are then assigned
to specific zone wardens who have been
trained to use their contents. Packs such as

See Risk on Page 11

https://sportsfacilitieslaw.com/
http://www.hackneypublications.com/

JULY-AUGUST 2020   11

COPYRIGHT © 2020 HACKNEY PUBLICATIONS (HACKNEYPUBLICATIONS.COM) SPORTS FACILITIES AND THE LAW

and the

LEGAL
Law offices of Alan S.
Goldberger
www.RefLaw.com
Alan Goldberger
973-301-1900

Segal McCambridge Singer
& Mahoney
www.smsm.com
Carla Varriale
cvarriale@smsm.com

TECHNOLOGY
24/7 Software
www.247Software.com
Jacob Molz
954-507-3386

Venue Solutions Group
Russ Simons
www.venuesolutionsgroup.com
816-352-6494

CONSULTING/EXPERT
WITNESSES
Gil Fried
www.gilfried.com
gfried@newhaven.edu

MAC Safety
www.macsafety.us
Chris Miranda
chris@macsafety.us

The Bigelow Companies,
Inc.
Chris Bigelow, FCSI CFSP
www.bigelowcompanies.com
239-234-2502

Total Playground Consulting
Services
Tom Bowler
860-670-2180

INSURANCE
The Monument Sports Group
Zach Morgan
804-441-7408
zach@monumentsports.com

Sadler & Company
John M. Sadler
www.sadlersports.com
(803) 254-6311
john@sadlerco.com

American Specialty
Insurance & Risk Services,
Inc.
Brandon SchalL
www.americanspecialty.com
800-245-2744

ASSOCIATION
National Sports Massage &
Athletic Practitioners®, LLC
Brian Keene
303-345-5967

EDUCATION
Tremont Global Education
Scott Gray
www.tremontglobal.com
800-843-1634

Patron Management
www.patronmanagement.org
gfried@newhaven.edu

MARKETING
Jon Mozes–Public Relations
and Broadcast Manager,
Trenton Thunder.
www.TrentonThunder.com.
609-394-3300 x109

National Speedway
Directory / Race Track
Business Conference / Frost
Motorsports, LLC
www.speedwaysonline.
com / www.
racetrackbusinessconference.
com /
www.frostmotorsports.com /
www.businessofspeed.com
Timothy W. Frost
847-853-0294

Motorsport Services
International
Bob Barnard
www.
motorsportservicesinternational
.com
912-245-5543

SFL Sponsor Directory

Risk Management Plans Important for All Size Facilities, Events
Continued From Page 10

these could also be used by staff members
or volunteers stationed at different intervals
for major road or bicycle races.

Step 6 – Like step 5, this is a major step
in that all staff training is planned and car-
ried out at this point. Perhaps an employee
manual needs to be written which would
possibly be handled by a committee of
experienced staff members. Included would
be the staff directory assembled in step 1.
Establishing training protocol for every
staff member or volunteer is the major task.
For example, if there is a packed basketball
arena and a tornado hits much like what
was experienced at the 2008 Southeastern
Conference men’s basketball tourney in
Atlanta, would everyone know exactly what
to do? In this situation, one specific person
would be designated to be in charge with
back up staff members assuming a similar
role should the top designee not be at work.
Home team coaches who are familiar with the
facility would be trained on what to do and
where to take athletes. Of course, the train-

ing would be for general situations because
each different emergency event can have a
different protocol dependent upon the situ-
ation at hand. Training must include all staff
members with role playing in advance. Most
people are familiar with fire drills; the local
news often reports on active shooter drills
conducted at local schools. This is the type
of role playing in which all staff members
should participate. Waiting for an emergency
to happen is not the time for employees to
try and figure out what they are supposed to
do or how to protect their patrons.

If a particular event or facility utilizes
volunteers which is the case for many larger
sporting events, it is equally important
to train volunteers in advance. College
campuses have lots of student workers and
should be included in all training exercises.
Some facilities do not allow anyone to work
an event unless they have gone through all
training.

Step 7 - At this point all training has been
completed and the bulk of the risk manage-

ment plan has been completed. Hopefully,
the plan won’t have to be used for a long
time. However, in sport related facilities,
accidents are going to happen, and medi-
cal emergencies may be the most common
event to handle. Depending on the facility,
patron behavior may be a close second. So,
now you have an event. If everyone has
been trained and all the above six steps are
complete, handling an emergency will be
less stressful if everyone performs their role
like clockwork. So, what is next? Step 7 is
implementation of the plan. Staff members
step into action, alerts are issued, emergency
personnel notified, and equipment/sup-
plies are picked up from a common storage
or backpacks picked up by involved staff
members. In this step, accident or incident
report forms are completed.

Step 8 – Now everyone is in the recovery
phase. Injured individuals have been treated
or transported to emergency facilities. Dam-
aged facilities are secured as much as possible.

See Risk on Page 12

http://www.hackneypublications.com/
https://sportsfacilitieslaw.com/
http://www.RefLaw.com
http://www.smsm.com
mailto:cvarriale%40smsm.com?subject=
http://www.247Software.com
http://www.venuesolutionsgroup.com
http://www.macsafety.us
mailto:chris@macsafety.us
mailto:zach%40monumentsports.com?subject=
mailto:john@sadlerco.com
http://www.americanspecialty.com
http://www.tremontglobal.com
http://www.TrentonThunder.com
http://www.businessofspeed.com
http://www.motorsportservicesinternational.com
http://www.motorsportservicesinternational.com
http://www.motorsportservicesinternational.com

12   JULY-AUGUST 2020

There are many challenges to providing a safe and secure
environment for the athletes, entertainers, spectators and other

attendees using a sports stadium. Our customizable stadium safety
program is must-attend training for anyone responsible

for delivering safe and secure events.
Call us and let us help you manage your risks!

LET US HELP YOU MANAGE YOUR RISKS

Chris Miranda
chris@macsafety.us

724.513.4491
www.macsafetyconsultants.com

SPORTS FACILITIES AND THE LAW   COPYRIGHT © 2020 HACKNEY PUBLICATIONS (HACKNEYPUBLICATIONS.COM)

If the event was at a large outdoor facility,
perhaps staff will be gathering equipment in
a different manner than if they were simply
closing down and securing everything in a
planned fashion at the completion of the
event. Perhaps traffic cones were scattered
over several miles due to a weather event.

If individuals were severely injured at
your event, certain staff should be appointed
that will follow-up with these individuals
or their families to determine what else the
sponsoring organization can do. This should
be a significant component of the recovery
phase. Long-term planning on how to fix
damaged facilities or build anew would be
part of extended recovery.

Step 9 – Now is the time to evaluate your
plan. Any staff member or volunteer who was
working during the emergency or was present
when it happened should be considered for
involvement at this time. Observations will
have been made by most regarding if the

plan worked. Was all equipment available
that was needed? Did everyone perform
as trained? This step may be rather small
for a simple emergency but still should be
conducted. For larger events, committees
may be formed to determine what parts
of the entire plan worked. At this time, it
is important to document everything and
recommendations made for improvement.

Step 10 - For this step, all recommenda-
tions for improvements are forwarded to
anyone assigned to rewrite certain compo-
nents of the plan. This may be assigned to
the organization’s risk manager, but most
likely many individuals should be assigned
to discuss how best to improve the plan and
implement each one of the recommenda-
tions. Emergency personnel may be included
to participate in this step, especially if they
were not involved at the beginning. The
plan is improved, or parts rewritten, and
the process starts all over. Perhaps step 1 did

not include the event or emergency that was
just experienced. The rest of the plan will
then need to be reviewed to make sure all
changes necessary for what was missing is
included in each step.

Writing a comprehensive risk manage-
ment plan is a daunting task, but one that
is necessary. A risk manager experienced in
facility/event management safety should
be tapped to head up the process, but
management of safety and security requires
the involvement of all. Risk management
is an ongoing process and needs daily
attention! l

Dr. Susan Brown Foster is Presi-
dent of Sport Business Consulting,
LLC and former professor of Risk
Management in Sport at Saint Leo
University in Saint Leo, Florida. Dr.
Foster can be reached at drfoster@
sportbusinessconsulting.com

Risk Management Plans Important for All Size Facilities, Events
Continued From Page 11

http://www.macsafetyconsultants.com
https://sportsfacilitieslaw.com/
http://www.hackneypublications.com/
mailto:drfoster@sportbusinessconsulting.com
mailto:drfoster@sportbusinessconsulting.com

	Fair or Foul: Chicago Court Has To Decide If Fans Can Sue MLB For Injuries From Baseballs Entering The Stands
	Decision in Cycling Race Accident Case Highlights Need to Delineate Duties
	Monument’s Mark Grossman and Zach Morgan Discuss How the Pandemic Reshaped the Insurance Industry
	Ruling Hinges on Time for Candy Apple to Fuse to Concrete
	Risk Management Plans Important for All Size Facilities, Events
	Court Compels Arbitration in Indoor Trampoline Park Action

