
Our Games Our Code

Guidance on Dealing with Alleged Breaches of the Code of

Best Practice in Youth Sport

Issued by the National Child Welfare and Protection Committee

Q & A

1 Why do we have a new structures and procedures to deal with breaches of the

Code of Best Practice in Youth Sport– Our Games Our Code?

The first edition of the joint Code of Best Practice in Youth Sport– Our Games Our Code

was launched in 2012 as a joint policy document between the GAA, Ladies Football,

Camogie, Rounders and Handball Associations. The Code is widely recognised as being a

major source of good practice guidance for our Clubs, Mentors, Parents and Players involved

in the underage sections of our Associations. It includes guidance on recruitment, social

media, trips away from home, inclusion and integration, promoting healthy clubs, player

injury schemes and much more. It also includes the Code of Behaviour (Underage) which is

seen by many as one of the primary guidance publications we have for those working with

children and underage in our Associations.

In November 2014 a new Code of Behaviour (Underage), which is Section 3 of the overall

Code of Best Practice, was agreed by all of the Gaelic Games Associations. Once this was

launched it presented us with an opportunity to also adopt one approach when dealing with

breaches of the Code. This new approach considered a review of previous practices at all

levels and also took some legal advice into consideration when agreeing on these new

procedures.

The introduction of the new revised Code coincided with the launch of a new joint Child

Protection Awareness Programme (Workshop) for all persons who work with children and

underage teams in our Association and the introduction of a joint Code of Best Practice

Appeals Panel, to hear any appeals by persons who may have been sanctioned for breaching

the Code.

2 Does the new structure now deal with breaches of the Code of Behaviour and

breaches of the Code of Best Practice in Youth Sport– Our Games Our Code?

Yes - it’s the same Code. The Code of Behaviour (Underage) is Section 3 of the overall Code

of Best Practice in Youth Sport. Formerly a GAA Code is had been amended and is now a

joint Code between the GAA, LGFA, Camogie, Rounders and Handball. The Code is a

mandatory part of our Associations’ good child welfare practices and policy implementation.

3 How are breaches dealt with now at CLUB level?

Breaches may occur at Club level. They may be dealt with formally or informally

depending on the nature or the level of the breach.

First and foremost it is the Club Executive who will decide how an alleged breach of the

Code shall be dealt with at Club level. When they receive a report that a breach of the Code

may have occurred they shall decide as to how or who may deal with it.

The Club Executive may appoint a small subcommittee of the Executive to carry out

this function on their behalf, so as to ensure greater efficiency in responding to alleged

breach of the Code and to avoid any concerns relating to confidentiality that may be

perceived surrounding the process for dealing with an allegation at Club level.

The Executive may:

 Refer the matter to the Club or County Code of Best Practice in Youth Sport Hearings

Committee to be decided upon

 Refer the alleged breach to the National Child Welfare and Protection Committee to

adjudicate upon in accordance with agreed procedures

 Deem the alleged breach to be of such a nature that it does not merit being forwarded

to any other party for further action

 Refer the matter to the Club Children’s Officer to be dealt with informally

 Deal with the matter in accordance with Association disciplinary rules

The choices above are clear but for the choices to exist the Club must have a Children’s

Officer in place and must also have appointed a 3 person Code of Best Practice in Youth

Sport Hearings Committee as well.

4 How does a Club appoint their Code of Best Practice in Youth Sport Hearings

Committee?

The Club Executive shall appoint a 3 person Code of Best Practice in Youth Sport Hearings

Committee to hear allegations of breaches of the Code at Club level.

 In appointing the Committee, consideration shall be given to the extent of integration

in each club, i.e. does the Club have GAA, Camogie and LGFA teams (at underage

level). If yes to any of these they should be represented on the 3 person Committee.

 The Club Code of Best Practice in Youth Sport Hearings Committee shall appoint,

from within its membership a Chairperson and Secretary. The Committee shall be

facilitated in its work by the Club Children’s Officer.

 Where a conflict of interest is perceived to exist for any member of the Committee,

when considering an allegation, they shall temporarily withdraw from such

deliberations but shall resume their membership of the Committee once the matter has

been decided upon in their absence. The Club Executive Committee may appoint a

temporary member to the Club Code of Best Practice in Youth Sport Hearings

Committee to substitute for the temporary withdrawal of that member.

 The Club Code of Best Practice in Youth Sport Hearings Committee shall have the

authority to determine if an allegation is deemed to be in breach of the Code of Best

Practice in Youth Sport and shall determine what action or sanction may be passed

against the individual or individuals as a result of the breach of the Code

5 How are breaches dealt with now at COUNTY level?

The process of dealing with breaches of the Code at County level is very similar to that

at Club level.

In the first instance we will expect that a nominee of each Association in the County to meet

and agree how they will chose the membership of the Code of Best Practice in Youth Sport

Determining Committee and the Code of Best Practice (County) Hearings Committee. It may

be appropriate for the relevant Children’s Officer in each Association to meet and commence

this process.

All Counties shall appoint a 3 person Code of Best Practice in Youth Sport Determining

Committee to determine if a complaint or alleged breach of the Code shall be dealt with in

accordance with the Code or relevant Association disciplinary rules. Each Committee shall

consist of three persons, thus including a nominee proposed by the relevant County

Committee of the LGFA, the Camogie Association and the GAA. (This Committee

effectively fulfils the same role as the Executive does at Club level).

Similar to the Club Executive the County Determining Committee decides as to who or how

the alleged breach will be heard. Respective County Boards, e.g. GAA, LGFA, Camogie,

may not hear alleged breaches of the Code or by pass the agreed structure to hear such cases.

When the DETERMINING COMMITTEE receives an alleged breach of the Code of

Code of Best Practice in Youth Sport– Our Games Our Code, they may:

 Refer the matter to the County or Club Code of Best Practice in Youth Sport Hearings

Committee to be decided upon

 Refer it to the relevant Association unit (LGFA, Camogie and GAA) to be heard

under their disciplinary rules

 Deem the alleged breach to be of such a nature that the complaint does not merit it

being forwarded to any other party for further action

 Refer the matter to the County Children’s Officer to be dealt with informally

 Refer the alleged breach to the National Child Welfare and Protection Committee to

adjudicate upon in accordance with agreed procedures

Obviously once again this indicates that the County must have a Children’s Officer in place

and must also have a County Code of Best Practice Hearings Committee in place as well -

drawn from all of the Gaelic Games Associations operating at underage level in the County.

Should a conflict of interest emerge for any member of a Determining or Hearings

Committees, when dealing with a case, they shall temporarily withdraw from such

deliberations but shall resume their membership of the Committee once the matter has been

decided upon in their absence. They may be replaced temporarily on the Committee by their

nominating Association.

6 Can the Children’s Officer be a member of these Hearings Committee?

No, not as a member. Their role is to facilitate the work of their relevant Committee whether

this is at Club or County level. When the Committee is making their decision(s) the

Children’s Officer must absent themselves from this discussions and leave the room.

Facilitation could include collating statements, outlining the Code of Best Practice, booking

times for people to meet the Hearings Committee or indeed any reasonable task that the

Committee may request of a Children’s Officer.

7 If for example a case was a Camogie related matter which of the Children

Officers should ‘facilitate’ the Hearings Committee at Club or county level?

If it’s a Camogie related matter then the Camogie Children’s Officer should facilitate the

Hearings Committee. Similarly, if it’s a GAA matter or an LGFA matter then their nominated

Children’s Officer will facilitate the process. The GAA Children’s Officer may be called

upon to facilitate a Rounders or Handball matter if these Associations have not nominated a

Children’s Officer. By agreement, Children’s Officers may assist each other if so required.

8 What if a Club is a GAA and LGFA Club and has no Camogie section or teams,

how do they operate the Code at Club level?

They still choose three people between them to sit on the Code of Best Practice Hearings

Committee and deal with all alleged breaches as per normal.

9 Do members of the Hearings Committees at Club and County level have to be

members of either the GAA, LGFA, and Camogie, Handball or Rounders?

It doesn’t stipulate this but a sensible approach would be to choose members from within our

own Associations if at all possible. However, if by agreement if was felt that a non-member

of our Associations, known to your Club or County as a person most suitable to sit on any of

these Committees due to their personal or professional background, then this decision may be

made by agreement.

10 What if one of the Gaelic Games Associations cannot find a person to sit on the

relevant Hearings Committee?

Go ahead and get three members from the Associations that have identified suitable

candidates. If the Association identifies a suitable person at a later stage then they may co-opt

that person, by agreement, on to the Hearings Committee to replace an existing member.

11 If one of the Associations units e.g. a GAA, LGFA or Camogie Club, refuses to

nominate a person to a Hearings Committee can they be permitted to have their

own Committee?

No. It’s a joint Code and therefore we have a joint Committees and its one Committee only

per Club and per County.

12 Can one of the Associations agree not to be on the three persons Committee?

Yes. By agreement one of the Associations may agree that they do not wish to nominate a

person to a certain Hearings Committee. The Committee will still be formed by the other

Associations and the decisions of the Committee will be binding on all Associations.

13 Who looks after the nomination of either Handball or Rounders representatives

on these Committees?

Both Rounders and Handball are part of the GAA child welfare structures and as such it is the

GAA who will, where appropriate, nominate a nominee of either Handball or Rounders on to

any such Committee.

14 What training will these Committees receive?

The Child Welfare Training Committee (a joint Committee of the Gaelic Games

Associations) is happy to meet with Club and County Committees and bring then through

their roles and responsibilities if necessary. This can be arranged via the LGFA, Camogie or

GAA County Children’s Officer.

15 Should you appoint a Hearings Committee every year?

Yes. The same Committee may be re-appointed but yes it is an annual requirement. It is

recommended that each Association’s nomine should be appointed as a member of the

Hearings Committee by their relevant Co Board (Committee) by 31 January each year.

16 If a decision is reached to deal with an alleged breach of the Code under Rule, as

a disciplinary matter, and not under the Code who deals with this?

Each of our Associations have our own official Guides or Rule books that determine how a

disciplinary matter may be pursued in accordance with their own rules.

In relation to the Code of Best Practice in Youth Sport– Our Games Our Code, it may be that

a Club Executive or a County Determining Committee could decide that an allegation of a

breach of the Code is more appropriately dealt with under Rule as a disciplinary matter. Once

this has been decided the Association’s disciplinary rules procedures come into effect and the

issue is dealt with in the same manner as any other disciplinary matter.

17 If a person makes an allegation that the Code has been breached should they be

informed as to the outcome of the hearings etc.?

Yes, once the decision has been made and communicated to the person against whom the

allegation has been made it would be appropriate to inform the person who made the

allegation as to the outcome of the Hearings Committee’s deliberations. This is the only

information that may be shared and it would be appropriate to seek that certain boundaries of

a confidential nature apply when sharing this information.

It may be appropriate for the Children’s Officer to convey this decision as Hearings

Committee members may not necessarily know, in some circumstances, the name of the

person who made the complaint.

18 Provincial/National level

Breaches of the Code of Best Practice in Youth Sport, alleged to have occurred at Provincial

or National games, events or activities held under the auspices of any of the Associations who

have adopted the Code shall be forwarded to the National Child Welfare and Protection

Committee to be adjudicated upon, in the first instance, at that forum and in accordance with

agreed procedures.

19 National Child Welfare and Protection Committee

The National Child Welfare and Protection Committee may receive allegations of alleged

breaches of the Code from members or units of the GAA. LGFA or the Camogie Association,

from Children’s Officers or members of the public and subsequently adjudicate upon such

allegations or if deemed appropriate refer any such allegations to another Unit or Committee

in accordance with agreed procedures.

20 APPEALS

Following a hearing of the alleged breach of the Code, and where a sanction has been

imposed against an individual or a unit, whether at Club, County or National level, the

individual or unit shall have the right to appeal this decision to the Code of Best Practice &

Code of Conduct Appeals Panel. There is but one Appeals Panel and that is at national level.

All appeals go to this panel. Appeals are not heard at Club, County or Provincial level.

References to Child Welfare Rules

GAA Official Guide

Rule 1.13 Safeguarding of Children/Young People (Under 18 Years of Age)

(a) The Association shall safeguard and promote the interests and wellbeing of all those under 18

years of age who are involved in its games and related activities.

(b) The Association shall take all practical steps to protect them from all discernible forms of abuse,

from harm, discrimination or degrading treatment, and shall respect their rights, wishes and feelings.

(c) Central Council shall have in place a Code of Best Practice in Youth Sport for the protection and

safeguarding of children/young people under 18 years of age (including the disciplinary and other

procedures to be applied in the event of the breach of that Code) and shall be entitled to amend or

revoke any provision of the Code from time to time. That Code shall provide for the manner in which

it is determined whether the procedures under the Code or the provisions of Rule 7 shall be invoked

LGFA Official Guide

Rule 93 Code of Ethics

Central Council shall have in place a Code of Best Practice in Youth Sport for the protection and

safeguarding of children/young people under 18 years of age (including the disciplinary and other

procedures to be applied in the event of the breach of that Code) and shall be entitled to amend or

revoke any provision of the Code from time to time. That Code shall provide for the manner in which

it is determined whether the procedures under the Code or the provisions of any other Rule shall be

invoked in any particular case.

The Code of Best Practice in Youth Sport shall specify the disciplinary procedures to be applied for

breaches of the Code.

CAMOGIE Official Guide

Rule 25.3 (Part of Section 25 – Safeguarding of Children/Young People (under 18 years)

Members of the Association must comply with the binding Code of Best Practice in Youth Sport

When Working with Underage Players, Our Games Our Code, (including the disciplinary and other

procedures to be applied in the event of a breach of that Code). Ard Chomhairle is entitled to amend

or revoke any provisions of that Code from time to time.

That Code will provide for the manner in which it is determined whether the procedures under the

Code, or the Association’s mandatory investigative and disciplinary procedures are invoked in any

particular case. The Code will specify the disciplinary procedures to be applied for breaches of the

Code.

This rule constitutes authority for carrying out all functions and actions in accordance with the Code.

