

Corrective Action Request

Submitter Information

Name: _____ Date Submitted: _____

Phone: _____ Email: _____

Address: _____

City: _____ State: _____ Zip: _____

Date Occurred: _____

Incident Information

Name/team of offending Party:

Was there a threat of safety or injury: **YES NO**

Was a referee, coach or other Rugby Idaho official notified? **YES NO**

If yes, who: _____ When: _____

Nature of Offense (please describe in detail):

Form may be submitted by email to Mandy Genetti at genetti.mandy@gmail.com