

GUIDANCE FOR DEALING WITH
& REPORTING ALLEGATIONS
OR CONCERNS OF ABUSE

THIS GUIDANCE FORMS PART OF THE

CODE OF BEHAVIOUR (UNDERAGE)

1 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

GUIDANCE FOR DEALING WITH
& REPORTING ALLEGATIONS
OR CONCERNS OF ABUSE

THIS GUIDANCE FORMS PART OF THE

CODE OF BEHAVIOUR (UNDERAGE)

© Cumann Lúthchleas Gael, Cumann Peil Gael na mBan, An Cummann Camógaíochta, Comhairle Liathróid Láimhe na hÉireann
agus Comhairle Cluiche Corr na hÉireann, Páirc an Chrócaigh, Baile Átha Cliath 3

Feabhra 2020

Guidance for Dealing with & Reporting Allegations or Concerns of Abuse 2

Table of Contents 2

Introduction 3

Glossary of Terms 4

POLICY

Section 1 Child Safeguarding Statement 9

Section 2 Categories and Definitions of Child Abuse 10

Section 3 Dealing with Concerns or Suspicions of Abuse 15

 Responding to disclosures or allegations of abuse 15

 Responding to adults who disclose retrospective childhood abuse 16

 Recording disclosures or allegations of abuse 16

 Confidentiality 16

 Anonymous Complaints 17

 Reporting Allegations of Child Abuse 17

 Reasonable grounds for concern 18

Section 4 The Role of the Designated Liaison Person 20

Section 5 The National Child Safeguarding Committee 24

Section 6 The National Child Safeguarding Appeals Panel 25

PRACTICE

Section 7 Managing Allegations of Abuse against volunteers, staff members & employees 27

Allegations of Child Abuse relating to a volunteer 27

Reporting retrospective allegations or concerns 27

Reporting Allegations Pathway 28

Allegations of Abuse relating to a staff member or an employee 29

Where ‘reasonable grounds for concern’ may not exist 30

When an allegation is not referred to the statutory authorities 31

False allegations 31

APPENDICES

Appendix 1 Child Safeguarding & Protection Procedures as overseen by Ulster GAA 35

Appendix 2 Tusla Area Management Structures and Health & Social Care Areas 39

Appendix 3 Health and Social Care Trusts Contact Details 40

Appendix 4 Tusla Dedicated Contact Points 41

Appendix 5 Child Protection & Welfare Report Form (Tusla) 43

Appendix 6 Retrospective Abuse Report Form (Tusla) 44

Appendix 7 Template Reporting Form (Gateway Team Report) 45

Appendix 8 Gaelic Games Associations (Internal) Reporting Allegations of Abuse Form 47

Appendix 9 The Children’s Officer 49

Appendix 10 Child Protection Legislation & Guidelines 51

Appendix 11 Mandated Person 55

Appendix 12 Risk Assessment and Child Safeguarding Statement 57

Appendix 13 Child Safeguarding Training 58

Appendix 14 Child Safeguarding Structures in Independent/Amalgamated/Combined Teams 59

3 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

RÉAMHRÁ
INTRODUCTION

The publication and adoption of the revised

Guidance for Dealing with & Reporting Allegations

or Concerns of Abuse underlines our aim to provide

a safe environment for children who participate

in our Games and in our associated activities and

directs us in meeting our legal obligations.

We further welcome the publication of this booklet

as a commitment to the joint child safeguarding

policy approach adopted by the GAA, LGFA, the

Camogie Association, GAA Handball and GAA

Rounders. The decision to agree a joint policy

procedure recognises the close cooperation our

Associations enjoy at Club and National level and

the reality that many individuals hold membership

in more than one of our Associations.

While this Guidance for Dealing with & Reporting

Allegations or Concerns of Abuse primarily deal

with allegations or concerns of abuse that may

occur when children are involved in Association

activities we are fully aware of our moral and

legal responsibilities to uphold best practice

in all aspects of our work with children and

young people.

This Guidance booklet forms part of our joint

Code of Behaviour (Underage) and while it has

been drafted in compliance with our statutory

obligations it also forms part of the rules of our

Associations. Our Associations fully subscribe

to and promote the role of Designated Liaison

Persons (DLP) at Club, County, Provincial and

National level and we thank them for their

commitment and leadership. Our DLPs, who

receive specialist training for their roles, are

available to our members and to others to assist

in reporting, without delay, any concerns or

allegations of abuse in addition to the legal role

that Mandated Persons in our Associations have in

reporting to and assisting the statutory authorities.

We are indebted to the NCSC for ensuring that

effective safeguarding polices, standards and

guidance have been adopted and it is the duty

of each member and unit of our Associations to

ensure that they are personally compliant with the

relevant statutory child safeguarding requirements

and guidelines in the jurisdictions in which the

organisation operates.

We recognise that our Associations have a legal

responsibility to take action to avoid a child being

a victim of any form of abuse while engaged in

our activities and to take appropriate action

where allegations or concerns of abuse may arise.

Similarly, we recognise that if a member of our

Associations is made aware of an allegation of

abuse, they have an obligation to report such

matters that give reasonable grounds for concern

to the relevant statutory authority. We shall

endeavour to ensure that mentors, coaches and

other personnel, who work with children or hold

role of responsibility at club and county level,

are familiar through the training we provide with

the procedures that we have put in place for the

protection of victims of child abuse and that they

act accordingly.

Our basic objective is to prevent situations arising

where children could be at risk of any form of abuse

while engaged in Association activities which is

reflected in our Club, County and National Child

Safeguarding Statements.

This work will be supported by the various

structures of our Associations and in particular by

the National Child Safeguarding Committee and by

our committed volunteers and staff.

Tom Ryan GAA (Ard Stiúrthóir)

Helen O’Rourke LGFA (Ard Stiúrthóir)

Sinéad McNulty Camogie (Ard Stiúrthóir)

John Kelly GAA Handball (National Manager)

Iain Cheyne GAA Rounders (Rúnaí)

Guidance for Dealing with & Reporting Allegations or Concerns of Abuse 4

GLOSSARY OF TERMS

Bullying: Bullying behaviour can be defined as

repeated aggression be it verbal, psychological

or physical, conducted by an individual or group

against others. (See Section 2 of this Guidance

booklet).

Categories of Abuse: Abuse is generally

categorised into four categories – Neglect,

Emotional Abuse, Physical Abuse and Sexual

Abuse. Definitions for each of these categories

of abuse are outlined in detail in Section 2 of the

Guidance as are other forms of abuse.

Child: For the purpose of the Guidance a Child is

any person under the age of 18 years1.

Child Safeguarding, Protection and Welfare:

In seeking to ensure the general welfare and

protection of children and young people, our

Associations shall safeguard and promote the

interests and wellbeing of all those under 18 years

of age who are involved in our games and other

related activities.

• The terms child welfare, child protection

and child safeguarding, as referenced in

this booklet, can be found in certain child

safeguarding legislation and elaborated upon

in guidance publications, issued in tandem

with such legislation. Child Welfare in a

safeguarding context describes the procedures

and actions adopted that promote the welfare

of children and young people and protects

them from harm.

• Sports associations also use the term player

welfare as it may apply to both children

and adults who play our games and this

terminology in the case of children should not

be confused with ‘child welfare’. The term

‘player welfare’ in a sports context generally

describes the welfare of a player while they

are playing or participating in our games.

Player welfare in this context generally refers

to player injury and on-field care, issues such

as concussion, anti-doping and nutrition,

the availability of medical aid and assistance

and frequency of playing and training. Such

requirements and the responsibilities to

ensure that they are addressed are contained

in our playing rules, regulations and coaching

qualification training programmes.

• Child Safeguarding is the action that is taken

to promote the welfare of children and young

people and protect them from harm. Equally, it

is important to note that ‘child protection and

welfare’ is part of the safeguarding process.

It focuses on protecting individual children/

young people identified as suffering or likely

to suffer significant harm. This includes child

protection procedures which detail how to

respond to concerns about a child including

our Child Safeguarding Statements.

Child Safeguarding Training: Child Safeguarding

Training is now a mandatory requirement in law

for those who work with children. This requirement

applies to our coaches, managers and others who

fulfill a role of responsibility or a regulated role

with children, on our behalf. The Gaelic Games

Associations deliver three levels of safeguarding

training;

Safeguarding 1: Child Protection in Sport

Awareness Workshop is a face to face workshop

primarily for coaches, managers and mentors of

underage teams.

Safeguarding 2: Club Children’s Officer Workshop

Safeguarding 3: Designated Liaison Person’s

Workshop

Debarment: An interim decision taken by a

Designated Liaison Person at Club, County,

Provincial or National level. Such action may

only be taken following consideration of a

matter that has given reasonable grounds for

concern regarding a person who may, or may not

be, working with children or vulnerable adults in

1 The interpretation of a child as used throughout this Guidance. The Children (Northern Ireland) Order 1995 and the Protection of Children and
Vulnerable Adults (NI) Order 2003 define a child as a person under 18 years of age while the Child Care Act 1991 (ROI) and Children First, National
Guidance for the Protection and Welfare of Children define a child as any person under 18 years other than a person who is or has been married.

5 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

GLOSSARY OF TERMS continued

any of our Associations following their alleged

conduct, whether it be as part of their role(s)

in any of our Associations or as a result of their

conduct elsewhere. A debarment decision shall

exclude a person from participation in or

attendance at certain activities as prescribed in

their terms of debarment, for a specified or non-

specified period of time, and until the matter

has received the necessary and due

consideration at a later stage. A debarment

decision may be appealed to the National

Child Safeguarding Appeals Panel.

Once communicated, a debarment comes into

effect immediately and remains in effect until

removed and until the person against whom

the debarment decision has been informed of

such a removal or a reversal of such decision. A

debarment decision shall be communicated by

a DLP to the recipient and may only be removed

by a Case Management Committee, as appointed

by the National Child Safeguarding Committee,

or if successfully appealed to the National Child

Safeguarding Appeals Panel. A debarment is not a

suspension, but an interim decision taken following

reasonable grounds for concern regarding a

member or non-member who may have access to

children or vulnerable persons in our Associations.

(See Section 3.6 Reasonable Grounds for Concern)

Designated Liaison Person: The Designated

Liaison Person at all levels of our Associations is

generally responsible for receiving allegations of

child abuse as they relate to Association personnel

and activities and with reporting or assisting in

the reporting of such allegations to the statutory

authorities and to the National Designated

Liaison Person in accordance with the procedures

outlined in this Guidance booklet. The DLP has the

authority to impose a debarment order following

consideration of an allegation that has given

reasonable grounds for concern.

Employee: An individual who works part

time or full time for their Association or any unit of

the Association under a contract of employment,

whether oral or written, express or implied, and has

recognised rights and duties.

Expulsion: The term expulsion within this booklet

refers to the removal of membership rights from

an individual or individuals. In the context of this

Guidance, following consideration of instances of

abuse or of relevant prosecutions or convictions

against individuals, members may subsequently be

expelled from their Association.

Gaelic Games Associations: Throughout this

Guidance booklet we refer to the Gaelic Games

Associations which for the purpose of the Guidance

booklet describes the Gaelic Athletic Association,

Ladies Gaelic Football Association, The Camogie

Association, GAA Handball and GAA Rounders.

Guidance for Dealing with & Reporting

Allegations or Concerns of Abuse: The Guidance

for Dealing with & Reporting Allegations or

Concerns of Abuse has been agreed in accordance

with our legal requirements. The Guidance applies

to allegations, concerns, suspicions or disclosures

of abuse of which we are aware, with a clear

understanding and directive that ‘Allegations

and Concerns’, as described hereafter but include

suspicions and disclosures, that give rise to

reasonable grounds for concern must be reported

to the relevant statutory authority without

delay. The Guidance has been enshrined in our

Association rules.

Mandated Person: A mandated person is a person

named under Schedule 2 of Children First Act 2015

(ROI). They have a legal responsibility to report

concerns or allegations that reach or exceed the

threshold of harm of abuse to Tusla. The GAA,

LGFA, Camogie, GAA Handball and GAA Rounders

have identified four key staff members, who due to

their employment role and functions are Mandated

Persons in their Association. (See Appendix 11).

Other individual professionals listed in Schedule

2 of the Children First Act including those who

are performing their professional function in

a sports organisation e.g. physiotherapist, are

also recognised as Mandated Persons as would a

member of an Garda Síochána at all times due to

their professional role. (See Appendix 11 Mandated

Persons).

Guidance for Dealing with & Reporting Allegations or Concerns of Abuse 6

Mentor/Coach: Both terms are used throughout

the Guidance to describe an individual who assists

young people to develop their Gaelic Games’

skills and abilities or who may have other roles

of responsibility relating to underage teams or

individuals in their Association.

National Child Safeguarding Committee

(NCSC): The Committee, consisting of nominees

of the Gaelic Games Associations, appointed to

advise our Associations on all matters pertaining

to child safeguarding shall also oversee the

implementation of the joint Code of Behaviour

(Underage) and the Guidance for Dealing with &

Reporting Allegations or Concerns of Abuse.

The NCSC shall, through the appointment of a

Case Management Committee consider and take

appropriate action following receipt of complaints

and allegations made against members, non-

members and staff that may have breached

the Guidance for Dealing with and Reporting

Allegations or Concerns of Abuse, as brought to its

attention by members and or officials of the above

Associations, parents/guardians of members, the

public and statutory authorities.

The NCSC shall also, through the appointment of a

National Code of Behaviour (Underage) Committee,

consider and take appropriate action following

receipt of complaints and allegations made against

members, non-members and staff that may have

breached the Code of Behaviour (Underage), as

brought to its attention by members and or officials

of the above Associations, parents/guardians of

members, the public and statutory authorities.

National Designated Liaison Person as appointed

by each of our Associations who, on behalf of their

Association, shall in instances where reasonable

grounds for concern are established, oversee the

reporting of all allegations and concerns of abuse

to statutory authorities and shall as part of his/her

responsibilities advise Club, County and Provincial

Designated Liaison Persons on their roles and

responsibilities.

Parents/Guardians: A Parent may be defined as the

natural parent, the adoptive parent or the adopting

parent in respect of a child, or as the person(s)

acting in loco parentis to the child. In the case of

a child/young person under 18 years of age, the

Guardian is charged with the legal responsibility for

the care and management of the child and of the

minor child’s estate and general wellbeing2.

Statutory Authorities: The authorities who

promote the welfare and protection of children and

who in cases of alleged abuse of children have the

responsibility to investigate all such allegations. In

the Republic of Ireland, the statutory authorities

are An Garda Síochána and Tusla while it is the

PSNI and the Department of Health Social Services

and Public Safety (DHSSPS) who have a similar role

in Northern Ireland. The DHSSPS however do not

investigate individual cases. These investigations

are carried out by the relevant Health and Social

Care Trusts.

Safeguarding Guidance for Children & Young

People in Sport (2019): Safeguarding Guidance

published by Sport Ireland and Sport NI developed

to assist National Governing Bodies of Sport (NGBs)

and clubs in meeting their child safeguarding

and child protection responsibilities. It addresses

issues relating to the roles and responsibilities of

all involved in children’s sport and underpins the

importance of policies and procedures in providing

quality leadership for children. The Code outlines

principles of good practice and child protection

policy and procedures. The joint Code of Behaviour

(Underage), published by the Gaelic Games

Associations, incorporates the basic principles

of the Safeguarding Guidance document and is

reflected in the Gaelic Games Child Safeguarding

Training Programme.

Tusla Portal: The Tusla Portal, is the preferred

method of reporting to Tusla. It enables users

to securely submit Child Protection and Welfare

Report Forms (CPWRFs) and Retrospective Abuse

Report Forms (RARFs) to Tusla online. To use the

2 This definition of Parents and Guardians does not purport to represent a legal definition

7 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

GLOSSARY OF TERMS continued

Tusla Portal, an individual will first need to create

a user account. A user may submit a report on the

Tusla Portal then print a copy for their own records.

Vulnerable Person:3A vulnerable person in this

Guidance document means a person, other than a

child, who

(a) is suffering from a disorder of the mind,

whether as a result of mental illness or

dementia,

(b) has an intellectual disability,

(c) is suffering from a physical impairment,

whether as a result of injury, illness or age, or

(d) has a physical disability, which is of such a

nature or degree—

(i) as to restrict the capacity of the person to

guard himself or herself against harm by

another person, or

(ii) that results in the person requiring assistance

with the activities of daily living including

dressing, eating, walking, washing and bathing.

Young Person: The terms young person and

young people are frequently used throughout this

Guidance booklet as is the term ‘child’ which for the

purpose of the Guidance denotes any person under

the age of 18 years.

3 This definition of Vulnerable Persons has been adopted for the purpose of this Guidance booklet as per the definition contained in the National
Vetting Bureau (Children and Vulnerable Persons) Act 2012

Guidance for Dealing with & Reporting Allegations or Concerns of Abuse 8

GUIDANCE FOR DEALING WITH
& REPORTING ALLEGATIONS OR
CONCERNS OF ABUSE

POLICY

9 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

Please print in A3

Child Safeguarding Statement

The Gaelic Athletic Associations (GAA,

LGFA, Camogie, Handball and Rounders)

in accordance with our Code of Behaviour

(Underage), our policies, procedures and

our legislative requirements have agreed

this Child Safeguarding Statement, which

is binding on all members and units of our

Associations.

The basic aims of the Gaelic Athletic

Associations include fostering and developing

our Gaelic Games and Irish cultural activities

among young people and children. These

games and related activities are organised and

promoted by dedicated volunteers at Club,

County, Provincial and National levels with

the cooperation and support of an equally

dedicated cohort of staff all of whom are

committed to the safeguarding of children

and young people in our Association as we

seek to create a safe environment for young

people to grow and develop.

PRINCIPLES TO SAFEGUARD CHILDREN FROM HARM

This statement recognises that in accordance with legislation and with the requirements of our Codes and Rules that the welfare and interests of

children are paramount in all circumstances. It aims to ensure that all children and young people have a positive, developmental and enjoyable

experience of Gaelic Games and when participating in our activities that they do so, as far as is practicable, in a safe and enjoyable environment.

All policies and procedures listed above are available at www.gaa.ie/the-gaa/child-welfare-and-protection

IMPLEMENTATION AND REVIEW

The Gaelic Athletic Associations recognise that implementation is an ongoing process. The Associations are committed to the implementation of

this Child Safeguarding Statement and the accompanying child safeguarding policies and procedures that support our intention to keep children and

young people safe from harm while availing of our service. This Statement adopted and endorsed by our Club Executive Committee will be reviewed

by 31st of May 2023 or as soon as practicable after there has been a material change in any matter to which the statement refers.

Club Children’s Officer

GAA/Rounders Gearóid Ó Maoilmhichíl mandatedperson@gaa.ie

Camogie Roberta Farrell mandatedperson@camogie.ie

Handball John Kelly mandatedperson.handball@gaa.ie

LGFA Paula Prunty mandatedperson@lgfa.ie

MANDATED PERSON PROCEDURES

The Mandated Person, who has a legal

obligation to report harm of children as per

legislation and who has been employed for

the purpose of performing the child welfare

and protection functions within each of our

Associations is:

The following procedures contained in our risk assessment support our intention to

safeguard children while they are availing of our services.

• Procedure in respect of the management of • Procedure for the reporting of child

allegations of abuse against any member, protection or welfare concerns to the

non-member or staff/volunteer of a child Association, Tusla and or Gateway Team

availing of our services as applicable

• Procedure for the safe recruitment and • Procedure for appointing a relevant person

selection of workers and volunteers to work i.e. the Children’s Officer (National, Club

with children and young people and County as appropriate) who is the

• Procedure for provision of and access relevant person for the purpose of this

to Gaelic Games Child Safeguarding statement (see name below)
Training and information including the

identification of the occurrence of harm

PROCEDURES

Our Child Safeguarding Statement has been

prepared in accordance with the legislative

requirements contained in the Children
First Act 2015, Children’s First: National
Guidance for the Protection and Welfare of
Children (2017), the Children (NI) Order 1995,
Tusla’s Child Safeguarding: A Guide for Policy,
Procedure and Practice and as required by our

Association rules.

Each Club shall maintain a list of members

who, if known, and in accordance with the

Children First Act 2015 are specified as

mandated persons, regardless of what role

(if any), they hold in the Club.

RISK IDENTIFIED PROCEDURE/POLICIES IN PLACE

Risk of harm including assault, ill
treatment or neglect of a child in a
manner that seriously affects or is
likely to seriously affect the child’s
health, development or welfare or
sexual abuse of a child

Code of Behaviour (Underage) (QR code 1)

Maintaining Good Practice and Behaviour (QR code 2)

Recruitment Policy

Vetting Policy

Safeguarding Training Policy

Guidance for Dealing with & Reporting Allegations
or Concerns of Abuse (QR code 3)

1

2

3

Risk of harm of abuse when hosting Code of Behaviour (Underage)-Hosting,
an activity and or an away trip Away Trips & Transport

Risk of harm of online abuse
through social media

Code of Behaviour (Underage)

Association Social Media Policy

Bullying of a child Anti-Bullying Statement, Guidelines & Training

RISK ASSESSMENT

In preparing this statement we have

completed a risk assessment of the

potential for harm to children when they are

participating in our games and attending

our activities under the following headings:

Club and Coaching Practices; Complaints &

Discipline; Reporting Procedures; Facilities;

Recruitment; Communications and General

Risk of Harm.

To the right is a list of areas of risk identified

and the list of procedures and policies that

address these risks.

Your Club Crest

Clubs, County Boards and any other units within

our Associations providing relevant services to

children are required to prepare and display a Child

Safeguarding Statement. The Statement cannot

be agreed until a Risk Assessment has been carried

out and it must be reviewed every 24 months.

It shall specify the services being provided and

the principles and procedures observed by our

Associations, to ensure that as far as is practicable,

a child availing of our services is safe from harm.

A template has been issued to assist in drafting the

Child Safeguarding Statement (Appendix 12)

POLICY
SECTION 1 CHILD SAFEGUARDING STATEMENT

Guidance for Dealing with & Reporting Allegations or Concerns of Abuse 10

Child abuse4 can generally be categorised into

four types:

Neglect, Emotional Abuse, Physical Abuse and

Sexual Abuse. A child may at any given time be

subjected to more than one form of abuse.

2.1 Neglect

Child neglect is the most frequently reported

category of abuse. Neglect occurs when a child

does not receive adequate care or supervision to

the extent that the child is harmed physically or

developmentally. It is generally defined in terms

of an omission of care, where a child’s health,

development or welfare is impaired by being

deprived of food, clothing, warmth, hygiene,

medical care, intellectual stimulation or supervision

and safety. Emotional neglect may also lead to the

child having attachment difficulties. The extent

of the damage to the child’s health, development

or welfare is influenced by a range of factors.

These factors include the extent, if any, of positive

influence in the child’s life as well as the age of the

child and the frequency and consistency of neglect.

A reasonable concern for the child’s welfare would
exist when neglect becomes typical of the relationship
between the child and the parent or carer

The following are features of child neglect:

• Children being left alone without adequate

care and supervision

• Malnourishment, lacking food, unsuitable food

or erratic feeding

• Non-organic failure to thrive, i.e. a child not

gaining weight due not only to malnutrition

but also emotional deprivation

• Failure to provide adequate care for the child’s

medical and developmental needs, including

• intellectual stimulation

• Inadequate living conditions – unhygienic

conditions, environmental issues, including

lack of adequate heating and furniture

• Lack of adequate clothing

• Inattention to basic hygiene

• Lack of protection and exposure to danger,

including moral danger, or lack of supervision

appropriate to the child’s age

• Persistent failure to attend school

• Abandonment or desertion

2.2. Emotional Abuse

Emotional abuse is the systematic emotional or

psychological ill-treatment of a child as part of

the overall relationship between a caregiver and a

child. Once-off and occasional difficulties between

a parent/carer and child are not considered

emotional abuse. Abuse occurs when a child’s basic

need for attention, affection, approval, consistency

and security are not met, due to incapacity or

indifference from their parent or caregiver.

Emotional abuse can also occur when adults

responsible for taking care of children are unaware

of and unable (for a range of reasons) to meet their

children’s emotional and developmental needs.

Emotional abuse is not easy to recognise because

the effects are not easily seen.

A reasonable concern for the child’s welfare would
exist when the behaviour becomes typical of the
relationship between the child and the parent or carer.

Emotional abuse may be seen in some of the

following ways:

• Rejection, lack of comfort and love

• Lack of attachment, lack of proper stimulation

(e.g. fun and play)

• Lack of continuity of care (e.g. frequent moves,

particularly unplanned)

• Continuous lack of praise and encouragement

• Persistent criticism, sarcasm, hostility or

blaming of the child

• Bullying

4 The categories of abuse contained in this section are based on the Children First National Guidance for the Protection and Welfare of Children
2017

POLICY
SECTION 2 CATEGORIES AND DEFINITION OF CHILD ABUSE

11 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

SECTION 2 CATEGORIES AND DEFINITION OF CHILD ABUSE continued

• Conditional parenting in which care

or affection of a child depends on his

or her behaviours or actions. Extreme

overprotectiveness

• Inappropriate non-physical punishment (e.g.

locking child in bedroom)

• Ongoing family conflicts and family violence

• Seriously inappropriate expectations of a

child relative to his/her age and stage of

development

2.3 Physical Abuse

Physical abuse is when someone deliberately hurts

a child physically or puts them at risk of being

physically hurt. It may occur as a single incident

or as a pattern of incidents. A reasonable concern

exists where the child’s health and or development

is, may be, or has been damaged as a result of

suspected physical abuse.

A reasonable concern exists where the child’s

health and/or development is, may be or has been

damaged as a result of suspected physical abuse.

Physical abuse can include the following:

• Physical punishment

• Beating, slapping, hitting or kicking

• Pushing, shaking or throwing

• Pinching, biting, choking or hair-pulling

• Use of excessive force in handling

• Deliberate poisoning

• Suffocation

• Fabricated/induced illness

• Female genital mutilation

The Children First Act 2015 includes a provision

that abolishes the common law defence of

reasonable chastisement in court proceedings. This

defence could previously be invoked by a parent or

other person in authority who physically disciplined

a child. The change in the legislation now means

that in prosecutions relating to assault or physical

cruelty, a person who administers such punishment

to a child cannot rely on the defence of reasonable

chastisement in the legal proceedings. The result of

this is that the protections in law relating to assault

now apply to a child in the same way as they do to

an adult.

2.4 Sexual Abuse

Sexual abuse occurs when a child is used by another

person for his or her gratification or arousal, or for

that of others. It includes the child being involved

in sexual acts (masturbation, fondling, oral or

penetrative sex) or exposing the child to sexual

activity directly or through pornography.

Examples of child sexual abuse include the

following:

• Any sexual act intentionally performed in the

presence of a child

• An invitation to sexual touching or intentional

touching or molesting of a child’s body whether

by a person or object for the purpose of sexual

arousal or gratification

• Masturbation in the presence of a child

or the involvement of a child in an act of

masturbation

• Sexual intercourse with a child, whether oral,

vaginal or anal Sexual exploitation of a child,

which includes

» Inviting, inducing or coercing a child to

engage in prostitution or the production of

child pornography [for example, exhibition,

modelling or posing for the purpose of

sexual arousal, gratification or sexual act,

including its recording (on film, videotape

or other media) or the manipulation, for

those purposes, of an image by computer

or other means]

» Inviting, coercing or inducing a child

to participate in, or to observe, any

sexual, indecent or obscene act

» Showing sexually explicit material to

children, which is often a feature of the

Guidance for Dealing with & Reporting Allegations or Concerns of Abuse 12

‘grooming’ process by perpetrators of

abuse. Exposing a child to inappropriate or

abusive material through information and

communication technology Consensual

sexual activity involving an adult and an

underage person

The Criminal Law (Sexual Offences) Act 2006 states

that the age of sexual consent is 17 years of age in

the Republic of Ireland. The Sexual Offences NI Order

2008 stipulates that the legal age of sexual consent

for the six counties of Antrim, Armagh, Derry, Down,

Fermanagh and Tyrone is 16 years of age.

The above examples of child sexual abuse

presented here are not necessarily deemed to be

legal definitions but are adopted from statutory

guidelines that govern our work with children and

young people in Sport.

It should be remembered that sexual activity

involving a young person may be sexual abuse even

if the young person concerned does not themselves

recognise it as abusive.

2.5 Other forms of Abuse

There are other forms of behaviour that may not

be defined as abuse but should cause concern to

Gaelic Games personnel working with children. The

abuse spectrum has been expanded in recent years

to cover not just the aforementioned categories

but also recognising other examples of abuse that

include Bullying, Peer Abuse, Organisational Abuse,

Cyber Bullying, E Bullying and different forms of

Internet Abuse. While they may not be generally

included in the aforementioned categories of

abuse it should be noted that in their extreme

forms, they would all be regarded as abuse.

2.5.1 Bullying

Increased levels of Bullying amongst all age

groups and in particular amongst young people is

a concern for many sports organisations. Gaelic

Games clubs have become increasingly aware

of the issue of bullying and the detrimental

impact it may have on those involved, i.e. victims,

perpetrators, families, bystanders and the

Association in general. It is vital therefore that

all units of our Associations are equipped to deal

with any instances of bullying and in doing so shall

seek to counteract and prevent such unacceptable

behaviour occurring or re-occurring.5

What is Bullying? Bullying behaviour can be defined

as repeated aggression be it verbal, psychological

or physical, conducted by an individual or group

against others. The term ‘target’ is used to

describe the person or persons that are bullied.

Bullying contains seven key features:

• An intention to be hurtful

• The intention is carried out

• The behaviour harms the target (the person or

persons being bullied)

• The bully overwhelms the target with his or her

power

• There is often no justification for the action

• The behaviour repeats itself again and again

• The bully derives a sense of satisfaction from

hurting the target

There are a number of forms or types of bullying

which may take place in a sports context including:

• Direct bullying – where the behaviour is

obvious and bystanders are aware of it, e.g.

physical or verbal bullying

• Indirect bullying – where the behaviour is

more difficult to recognise, e.g. intimidation or

isolation

• Verbal bullying – including slandering,

ridiculing, slagging, sarcasm, abusive

telephone calls, name calling etc.

• Physical bullying- including pushing, striking,

shoving, assaults, damage to person’s property

and theft

• Gesture bullying – including non-verbal

gestures/glances which can convey

threatening or frightening messages/intent

• E-bullying/Cyber-bullying – using web pages,

emails, text etc. to abuse, intimidate and attack

others, either directly or indirectly

• Relational bullying – behaviour which sets

out to deliberately damage another person’s

friendship or feelings of inclusion in a

friendship group, e.g. exclusion, isolation etc.

• Extortion – the deliberate extortion of money

or other items of property accompanied by

threats

5 Detailed information on addressing Bullying behaviour may be obtained https://www.gaa.ie/the-gaa/child-welfare-and-protection/tackling-
bullying

http://www.gaa.ie/the-gaa/child-welfare-and-protection/tackling-
http://www.gaa.ie/the-gaa/child-welfare-and-protection/tackling-

13 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

SECTION 2 CATEGORIES AND DEFINITION OF CHILD ABUSE continued

• Homophobic bullying – bullying that is typically

aimed at young people who are or who are

perceived to be gay, lesbian or bisexual. It can

include name calling, isolation and violence

• Racial bullying – can be expressed physically,

socially or psychologically when one is labelled

negatively as being different from others

according to one’s race and could also include

taunting, gesturing or graffiti

• Mobbing – This means that the target is being

bullied by a group of perpetrators and not just

one perpetrator

• Sexual – unwanted physical contact, sexually

abusive comments

All types and forms of Bullying are unacceptable.

Bullying behaviour may take place in any setting

whether it is in schools, the home or in a sporting

environment. Instances of Bullying in a sporting

environment, as with many other forms of social

interaction by young people, may be carried out

by other children, younger or older, by children

individually or as part of a group or by an adult

or adults involved in the club. Indeed, a child

may be suffering from Bullying outside of their

participation in any of our Associations, but the

actions suffered may still impinge upon the child’s

participation in Gaelic Games Club activities and

games.

Bullying is a ‘whole organisation matter’ and as

such requires a ‘whole organisation’ approach.

This means that any anti-bullying approach should

step beyond those children and young people and

sports leaders who are directly involved and take

account of everyone in the organisation or club, as

they all have a part to play in countering bullying.

A whole organisation approach aims to create a

supportive environment where it is not acceptable

to bully and where the ethos of the organisation

is that it is ‘ok to tell’ or to report instances of

bullying. In creating this type of environment,

the cycle of silence in relation to bullying can be

broken. In the first instance, it is the responsibility

of the Club whether it is through their Children’s

Officer, their volunteer coaches, or employees to

deal with any instances of Bullying at Club level.

All Clubs should develop and implement strategies

both in relation to prevention and intervention in

order to adequately address the issue of bullying.

Prevention strategies include an anti-bullying

policy, awareness raising through training, codes of

behaviour, peer mentoring, and health education

programmes. Intervention strategies include

mediation, the ‘No Blame Approach’, Parental/

Guardian involvement and disciplinary measures.

The more extreme forms of bullying behaviour

would be regarded as physical or emotional abuse,

and as such should be referred to the Club’s

Designated Liaison Person who in line with this

Guidance may deal with the matter as a reported

allegation of abuse. Each Club should have a clear

policy on countering bullying behaviour which

is known to members, and in particular to the

underage players and their parents. As with all

policies the Club’s Anti Bullying Policy should be

made known to all and implemented in full and

should form part of the Club Child Safeguarding

Statement.

2.5.2 Peer Abuse

In some cases of abuse the alleged perpetrator

will also be a child. In these situations, the Gaelic

Games child welfare and protection procedures,

including those outlined in the Code of Behaviour

(Underage) and in this Guidance for Dealing with &

Reporting Allegations or Concerns of Abuse should

be adhered to for both the victim and the alleged

abuser. If there is any conflict of interest between

the welfare of the person against whom allegations

of abuse are made and the victim, the victim’s

welfare is of paramount importance.

Abusive behaviour perpetrated by children must

be taken seriously. Early referral and intervention

are essential in all such instances. Peer Abuse can

be defined as the physical, mental, emotional or

sexual mistreatment of a person by somebody else

of the same peer and/or age group. Quite often in

a sporting context, whether in a team or individual

Guidance for Dealing with & Reporting Allegations or Concerns of Abuse 14

context a key concern would be where a child/

young person is mistreating another child/young

person of a similar age.

2.5.3 E-Bullying/Cyber Bullying

Action that results in the deliberate tormenting,

threatening, harassing, humiliating, embarrassing,

or otherwise targeting of a child or young person

by another person using the Internet, interactive

and digital technologies or mobile phones would

constitute E-Bullying or Cyber Bullying.

15 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

While Designated Liaison Persons at all levels of

the Association should be fully aware as to the

procedures for reporting allegations or concerns

of abuse the procedure prior to reporting, i.e.

the responding and recording procedure is also

a key aspect to identifying any cases of abuse

or of poor practice. Designated Liaison Persons

at Club level should, as deemed appropriate,

seek the guidance and advice from their County,

Provincial or National Designated Liaison Person

and the statutory authorities on such matters. The

accurate recording of allegations or disclosures

will be of major assistance to statutory authorities

and to the National Child Safeguarding Committee

should an allegation be processed internally and/or

externally.

The Guidance provided is primarily concerned with

instances of abuse that may occur when children

are engaged in Gaelic Games activities or against

Gaelic Games personnel (e.g. mentors, employees

etc.) who act on behalf of the Association. The

Association has a direct responsibility to deal

with such instances of abuse including instances

where the abuse may be perpetrated by one

child against another. Should a complaint or

allegation of abuse be made that is deemed to

be non-Association related this matter should be

referred to the relevant Designated Liaison Person

so as to enable them bring such matters to the

attention of the relevant statutory authority in the

jurisdiction in which they operate or the individual

may themselves report the matter to the relevant

statutory authority.

Through our work with young people in the Gaelic

Games Associations our mentors, coaches and

indeed other parents may be seen to be part of a

safe environment in which young people may wish

to share their concerns or divulge confidential

information. Young people may choose to seek

such advice because they believe the environment

of their Club to be safe, secure and supportive.

It is important to recognise that a young person

and indeed an adult wishing to report or outline

their concerns may also have feelings of reluctance,

hesitancy, and guilt about what they wish to report.

Designated Liaison Persons or any member of the

Association who may be in receipt of such reports

or disclosures should respond in a supportive,

sensitive and caring manner.

If parents do not wish to have the allegation

pursued it should be explained that for the purpose

of protecting their own and other children that all

allegations must be recorded and reported in line

with statutory obligations.

If a DLP or Deputy DLP is conflicted in relation to
the parties to or the subject matter of an allegation
or concern, they shall notify the Chairperson of the
Committee that appointed them, or should they be
the Chairperson they shall notify the Secretary of
the Committee, and shall remove themselves from
the case.

3.1 Responding to disclosures or allegations

of abuse

When responding to a disclosure or allegation of

abuse it is important to observe the following and

to exercise particular care and act most sensitively

if the disclosure is being made by a young person

or child:

• Be sensitive and listen carefully to what is

being reported to you

• Take what is said to you seriously

• React calmly when responding, as over-

reacting may alarm the young person and

compound feelings of anxiety and guilt

• Emphasise that the discussion, while

confidential, may have to be shared with others

so as to pursue the allegation correctly and

keep the child safe

• Reassure the person that they have taken the

correct action in making the disclosure

• Never make a judgmental statement or express

an opinion about the allegation or the alleged

abuser

• Do not make false promises, particularly

regarding secrecy

POLICY
SECTION 3 DEALING WITH CONCERNS OR SUSPICIONS OF ABUSE

Guidance for Dealing with & Reporting Allegations or Concerns of Abuse 16

• If asking any questions do so for the purpose of

clarification only

• Explain and ensure that the young person

understands the procedures which will follow

• Check back with the person making the

disclosure in a calm manner that what you have

heard is correct

• Inform the relevant Designated Liaison

Person of the allegation received as per

the procedures outlined in Section 4 of this

Guidance

• Make a written record of the conversation as

soon as possible, with as much information

as possible, using the wording shared by the

young person or child

• Treat all information received in a confidential

manner

3.1.1 Responding to adults who disclose

retrospective childhood abuse

There are an increasing number of adults disclosing

abuse that took place during their childhood.

Such disclosures may come to light when people

attend counselling or may sometimes arise as a

consequence of adult services and services which

work with parents/guardians and families.

Where such a disclosure is made it is essential to

establish whether there may be a current risk to any

child or young person who may be in contact with

the alleged abuser revealed in the disclosure and

this may necessitate carrying out a risk assessment

to establish these facts.

If any risk is deemed to exist to a child/young

person who may be in contact with an alleged

abuser, and in accordance with our reporting

procedures; a mandated person or DLP should

report the allegation to Tusla or their local Gateway

Team without delay.

Tusla have issued a Retrospective Abuse Report

Form which should be used when reporting cases

of adults disclosing childhood abuse to them. (See

form Appendix 6).

3.2 Recording disclosures or allegations

of abuse

It is the relevant Designated Liaison Person acting

on behalf of their Association who shall record

specific information as part of the reporting

procedures, as outlined elsewhere in this section

of the Guidance booklet. Where a mandated report

is being submitted it a Mandated Person who shall

make the report (see Appendix 11).

It will be necessary when making reports to

complete the relevant statutory reporting form

and to do so online if required e.g. in the case

of Tusla to preferably use the Tusla Portal. DLPs

should also use and complete the Association’s

internal Reporting Allegations of Abuse Form. (See

Appendix 8). In cases where the young person

themselves may be reporting the disclosure or

allegation to a Gaelic Games Designated Liaison

Person please consider the following so as to

ensure the accuracy of all information recorded

and the welfare of the young person:

• Be accurate and factual in the recording of

disclosures or allegations

• Record the conversation as soon as possible,

and in as much detail as possible

• Do not ask specific or leading questions and

don’t ask the person to repeat their story

unnecessarily

• Treat the information confidentially, sharing it

only with persons who have a right to know

• Sign and date the record

3.3 Confidentiality

Confidentiality should be maintained in respect

of all allegations involving cases of alleged abuse.

This however does not supersede the rights of

the child to be kept safe from abuse or harm.

Confidentiality is vital if the rights of both the child

and the person against whom the allegations or

complaint has been made are to be protected.

The following points should be considered so as to

ensure that all parties acknowledge and adhere to

the required levels of confidentiality at all times:

• All information should be treated in a careful

and sensitive manner and should be discussed

on a need to know basis only with those who

need to know, as outlined elsewhere in this

booklet

• The sharing of information on a ‘need to

know basis’ is not deemed to be a breach of

confidentiality

• Use and disclose the information collated only

in ways compatible with the purposes for which

it was initially given

• If a young person discloses information

17 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

SECTION 3 DEALING WITH CONCERNS OR SUSPICIONS OF ABUSE continued

relating to possible child abuse it cannot be

dealt with as a ‘secret’ between the young

person and the person to whom they have

reported their concerns

• Information should be conveyed to the

parents of the child unless to do so may

further endanger the child. The conveying

of information should always be done in a

sensitive manner and discussions with the

statutory authorities should take place in

advance of the sharing of information with

all parties, so as to ensure that any such

actions do not obstruct or hinder ongoing

investigations that may be taking place

• All persons involved in a child protection and

welfare process (the child, his/her parents/

guardians, the alleged offender, his/her family,

coaches) should be afforded appropriate

respect, fairness, support and confidentiality at

all stages of the procedure

• Information should be stored in a secure

place, with limited access only by the relevant

Designated Liaison Person or relevant

Mandated Person

• Breaches of confidentiality shall be deemed

a serious matter and dealt with accordingly

within the Association

• The sharing of information or the passing on

of information to relevant authorities is not

deemed to be a breach of confidentiality

3.4 Anonymous Complaints

Anonymous complaints can be difficult to deal with

but should not be ignored. In all cases the safety

and welfare of the child remains paramount and

as such anonymous complaints should be followed

up in a discreet manner. Any such complaints

relating to possible abuse or other child protection

concerns, that have reached the threshold for

reasonable grounds for concern, should be brought

to the attention of the Designated Person.

Note: It is not the role of a Designated Liaison Person
or anybody else in our Associations to commence
investigation surrounding the allegations of abuse or

to interview the person against whom an allegation
has been made or interview others that may have been
subject to the allegation. This role shall be carried out
by the statutory authorities in the relevant jurisdiction
in which the Association operates.

3.5 Reporting Allegations of Child Abuse

Any member/employee of our Associations who

is informed, knows, suspects or is concerned that

a child is, has been or may be the subject of child

abuse, while engaged in Association activities or

who has received information regarding any such

concerns involving persons who act on behalf

of the Association, has a duty to convey such

concerns as a matter of urgency to the Designated

Liaison Persons at Club, County, Provincial or

National level in accordance with Gaelic Games

procedures, as outlined elsewhere in this Guidance.

Members/Employees are furthermore obliged

to facilitate and co-operate with any review or

consideration of a complaint, a report or allegation

of abuse which may be carried out by statutory

authorities or by the relevant Club, County or

Provincial Designated Liaison Person or by the

National Child Safeguarding Committee.

Members/Employees may themselves submit a

report of alleged abuse to the relevant statutory

authority regardless of what action may be taken

by the Gaelic Games. See Tusla Dedicated Contact

Points (Appendix 4) and Health and Social Care

Trusts Contact Details (Appendix 3).

Additionally, the Mandated Person, (See Appendix

11) who is also the Association’s National

Designated Liaison Person, must as a matter of

policy be informed of all reports submitted to

statutory authorities on behalf of any unit of the

Association both in the Republic of Ireland and in

Northern Ireland and of any decisions made not to

report an allegation of abuse that failed to reach

the threshold for reasonable grounds for concern.

This requirement to inform the Association of any

reports submitted to statutory authorities is in

place so as to enable the Association’s Mandated

Person/National Designated Liaison Person to

take necessary actions involving members of the

Guidance for Dealing with & Reporting Allegations or Concerns of Abuse 18

Association who may be working with children and

if required to put supports in place for children who

may be subject to the report of abuse.

It should be noted from the outset that when a

report of abuse has been received all units and

members of the Association are obliged to consider

the following:

• The safety and welfare of the child must be

of paramount concern to all members of the

Association. Any steps deemed necessary to

protect the child should be implemented as a

matter of urgency while also being careful that

the person against whom the allegation has

been made is not unreasonably penalised

• When an allegation has been made and where

reasonable grounds for concern have been

established the matter shall be reported to

the relevant authorities as a matter of urgency

and also to the Mandated Person/National

DLP. The formal reporting may be made

directly by the relevant DLP or jointly with the

Association’s National DLP/Mandated Person

• All matters concerning any allegation of abuse

must be dealt with in strict confidence

• The principle of natural justice must always be

adhered to thus ensuring that the presumption

of innocence applies until otherwise proven

• If an allegation of child abuse is received

protective measures proportionate to the

level of risk, should be taken by the relevant

Designated Liaison Person. Other than in

exceptional circumstances, where a risk to a

child’s welfare and safety takes precedence

the advice of the relevant statutory authority

should be sought before contact is made

with the person against whom the allegation

is made. This should ensure that any actions

taken by the Association will not impact

negatively on possible future external

investigations

• The need to invoke the temporary debarment

of the person against whom an allegation has

been made, shall be done in a confidential

manner, while also ensuring that the welfare

of the child is deemed to be of paramount

importance. All debarment actions shall be of

a temporary nature and shall be considered
proportionate to the acts carried out or alleged

and must be reported to the Mandated Person/

National DLP

• All reports made, whether internal or external

to the Association, shall note times, dates,

locations etc. and should be signed by the

person that raised the concern or made the

allegation (See Appendices 6/7/8).

• Designated Liaison Persons shall accept

reports, allegations or concerns of abuse from

members or non-members of the Association

verbally or in writing but must request a written

or signed report in the event of reporting

such matters to the statutory authorities. The

absence of a written or signed report does

not prohibit a report from being made to the

statutory authorities nor should it cause a delay

in making a report to the statutory authorities

• Any reports or concerns regarding allegations

of abuse, once received by the Designated

Liaison Person, shall be recorded, signed, dated

and where reasonable grounds for concern

have been established shall be reported by the

Designated Liaison Person to the statutory

authorities and to the Mandated Person/

National DLP

• Responses to and the reporting of allegations/

reports/concerns of abuse to the Statutory

Authorities and to the Mandated Person/

National DLP should be carried out as soon as

possible and without delay

3.6 Reasonable Grounds for Concern

The ability to recognise child abuse depends

very much on a person’s willingness to accept

the possibility of its existence as it does on an

individual’s knowledge and information on such

matters. Child abuse may not be visible to all

and while a young person may disclose that they

are being abused we primarily rely on adults to

be vigilant and to observe any possible forms of

suspected abuse and to report all such matters to

their Designated Liaison Person.

Mentors or other adults in a club are not expected

to be in a position to instantly recognise instances

of abuse, particularly without any prior training or

experience in these matters.

The following would constitute reasonable

grounds for concern and should be reported to the

designated person6:

6 Based on Children First National Guidance for the Protection and Welfare of Children (2017)

19 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

SECTION 3 DEALING WITH CONCERNS OR SUSPICIONS OF ABUSE continued

• Evidence, for example an injury or behaviour,

that is consistent with abuse and is unlikely to

have been caused in any other way

• Any concern about possible sexual abuse

• Consistent signs that a child is suffering from

emotional or physical neglect

• A child saying or indicating by other means

that he or she has been abused

• Admission or indication by an adult or a child of

an alleged abuse they committed

• An account from a person who saw the child

being abused

If you think a child is in immediate danger and you

cannot contact Tusla you should contact the Gardaí

without delay or in Northern Ireland contact the

Police Service of Northern Ireland (PSNI) if you are

unable to make contact with the Health and Social

Care Trust

Note: The guiding principles on reporting child abuse
or neglect may be summarised as follows:

The safety and well-being of the child must take
priority over concerns about adults against whom an
allegation may be made. Reports of concerns should
be made with delay to the statutory authorities.

A suspicion that is not supported by any objective

indicator of abuse or neglect would not constitute

a reasonable suspicion or constitute reasonable

grounds for concern. If an individual is unsure as

to how to proceed with their concerns, they should

consult with their relevant Designated Liaison

Person. Where reasonable grounds for concern

exist, the relevant statutory authority must be

contacted unless the matter is previously known to

them. However, any new allegations or concerns

must be reported without delay.

Guidance for Dealing with & Reporting Allegations or Concerns of Abuse 20

All Clubs and County Boards shall appoint a

Designated Liaison Person who on behalf of the

Club or County shall be responsible for dealing

with any concerns relating to the possible abuse of

children. If deemed appropriate Provincial Councils

may also appoint a Designated Liaison Person who

shall assist and advise Club and County Designated

Liaison Persons on their roles.

Designated Liaison Persons must complete

the Gaelic Games Designated Liaison Persons

Safeguarding Training workshop and have the

ability to approach child welfare and protection

matters in a sensible, balanced, facilitative and

nonthreatening manner and should be aware of the

responsibilities that they are required to fulfil on

behalf of their Club/County and their Association.

The DLP must be familiar with the safeguarding

and child welfare roles and responsibilities of

statutory authorities and agencies within their

jurisdiction and with the role of the National

Designated Person and Mandated Persons.

Note: When a Club or County appoints their
Designated Liaison Person it is equally important to
select a Deputy Designated Liaison Person who in the
event of the unavailability of the Designated Liaison
Person may be called upon to fulfil this role. Relevant
training should also be made available to Deputy
Designated Liaison Person so as to familiarise them as
to their responsibilities.

It is important to note that the Designated Liaison

Person does not have a counselling or therapeutic

role or a responsibility for investigating or

validating child protection concerns within their

Club or County.

If a DLP is conflicted in relation to the parties to or the
subject matter of an allegation or concern the matter
should be referred to the Deputy DLP. Should the
Deputy DLP also be conflicted then the matter should
be notified to the Chairperson of the Committee
that appointed them and a temporary DLP should be
appointed to address the matter under consideration.

Investigations of alleged abuse are carried out

by the relevant Statutory Authorities as outlined

in Children First – National Guidance for the

Protection and Welfare of Children,7 Co-Operating

to Safeguard Children and Young People in

Northern Ireland (2017 NI) and in Keeping

Children Safe: Our Duty to Care NI (2017) or by

other specially appointed and trained personnel.

Further review and consideration of any allegations

or concern of abuse within our Associations

may be carried out as deemed necessary by the

appropriate body or persons appointed for such

purposes including the National Child Safeguarding

Committee’s Case Management Committees. Any

review or consideration of alleged abuse should

only take place following consultation with the

relevant statutory authority.

Note: Should a Gaelic Games Designated Liaison
Person, or other member of the Association, be made
aware of a complaint or allegation of abuse against
a person, regardless of whether that person is in
membership or the employment of the Association
or not, this matter should be referred without delay
by the Designated Liaison Person or member of the
Association to the relevant statutory authority in the
jurisdiction in which they reside, having established
reasonable grounds for concern. The DLP may seek
informal consultation from the relevant statutory
authority when an allegation or concern of abuse is
made to them.

4.1 The Club Designated Liaison Person

A prerequisite for all Club Designated Liaison

Persons, prior to being appointed or accepting

their role, is that they must have knowledge

of Legislation and Guidance for Dealing with

& Reporting Allegations or Concerns of Abuse

procedures pertinent to the jurisdiction in which

they operate. This may include:

a) The Code of Behaviour (Underage)

b) The Guidance for Dealing with & Reporting

Allegations or Concerns of Abuse

c) Safeguarding Guidance for Children & Young

7 Information on Children First – National Guidance for the Protection and Welfare of Children is available in Appendix 10 of this Guidance booklet

POLICY
SECTION 4 THE ROLE OF THE DESIGNATED LIAISON PERSON

21 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

SECTION 4 THE ROLE OF THE DESIGNATED LIAISON PERSON continued

People in Sport (Sport Ireland and Sport

Northern Ireland)

d) Children First – National Guidance for the

Protection and Welfare of Children (Dept of

Children & Youth Affairs)

e) Co-operating to Safeguarding Children and

Young People in Northern Ireland (2017)

f) Keeping Children Safe: Our Duty to Care

– Standards & Guidance for Safeguarding

Children & Young People (Volunteer Now)

The Club Designated Liaison Person is responsible

for reporting all allegations or suspicions of child

abuse to Tusla (ROI) or Health and Social Care

Trusts (NI) and/or An Garda Síochána/Police

Service of Northern Ireland, having established

reasonable grounds for concern.

The Designated Liaison Person at club level must

keep the National Designated Liaison Person

informed of all actions they take for further

possible consideration and monitoring within the

Association.

In accordance with Gaelic Games procedures all

referrals from DLPs, whether reported thereafter

to the statutory authorities or not, must also be

reported to the National Designated Liaison Person

for further possible consideration within

the Association.

4.1.1 The Club Designated Liaison

Person shall

• Formally report allegations or concerns of child

abuse to Tusla (ROI) or Health and Social Care

Trusts (NI) and/or An Garda Síochána/Police

Service of Northern Ireland, having established

reasonable grounds for concern. This may be

done directly by themselves or as a joint report

with a Mandated Person and must be done

without delay

• Consult informally with statutory authorities if

deemed necessary

• Refer reports and allegations of abuse to their

National Designated Liaison Person and may

seek the advice of the National Designated

Liaison Persons if deemed necessary

• Have knowledge of statutory guidelines and

relevant legislation as they relate to child

protection and welfare of young people in their

jurisdiction

• Have knowledge of definitions, categorisation

and indicators of abuse

• Undertake Child Safeguarding training as

provided by the Gaelic Games Associations and

any other training deemed relevant to their

role

• Be familiar with and able to carry out reporting

procedures as outlined in the Guidance for

Dealing with & Reporting Allegations or

Concerns of Abuse

• Communicate with parents and external

agencies as appropriate

• Assist with and identify the need for Child

Protection in Sport Awareness Workshop

training within the Club and other appropriate

training in consultation with their Club

Children’s Officer

• Be aware of local contacts and support services

that may assist in developing and delivering

their role

• Advise, as appropriate, club administrators on

issues of confidentiality, record keeping and

data protection

• Ensure that all individual case records are

maintained, that all actions taken are recorded

and that such records are kept in a secure and

confidential place

• Make themselves known to the general

membership of the Club and in particular to

team mentors, managers and to parents

4.2 The County Designated Liaison Person

A County Designated Liaison Person shall be

selected by each County Board to act on their

behalf.

The person chosen by the County Board to fulfil this

role shall have detailed knowledge of the Code of

Guidance for Dealing with & Reporting Allegations or Concerns of Abuse 22

Behaviour (Underage) and the Guidance for Dealing

with & Reporting Allegations or Concerns of Abuse

booklet and also the Safeguarding Guidance for

Children & Young People in Sport (Sport Ireland and

Sports NI). Similarly to their club counterpart the

County Designated Liaison Person shall be required

in situations to lead on child welfare and protection

matters in the County in a knowledgeable, sensible,

balanced, facilitative and non-threatening manner

and should be aware of the responsibilities that

they are required to fulfil on behalf of their County.

4.2.1 The County Designated Liaison Person

shall:

• Ensure that all Clubs have appointed a

Designated Liaison Person and that these

officers are fully aware of their responsibilities

and of the contents of the Code of Behaviour

(Underage) and the Guidance for Dealing with

& Reporting Allegations or Concerns of Abuse

booklet and also the Safeguarding Guidance

for Children & Young People in Sport (Sport

Ireland and Sports NI)

• Act as the formal liaison person between the

County Board and statutory authorities on all

matters related to allegations of child abuse

arising from activities organised under the

auspices of the County Board

• Liaise with the National Designated Liaison

Person on appropriate

• Formally report allegations or concerns of child

abuse to the statutory authorities as required,

having established that reasonable grounds for

concern exist

• Make any such reports or referrals in line with

agreed internal procedures

• Have knowledge of statutory guidelines and

relevant legislation as they relate to child

protection and welfare of young people in their

jurisdiction

• Have knowledge of definitions, categorisation

and indicators of abuse

• Undertake DLP Workshop training as provided

by the Gaelic Games Associations and any

other training deemed relevant to their role

• Communicate with parents and external

agencies as appropriate

• Assist with and identify the need for Child

Protection in Sport Awareness Workshop

training within the County through their liaison

with Club Designated Liaison Persons and

Children’s Officers at Club and County level

• Be aware of local contacts and support services

that may assist in developing and delivering

their role

• Advise, as appropriate, Club and County

administrators on issues of confidentiality,

record keeping and data protection

• Ensure that all individual case records

pertaining to their role are maintained, that

all actions taken are recorded and that such

records are kept in a secure and confidential

place

4.3 The Provincial Designated Liaison Person

A Provincial Designated Liaison Person may be

appointed by the relevant Provincial Council as the

need for such a role is identified and agreed. The

person appointed shall ensure that each County in

their Province has appointed a County Designated

Liaison Person and that such persons are fully au

fait with their roles and responsibilities.

4.3.1 The Provincial Designated Liaison Person shall:

• Have comprehensive and detailed knowledge

and experience of child welfare, protection and

reporting procedures and be familiar with all

such procedures in the jurisdictions in which

they operate

• Promote the role of Club and County

Designated Liaison Persons and provide

information and advice for them in assisting

them to fulfil their role

• Promote the joint Code of Behaviour (Underage),

the Guidance for Dealing with & Reporting

Allegations or Concerns of Abuse and the

Safeguarding Guidance for Children & Young

People in Sport (Sport Ireland and Sports NI)

• Liaise and consult with statutory authorities

and other relevant agencies on child welfare

and protection matters as appropriate

• In consultation with National Designated

Liaison represent the Association on matters

relating to the reporting of child abuse

allegations, if so required

In the event of an allegation of abuse being made

or reported at a Provincial event it is the Provincial

Designated Liaison Person who shall act as a

Designated Liaison Person for such matters and

shall follow the Reporting of Allegations of Abuse

Procedures as outlined elsewhere in this booklet.

23 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

SECTION 4 THE ROLE OF THE DESIGNATED LIAISON PERSON continued

The Provincial Designated Liaison Person may be

required in situations to lead on child welfare and

protection matters in a knowledgeable, sensible,

balanced, facilitative and non-threatening manner

and should be aware of the responsibilities that

they are required to fulfil on behalf of their Province

and their Association.

4.4 The National Designated Liaison Person

A National Designated Liaison Person (NDLP)

shall be appointed by the National Management

Committee in each of our Associations to oversee

the reporting as required of any allegations of

abuse to the relevant authorities, where reasonable

grounds for concern have been established.

The person chosen to fulfil this role shall have

comprehensive and detailed knowledge and

experience of child welfare, child protection and

relevant reporting procedures and be familiar with

all such procedures in all jurisdictions in which the

Association operates. The NDLP shall make the

Association and its subsidiary units aware as to

their child protection and welfare responsibilities

and shall, in consultation with other Designated

Liaison Persons, represent their Associations on

matters relating to the reporting of child abuse

allegations, where such representations may be

required. The assistance of other DLPs, when called

upon by the NDLP, shall be forthcoming.

Each National DLP shall inform and update their

relevant Management Committee and the National

Child Welfare and Protection Committee (NCSC)

on all cases reported to statutory authorities,

while respecting the confines of confidentiality.

Additionally, cases not reported to the statutory

authorities, which have been brought to the

attention of the relevant National Designated

Liaison Person, shall be reported to the NCSC for

possible re-consideration.

4.4.1 The National Designated Liaison Person

shall:

• Promote the role of Club, County and

Provincial Designated Liaison Persons and

provide information and training opportunities

to assist them in their role

• Promote the use of the Code of Behaviour

(Underage) and the Guidance for Dealing with

& Reporting Allegations or Concerns of Abuse

• Ensure that all case records are maintained

and that all actions taken are recorded and

that such records are kept in a secure and

confidential place

• Advise the NCSC and the Coiste Bainistí on all

matters relevant to their role on child welfare

and protection issues within the Association

• Assist in the risk assessment of relevant

information returned from the vetting of

individuals in different jurisdictions

• Liaise with and consult with statutory

authorities and other relevant agencies on

child welfare and protection matters, as

appropriate

HOW TO CONTACT YOUR NATIONAL DESIGNATED LIAISON PERSON

County Designated Liaison Persons contact details may be obtained at

https://www.gaa.ie/the-gaa/child-welfare-and-protection/allegations-of-abuse

All Clubs are obliged to inform its membership as to the existence and

identification of their Club Designated Liaison Person and their contact details

• The GAA/Rounders/Handball National Designated Liaison Person is Gearóid Ó

Maoilmhichíl nationaldlp@gaa.ie or by telephone at 01- 836 3222.

• The LGFA National Designated Liaison Person is Paula Prunty.

nationaldlp@lgfa.ie or by telephone at 01-8363156

• The Camogie Association National Designated Liaison Person is Roberta Farrell.

nationaldlp@camogie.ie or by telephone at 01-8192934

http://www.gaa.ie/the-gaa/child-welfare-and-protection/allegations-of-abuse
http://www.gaa.ie/the-gaa/child-welfare-and-protection/allegations-of-abuse
mailto:nationaldlp@gaa.ie
mailto:nationaldlp@lgfa.ie
mailto:nationaldlp@camogie.ie

Guidance for Dealing with & Reporting Allegations or Concerns of Abuse 24

National Child Safeguarding Committee (NCSC)

The Committee, consisting of nominees proposed

by the Gaelic Games Associations, and appointed

to advise our Associations on all matters

pertaining to child safeguarding shall oversee the

implementation of the joint Code of Behaviour

(Underage) and the Guidance for Dealing with &

Reporting Allegations or Concerns of Abuse.

While the NCSC shall ensure that effective

safeguarding polices, standards and guidance have

been adopted it is the duty of each member and

unit to ensure that they are personally compliant

with the relevant statutory child safeguarding

requirements and guidelines in the jurisdictions in

which the organisation operates.

The NCSC shall, through the appointment of a

Case Management Committee consider and take

appropriate action following receipt of complaints

and allegations made against members, non-

members and staff that may have breached

the Guidance for Dealing with and Reporting

Allegations or Concerns of Abuse, as brought to its

attention by members and or officials of the above

Associations, parents/guardians of members, the

public and statutory authorities.

The NCSC shall also, through the appointment of a

National Code of Behaviour (Underage) Committee,

consider and take appropriate action following

receipt of complaints and allegations made against

members, non-members and staff that may have

breached the Code of Behaviour (Underage), as

brought to its attention by members and or officials

of the above Associations, parents/guardians of

members, the public and statutory authorities.

Interim action on behalf of NCSC

Following a complaint, allegation or report of

abuse relating to members of the Gaelic Games

Associations or against non-members interim

actions in accordance with the terms of debarment

and/or recommendations on action may be taken

by the Association’s National Designated Liaison

Person. All such actions taken must be re-affirmed

or otherwise by a Case Management Committee

or a Code of Behaviour (Underage) Hearings

Committee appointed by the NCSC, within 21 days

of the date on which such action was taken.

Further information on the role and Terms
of Reference of National Child Safeguarding
Committee may be obtained by contacting the
nationalchildrensoffice@gaa.ie

POLICY
SECTION 5 THE NATIONAL CHILD SAFEGUARDING COMMITTEE

mailto:nationalchildrensoffice@gaa.ie
mailto:childrensoffice@gaa.ie

25 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

National Child Safeguarding Appeals Panel

A National Child Safeguarding Appeals Panel shall

be responsible for the management of the appeals

process relating to decisions reached by:

a) A Case Management Committee, appointed

by the National Child Safeguarding Committee,

following consideration of complaints and

allegations made against members, non-

members and staff that may have breached

the Guidance for Dealing with and Reporting

Allegations or Concerns of Abuse

b) A Code of Behaviour Hearings Committee,

at Club, County or National level following

consideration of complaints and allegations

made against members, non-members and

staff that may have breached the Code of

Behaviour (Underage)

c) The Authorised Signatory in refusing an

acceptance letter to a member of our

Associations, following the processing

of a Garda Vetting and/or Police criminal

background application

d) The National Designated Liaison Person in

accordance with Section 5B of the Guidance

for Dealing with and Reporting Allegations or

Concerns of Abuse

e) A Club, County, Provincial or National

Designated Liaison Persons following the

placing of a debarment upon members or

non-members imposed following grounds for

concern for the safeguarding of children in our

Associations

Information on how to appeal such decisions and the
Terms of Reference of the National Child Safeguarding
Appeals Panel may be obtained by contacting the
National Child Safeguarding Appeals Panel, Páirc
an Chrócaigh, Baile Átha Cliath 3 or from
cwpappeals@gaa.ie

POLICY
SECTION 6 NATIONAL CHILD SAFEGUARDING APPEALS PANEL

mailto:cwpappeals@gaa.ie

Guidance for Dealing with & Reporting Allegations or Concerns of Abuse 26

GUIDANCE FOR DEALING WITH
& REPORTING ALLEGATIONS OR
CONCERNS OF ABUSE

PRACTICE

27 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

7.1 Allegations of Child Abuse relating to a

volunteer in our Associations

The Designated Liaison Person in each Club,

County or Province shall receive allegations or

reports of abuse.

• If the relevant DLP is unsure as to how

to manage an allegations of abuse they

should seek advice from the relevant

statutory authority and the NDLP/NMP and

where reasonable grounds for concern are

established in relation to an allegation or

concern of abuse (See 3.6) then the relevant

DLP must report this matter to the relevant

statutory authority without delay

• Where a mandated person, knows believes

or has reasonable grounds to suspect, on the

basis of information they have received that a

child (a) has been harmed, (b) is being harmed,

or (c) is at risk of being harmed, he or she as

soon as possible must report that knowledge,

belief or suspicion to Tusla or their Gateway

team

• All matters reported to the Statutory

Authorities must also be reported to the

National Designated Liaison Person

• Where it has been established that there are

reasonable grounds for suspecting that a

child has been, is being, or is at risk of abuse

or harm, a debarment order against any

person named in the complaint or report shall

be considered. Consultation on a debarment

should take place with the National DLP.

The debarred person(s) shall be instructed to

withdraw from all activities in our

Associations pending the outcome of a full

consideration and review of the allegation

• In most circumstances it is the DLP, or a person

on their behalf, who following consultations

with the National DLP shall;

» issue a debarment order and shall do so in

writing, and

» inform the person against whom

allegations have been made as to

the nature of the allegations or may

delegate such action to another officer

• It is however not appropriate for the DLP to

engage any further with the person who has

been debarred due to the possibility that

they may be engaging with the family of the

child, who is the subject of the concern. Any

further engagement with the person against

whom the allegation has been made would

more appropriately be carried out by the

Deputy Designated Liaison Person or another

senior officer (Club, County, Provincial or

National), and who is not conflicted in such

matters

• Any engagement with either the person

against whom allegations have been

made or with the family of the child, who

is the subject of the concern, should only

take place following consultation with the

relevant Statutory Authority. Always allow for

the necessary level of confidentiality when

reporting such allegations.

• The debarment of any individual should

be done in a confidential manner and the

presumption of innocence remains until

proven otherwise. A debarment decision, once

communicated, comes into effect immediately

and remains in effect until removed and the

person against whom the debarment decision

has been informed of such a removal or a

reversal of such decision

• A debarment decision must be confirmed in

writing to the person whose actions has given

cause for concern

• The Cathaoirleach of the Club shall be

informed if a debarment order is made against

any member of the Club. Such information

shall be treated with the strictest of confidence

and the Club shall be obliged to adhere to the

terms of the debarment

Reporting retrospective allegations or concerns

Any person who may be unsure about whether to

report a retrospective allegation or concern or

not, should consult with their relevant statutory

PRACTICE
SECTION 7 MANAGING ALLEGATIONS AGAINST A VOLUNTEER,
STAFF MEMBER OR EMPLOYEE

Guidance for Dealing with & Reporting Allegations or Concerns of Abuse 28

authority. Reports by adults of childhood abuse

will be assessed by the relevant statutory authority

who, in the event of on-going concerns, will take

necessary actions to ensure any child who may be

at risk of harm is protected.

The Retrospective Abuse Report Form (RARF)

should be used to report disclosures of Childhood

abuse by adults to Tusla. (See Appendix 6)

Reporting Pathway
Pathway for dealing with and reporting allegations of abuse against staff or members.

DLP*

Step 1: Allegation of Child Abuse
received by Designated Liaison
Person of Statutory Authority

DLP*

Step 2: Informal Consultation
with Statutory Authority if
necessary

DLP*

Step 3: Reasonable Grounds for
concern established

DLP*

Step 4: Report to Tusla Duty
Worker and/or Gardaí and
Association Mandated Person

DLP*

Step 5: Protective measures to
protect the child. Inform parents
unless doing so is likely to
endanger the child. Inform person
against whom the allegation has
been made. Implement the Code.

DLP*

Step 6: Report considered for
further action by Association
Mandated Person

Step 7: Maintain links with National Child Safeguarding
Committee and Statutory Authorities. Following
consideration the outcome is communication to alleged

DLP* perpetrator, statutory authorities, Club & County DLP
and others as appropriate

*Designated Liaison Person

NON AVAILABILITY OF DESIGNATED

LIAISON PERSON OR IN CASE OF

EMERGENCY

In an emergency, or in the event of a Club or County

Designated Liaison Persons (or Deputy DLP) being

unavailable to assist, reports and/or allegations

of abuse must be made directly to An Garda

Síochána or Tusla or to the Police Service of

Northern Ireland (PSNI) or Health and Social Care

Trust by a member of the GAA or by any member

of the public without delay.

29 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

SECTION 7 MANAGING ALLEGATIONS AGAINST A VOLUNTEER, STAFF
MEMBER OR EMPLOYEE continued

7.2 Allegations of Child Abuse relating to a

staff member or an employee

Where any of our Associations, at Club, County,

Provincial or National level has entered into

an employer/employee arrangement with

an individual the ‘employer’ must ensure

that employees are aware of the internal line

management reporting procedures for dealing with

allegations of abuse. These procedures should

clarify how allegations of abuse are processed

when such allegations are made against fellow

employees, volunteers or young people. Employers

should be aware of employment legislation and

any other employee relations policies when dealing

with allegations involving paid employees.

Similarly, as to cases involving allegations of abuse

made against a volunteer, should any allegations

of abuse be made against an employee the safety

and welfare of the child must be the paramount

concern to all members of our Associations. Any

steps deemed necessary to protect the child should

be implemented as a matter of urgency while also

being careful that the person against whom the

allegation has been made is not unreasonably

penalised.

7.3.1 Employer’s procedural responsibilities

It is recommended that the same person should

not have responsibility for dealing with the issues

surrounding the reporting of allegations and the

employment/contractual issues. The Designated

Liaison Person will normally have responsibility

for the volunteer or young person while a person

acting in the capacity of employer or on behalf of

the employer e.g. a Chief Executive Officer, County

Secretary, Human Resources Manager or equivalent

senior person will have responsibility for dealing

with allegations made against an employee.

7.3.2

Staff and indeed volunteers may be subject to

erroneous or malicious allegations. Therefore,

any allegations of abuse should be dealt with

sensitively and relevant supports provided, within

the resource capabilities of the Association and

following legal and statutory authority advice.

7.3.3

The principal aim however is to protect the child

while taking care to treat the employee fairly.

Organisations need to identify how they can best

fulfil this objective.

7.3.4

Action taken in reporting an allegation of abuse

against an employee should be based on an opinion

formed reasonably and in good faith. When

an allegation is received it should be assessed

promptly and carefully. It will be necessary to

decide whether a formal report should be made to

the statutory authorities and informal advice may

be sought prior to making any such decision. The

decision to formally report should be based on the

threshold for reasonable grounds for concern being

reached. (The reasonable grounds for concern are

outlined in Section 3.6 of the Guidance).

7.3.5 When an allegation has been made against

an employee

All actions shall be guided by agreed Gaelic Games

reporting procedures, as outlined elsewhere in this

Guidance booklet, by the employee’s contractual

arrangements and by the principles of natural

justice.

• The Chief Executive Officer, County Secretary,

Human Resources Manager or equivalent

senior person, (which may be dependent on

the employee’s place of employment), shall be

informed of the allegation as soon as possible

and shall take responsibility for processing the

matter on behalf of the Association or their

actions may involve external agencies if the

‘employee’ is externally funded or contracted

• The first priority should be to ensure that

no child is exposed to unnecessary risk. The

employer should, as a matter of urgency, take

any necessary protective measures. These

measures should be proportionate to the level

of risk and should not unreasonably penalise

the employee financially or otherwise, unless

this action is deemed necessary to protect

children. Where protective measures do

Guidance for Dealing with & Reporting Allegations or Concerns of Abuse 30

penalise the employee, it is important that

early consideration be given to the case

• The agreed recording and reporting

procedures, as outlined elsewhere in the

Guidance should be adhered to at all times in

respect of the young person and the employee

• The CEO/HR Manager or equivalent senior

person should advise the employee of the

allegation. This should be done in private

and with due consideration of confidentiality

and natural justice and following advice from

the statutory authorities. The procedures for

dealing with the allegation should also be

outlined to the employee

• The employee should be afforded the right

to respond in accordance with established

grievance procedure. The response should

be noted and made available to the statutory

authorities as part of any subsequent formal

reporting procedure

• The CEO/HR Manager or equivalent senior

person should also notify the statutory

authority of any other organisation working

with children with which the person against

whom the allegation is made may be involved

• If the allegation is against the CEO or any

member of the National Children’s Office

Staff, the allegation should be referred to the

Chairperson of the National Coiste Bainistí or

an equivalent senior person

• The parents/guardians of the young person

should be informed immediately of the

complaint against the employee unless

doing so you endangers the young person or

impacts on any investigation being carried

out by statutory authorities. Advice must be

taken from the statutory authorities and the

Mandated Person/National DLP as to how this

might best be done

• Any follow up on an allegation of abuse against

an employee should be made in consultation

with the relevant statutory authorities. An

immediate meeting should be arranged for this

purpose

• After the consultations referred to above have

taken place, and when pursuing the question

of the future position of the employee the

CEO/HR Manager or equivalent senior person

on behalf of the employer should advise the

employee of the situation and should follow

the agreed procedures

• Employers should ensure that any actions

taken by them do not undermine or frustrate

any investigations being conducted by the

statutory authorities

• Employers must keep comprehensive records

of any allegations made, details of how the

allegations were managed and details of any

action taken, and decisions reached. These

records must be stored confidentially, and a

copy given to the individual concerned. This

information must be retained on file for an

agreed period of time, including information

on those who may leave the employment of

the organisation for further possible reference.

Records should be confidentially maintained

as they be required to be made available to the

statutory authorities as part of any subsequent

or on-going investigations

7.3.6 Where an allegation has been made against

a young person

In some cases of abuse the alleged perpetrator

will also be a child. In these situations, the Gaelic

Games child welfare and protection procedures,

including those outlined in the Code of Behaviour

(Underage) and in this Guidance for Dealing with &

Reporting Allegations or Concerns of Abuse should

be adhered to for both the victim and the alleged

abuser. If there is any conflict of interest between

the welfare of the person against whom allegations

of abuse are made and the victim, the victim’s

welfare is of paramount importance.

Abusive behaviour perpetrated by children must be

taken seriously. Early referral and intervention are

essential in all such instances. Peer Abuse can be

defined as the physical, mental, emotional or sexual

mistreatment of a person by somebody else of the

same peer and/or age group. In a sporting context,

whether in a team or individual context, we need

to be cognisant of situations where a child/young

person could identify the opportunity to mistreat

another child/young person of a similar age.

7.4 Where ‘Reasonable Grounds for Concern’

may not exist

There will be occasions where certain instances of

alleged abuse against a volunteer or staff member/

employee may be suspected, or there may be

doubts as to the substantive nature of an allegation

or suspicion. A suspicion which is not supported

by any objective indication of abuse or neglect

would not constitute a reasonable suspicion or

31 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

SECTION 7 MANAGING ALLEGATIONS AGAINST A VOLUNTEER, STAFF
MEMBER OR EMPLOYEE continued

reasonable grounds for concern. Where there

may be insufficient grounds for establishing or

substantiating such concerns the following course

of action is recommended but should be proceeded

with carefully and confidentially while ensuring the

welfare of the child remains paramount:

• The issue, as it may relate to a volunteer or

young person in the Association, should be

subject to clarification of facts and updating

where appropriate with the Mandated Person/

National DLP

• In the case of an employee the matter should

be subject to updating by the CEO/HR Manager

or equivalent senior person previously involved

in the initial reporting of the allegation or

suspicion of abuse

• Advice at all times may be sought from the

National Designated Person and informal

consultation may always be obtained from the

relevant statutory authority

• The conduct of the person that caused such

concerns should be monitored and recorded as

appropriate

• A formal review of the matter should be agreed

between the relevant Designated Liaison

Person and the Mandated Person/National

DLP as it relates to a volunteer or young person

and the CEO/HR Manager or equivalent senior

person in consultation with the National

Designated Liaison Person, as it relates to an

employee

• Should reasonable grounds for concern be

established, following the commencement

of this course of action, the formal reporting

procedures should be enacted

• At all times the welfare of any child involved in

such matters should be of paramount concern

and the Association through the appointed

Designated Liaison Persons or while acting

in the capacity of an employer should act

accordingly

7.5 When an allegation is not referred to the

statutory authorities

In situations where the Designated Liaison Person,

following consultations (perhaps with the relevant

statutory authority) subsequently decides that

an allegation received or concerns relayed to

them will not be formally reported to the relevant

statutory authorities, as it has not the threshold

for reasonable grounds for concern, the individual

who raised the concerns or made the allegations

should be given a clear written statement of

the reasons why the reported concerns are not

being reported to the statutory authorities. The

individual should be advised that, if they remain

concerned about the situation, they are free to

consult with, or report to, the statutory authorities

themselves.

Should the person who passed their concerns be a

child then the child’s parents should be informed of

the decision not to formally report to the statutory

authorities, unless there are extenuating reasons

not to report this to the parents.

All reports of alleged abuse made against

members of the Association must be forwarded

to the Mandated Person/National Designated

Liaison Person, regardless of whether it has or

has not been reported to the relevant statutory

authorities. Where a decision is made not to

refer reported concerns to statutory authorities,

due to not reaching the threshold for referring,

this decision and the reasons contained therein

must be recorded and subsequently brought to

the attention of the Mandated Person/National

Designated Liaison Person.

The above directions also apply to situations where

an allegation received, or concerns relayed against

an employee are not being reported to the relevant

statutory authorities.

7.6 False Allegations

The making of a false allegation by any member of

our Associations shall be deemed to be a serious

issue of misconduct and dealt with accordingly.

Any allegation made, which is subsequently found

to be false or of a malicious nature, shall also be

Guidance for Dealing with & Reporting Allegations or Concerns of Abuse 32

deemed to be a serious breach of the Guidance and

subsequent disciplinary action may follow.

In the Republic of Ireland, the Protection for

Persons Reporting Child Abuse Act, 1998

provides immunity from civil liability to persons

who report child abuse ‘reasonably and in good

faith’ to the Health Service Executive or An Garda

Síochána. This also applies to reports made to

Tusla. The Act also covers the offence of ‘false

reporting’. The main provisions of the Act are:

• The provision of immunity from civil liability

to any person who reports child abuse

“reasonably and in good faith” to designated

officers of Tusla or any member of An Garda

Síochána

• The provision of significant protections for

employees who report child abuse. These

protections cover all employees and all forms

of discrimination up to and including, dismissal

• The creation of a new offence of false reporting

of child abuse where a person makes a report

of child abuse to the appropriate authorities

“knowing that statement to be false”. This is

a new criminal offence designed to protect

innocent persons from malicious reports

It should be noted that an individual who reports

concerns in ‘good faith’ is not deliberately

attempting to slander another person’s name. The

Criminal Law Act (NI) 1967 exists in the six counties

and places the responsibility on everyone to report

offences or to forward information to the police by

emphasising the, ‘duty of every other person, who

knows or believes,

(a) that the offence or some other arrestable

offences has been committed: and

(b) that he/she has information, which is likely

to secure, or to be of material assistance in

securing, the apprehension, prosecution or

conviction of any person for that offence.

33 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

GUIDANCE FOR DEALING WITH
& REPORTING ALLEGATIONS OR
CONCERNS OF ABUSE

APPENDICES

Appendix 1 Child Safeguarding & Protection Procedures as overseen by Ulster GAA 35

Appendix 2 Tusla Area Management Structures and Health & Social Care Areas 39

Appendix 3 Health and Social Care Trusts Contact Details 40

Appendix 4 Tusla Dedicated Contact Points 41

Appendix 5 Child Protection & Welfare Report Form (Tusla) 43

Appendix 6 Retrospective Abuse Report Form (Tusla) 44

Appendix 7 Template Reporting Form (Gateway Team Report) 45

Appendix 8 Gaelic Games Associations (Internal) Reporting Allegations of Abuse Form 47

Appendix 9 The Children’s Officer 49

Appendix 10 Child Protection Legislation & Guidelines 51

Appendix 11 Mandated Person 55

Appendix 12 Risk Assessment and Child Safeguarding Statement 57

Appendix 13 Child Safeguarding Training 58

Appendix 14 Child Safeguarding Structures in Independent/Amalgamated/Combined Teams 59

APPENDICES

35 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

The role of the Gaelic Games’ Associations in

administering good practice for the safeguarding

of children and young people in the Association

is outlined throughout the Guidance for Dealing

& Reporting Allegations or Concerns of Abuse.

Ulster GAA provides an additional and specific

child welfare and protection advisory role for the

nine counties of Ulster. This role includes child

protection awareness training, advisory services

on dealing with concerns or allegations of abuse,

Garda Vetting and Access NI Vetting of those

working with children in the GAA in Ulster.

Appendix 1 of this Guidance solely applies to the

six counties of Antrim, Armagh, Derry, Down,

Fermanagh and Tyrone due to the specific child

welfare and protection role carried out by Ulster

GAA in these Counties and the jurisdictional

differences that may also apply elsewhere in this

Guidance booklet.

Ulster GAA is registered as an ‘umbrella body’ with

AccessNI and processes applications for enhanced

vetting disclosure certificates for the above

County Boards and their affiliated clubs. Through a

service level agreement Ulster GAA also processes

applications for vetting disclosure certificates with

AccessNI on behalf of Ulster Camogie Council and

Ulster Ladies Gaelic Council.

Additional to this role Ulster GAA also facilitates

Garda Vetting applications on behalf of GAA

County Boards and Clubs in Cavan, Donegal

and Monaghan.

A Reporting Allegations of Abuse to Statutory

Authorities

The process of reporting allegations of abuse to

statutory authorities in Antrim, Armagh, Derry,

Down, Fermanagh and Tyrone is in line with Section

6 of this Guidance.

Ulster GAA, in common with all Provincial Councils,

assists the Association in promoting good practice

in child welfare and protection. In accordance with

this Guidance booklet they willingly provide Club

and County Board Designated Liaison Persons who

wish to report allegations or concerns of abuse to

the statutory authorities with advisory services so

as to ensure compliance with relevant legislation

and guidance, regardless of jurisdiction

Should a member of any of our Associations

believe or suspect that a child is suffering or

is in danger of suffering significant harm or

may be in danger of being abused they should

immediately pass on such concerns to the

relevant Designated Liaison Person who will

assist them in formally reporting such matters

to the relevant Health and Social Care Trust. All
reports made to the Statutory Authorities shall
also be reported to the National Designated

Liaison Person. (See Appendix 5 Child Protection
and Welfare Report Form Tusla, Appendix 7
Standard Reporting Form (Trust) and Appendix 8
Gaelic Games (internal) Reporting Allegations of
Abuse Form).

It should be noted that an individual may, if they so

wish, directly report their concerns to the statutory

authorities themselves.

B Glossary of Terms

Within this booklet definitions and terminology

which may have previously been defined (See

Section 2) may for the purposes of interpretation in

the aforementioned six counties have cause to be

re-defined as follows:

Adult at Risk: The definition of an adult, based

on the Safeguarding Vulnerable Groups Order

2007 (NI) amended by the Protection of Freedoms

Act 2012, takes account of a complex range of

interconnected personal characteristics and/or

life circumstances, which may increase exposure

to harm either because a person may be unable to

protect him/herself or their situation may provide

opportunities for others to neglect, exploit or

abuse them. It is not possible to definitively state

when an adult is at risk of harm, as this will vary

on a case by case basis. The following definition

is intended to provide guidance as to when an

adult may be at risk of harm, in order that further

professional assessment can be sought. An ‘Adult

at risk of harm’ is a person aged 18 or over, whose

exposure to harm through abuse, exploitation or

neglect may be increased by their: a) personal

APPENDIX 1
CHILD WELFARE AND PROTECTION AS OVERSEEN BY ULSTER GAA

Guidance for Dealing with & Reporting Allegations or Concerns of Abuse 36

characteristics and/or b) life circumstances.

Personal characteristics may include, but are not

limited to, age, disability, special educational

needs, illness, mental or physical frailty or

impairment of, or disturbance in, the functioning of

the mind or brain. Life circumstances may include,

but are not limited to, isolation, socio-economic

factors and environmental living conditions.

An ‘Adult in need of protection’ is a person aged

18 or over, whose exposure to harm through

abuse, exploitation or neglect may be increased

by their: a) personal characteristics and/or b) life

circumstances and c) who is unable to protect their

own well-being, property, assets, rights or other

interests; and d) where the action or inaction of

another person or persons is causing, or is likely to

cause, him/her to be harmed.

Child: A child is defined by Article 1 of the

Children (NI) Order 1995 as any person under 18

years of age.

Gateway Teams: These are the first points of

contact if you have concerns about a Child or

Family. They will treat all contacts as enquiries in

the first instance. Enquiries can include requests

for information, advice and concerns about a child

or family. An enquiry is always completed first; it is

an initial filtering system before a referral is taken.

If you contact by phone, the Duty Worker will seek

some general information about you, the child

or family and the nature of your concern. On the

basis of this information they will be able to judge

whether or not the enquiry should be progressed

to referral.

Social Care Trusts: The five Social Care Trusts

established as part of a statutory duty under the

Children (NI) Order 1995 are Belfast Health and

Social Care Trust, Northern Health and Social

Care Trust, Southern Health and Social Care Trust,

Western Health and Social Care Trust, South

Eastern Health and Social Care Trust. The contact

details for the five Social Care Trusts is available in

Appendix 3.

Statutory Authorities: The authorities who

promote the welfare and protection of children and

who in cases of alleged abuse of children have the

responsibility to investigate all such allegations.

In the Republic of Ireland the statutory authorities

are An Garda Síochána and the Health Service

Executive while it is the PSNI and the Department

of Health (DOH) who have a similar role in Antrim,

Armagh, Derry, Down, Fermanagh and Tyrone. The

DOH however do not investigate individual cases.

These investigations are carried out by the relevant

Health and Social Care Trusts through the Gateway

Teams.

C Legislation, guidance and reporting

structures to be considered when promoting

the safeguarding of children and young people

under the auspices of Ulster County Boards

and Clubs

Health and Social Care Trusts

Established as part of a statutory duty under the

Children (NI) Order 1995 to ensure the welfare

of a child. Where there is a risk that a child is in

danger of abuse or serious neglect Social Services

must always intervene to safeguard them. In

other situations where a family needs support

or additional services to help them cope, Social

Services may be able to help or offer advice or may

ask another professional or a voluntary agency to

help.

Police Act (Known as Part 5 of the Police

Act 1997)

This piece of legislation has now been enacted

thus enabling the PSNI to disclose what is termed

‘soft intelligence’, i.e. non-conviction information,

when they deem it appropriate. This coincided with

the establishment of Access NI, the equivalent to

the Disclosure & Barring Scheme (DBS Checks) in

England and Wales.

AccessNI

AccessNI is a criminal history disclosure service

established under part V of the Police Act 1997.

It provides access to criminal history information

to individuals and, in certain circumstances

through umbrella bodies, to organisations who

are recruiting to sensitive positions. Its role is to

complement each organisation’s own safeguarding

measures thus complimenting existing recruitment

and staff/volunteer selection procedures. In

accordance with GAA policy Ulster GAA will ensure

that anyone working in any capacity with children

or vulnerable adults in Ulster must be vetted by

AccessNI prior to being employed or involved in

any way.

An Umbrella Body is an organisation which has

registered with AccessNI to make applications for

vetting checks (Standard or Enhanced Disclosures)

on behalf of other organisations or individuals.

Ulster GAA is registered as an umbrella body

37 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

APPENDIX 1 CHILD WELFARE AND PROTECTION AS OVERSEEN
BY ULSTER GAA continued

with AccessNI and will process applications for

vetting disclosure certificates for all GAA County

Boards and Clubs in Ulster. Through a service

level agreement Ulster GAA will also process

applications for vetting disclosure certificates with

AccessNI on behalf of Ulster Camogie Council and

Ulster Ladies Gaelic Council.

Disclosure and Barring Service

The Disclosure and Barring Service (DBS) helps

employers in England, Wales and Northern Ireland

make safer recruitment decisions and prevent

unsuitable people from working with vulnerable

groups, including children. The DBS decides

whether it is suitable for a person to be placed on

or removed from a barred list.

Barring people from working with vulnerable

groups

If the DBS receives information that indicates that

a person may pose a risk of harm to vulnerable

groups, including children, they will look into this

and may make a decision to include this person on

a barred list. The individual concerned will be told

why and will be able to have their say. If barred, an

individual may be able to appeal, depending on the

circumstances.

Disclosure and Barring Service

Safeguarding vulnerable groups – the law under

safeguarding legislation

A person who is barred from working with children

or vulnerable adults will be breaking the law if they

work or volunteer, or try to work or volunteer, with

those groups

• Any organisation which knowingly employs

someone who is barred to work with those

groups will also be breaking the law

• If your organisation works with children or

vulnerable adults and you dismiss a member of

staff or a volunteer because they have harmed

a child or vulnerable adult, or you would have

done so if they had not left, you must tell the

Disclosure and Barring Service (DBS).

Regulated Activity

The new definition of regulated activity (i.e. work

that a barred person must not do) in relation to

children comprises, in summary: (i) unsupervised

activities: teach, train, instruct, care for or

supervise children, or provide advice/ guidance

on well-being, or drive a vehicle only for children;

(ii) work for a limited range of establishments

(‘specified places’), with opportunity for contact:

e.g. schools, children’s homes, childcare premises.

https://www.health-ni.gov.uk/

Legal age of sexual consent

The Sexual Offences NI Order 2008 stipulates

that the legal age of sexual consent for the six

counties is 16 years of age. The Criminal Law

(Sexual Offences) Act 2006 states that the age of

sexual consent is 17 years of age in the Republic of

Ireland.

The Criminal Law Act (NI) 1967

A key ‘reporting’ piece of legislation which

places the responsibility on everyone to report

offences or to forward information to the police by

emphasising the, ‘duty of every other person, who

knows or believes,

(a) that the offence or some other arrestable

offences has been committed: and

(b) that he has information, which is likely to

secure, or to be material assistance in securing,

the apprehension, prosecution or conviction of

any person for that offence.’

Significant Harm

The Children (NI) Order 1995 introduces into

the Northern Ireland legislation, the concept of

‘significant harm’ as the threshold that justifies

compulsory intervention in family life in the best

interests of children. The HSS Trusts are duty

bound to make enquiries or cause enquires to

be made in circumstances where they have a

reasonable cause to suspect that a child is suffering

or is likely to suffer significant harm.

Difficult as it may be to define what constitutes

significant harm consideration needs to be given to

http://www.health-ni.gov.uk/

Guidance for Dealing with & Reporting Allegations or Concerns of Abuse 38

the severity of ill-treatment and this may include

the degree and the extent of physical harm, the

duration and frequency of abuse and neglect, and

the extent of premeditation, degree of threat and

coercion, and sadism in child sexual abuse.

Further information on child welfare and protection

matters may be obtained by contacting:

Ulster GAA

8-10 Market Street, Armagh,

Co Armagh, BT61 7BX

Tel: 028 (048) 3752 1900

Fax: 028 (048) 3752 8092

Email: info.ulster@gaa.ie

Web: www.ulster.gaa.ie

Gateway Teams

Belfast HSC Trust - 028 9050 7000

Northern HSC Trust - 0300 1234 333

South Eastern HSC Trust - 0300 1000 300

Southern HSC Trust - 0800 7837 745

Western HSC Trust - 028 7131 4090

mailto:info.ulster@gaa.ie
mailto:ter@gaa.ie
http://www.ulster.gaa.ie/

39 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

Northern HSC Trust 0300 1234 333

Belfast HSC Trust 028 9050 7000

South Eastern HSC Trust 0300 1000 300

Southern HSC Trust 0800 7837 745

Western HSC Trust 028 7131 4090

APPENDIX 2
TUSLA AREA MANAGEMENT STRUCTURES AND HEALTH &

SOCIAL CARE AREAS

Guidance for Dealing with & Reporting Allegations or Concerns of Abuse 40

OUT OF HOURS DUTY SOCIAL WORKER

(028) 95049999

(After 5pm weekdays, weekends and public

holidays)

Health and Social Care Trusts in Northern

Ireland/Gateway Teams

If you have concerns about a child you must seek

advice from professionals. If you think a child or

young person under the age of 18 years is being

abused or neglected, please contact the Gateway

team in your local Health and Social Care Trust

(contact numbers below). Do this as soon as you

can and before the situation gets any worse.

If you believe that a child or young person is at

immediate risk, this should be reported without

delay to the police service as a 999 emergency and

contact should also be made to your local Health

and Social Care (HSC) Trust:

You can talk with an NSPCC counsellor for free,

24 hours a day. Call 0808 800 5000.

Northern HSC Trust 0300 1234 333

Belfast HSC Trust 028 9050 7000

South Eastern HSC Trust 0300 1000 300

Southern HSC Trust 0800 7837 745

Western HSC Trust 028 7131 4090

Gateway Teams

Northern HSC Trust - 0300 1234 333

Belfast HSC Trust - 028 9050 7000

South Eastern HSC Trust - 0300 1000 300

Southern HSC Trust - 0800 7837 745

Western HSC Trust - 028 7131 4090

APPENDIX 3
HEALTH AND SOCIAL CARE TRUSTS CONTACT DETAILS

41 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

AREA TEL: NO ADDRESS

SOUTH

Carlow-The duty social work office

covering Carlow is located in Tipperary

052 6177302

Tusla-Child and Family Agency, Yellow House, Wester Road,

Clonmel, Co Tipperary, E91 PR83

Kilkenny - The duty social work office

covering Kilkenny is located in Tipperary

052 6177302

Tusla-Child and Family Agency, Yellow House, Wester Road,

Clonmel, Co Tipperary, E91 PR84

Tipperary- South

052 6177302

Tusla-Child and Family Agency, Yellow House, Wester Road,

Clonmel, Co Tipperary, E91 PR85

Wexford

053 9185680

Tusla-Child and Family Agency, Ely House, Ferrybank, Co

Wexford

Waterford - The duty social work office

covering waterford is located in Wexford

053 9185680

Tusla-Child and Family Agency, Ely House, Ferrybank, Co

Wexford

Cork

021 4923493

Tusla-Child and Family Agency, Block 36, St. Finbarr’s Campus,

Douglas Road, Cork

Kerry - South

066 7184501

Tusla-Child and Family Agency, Rathass, Tralee, Co Kerry, V92

YA25

WEST

Clare- The duty social work office covering

Clare is located in Limerick

061 588688

Tusla-Child and Family Agency, Unit 3, St. Camillus Hospital,

Shelbourne Road, Limerick

Limerick

061 588688

Tusla-Child and Family Agency, Unit 3, St. Camillus Hospital,

Shelbourne Road, Limerick

Tipperary North- The duty social work

office covering Tipperary North is located

in Limerick

061 588688

Tusla-Child and Family Agency, Unit 3, St. Camillus Hospital,

Shelbourne Road, Limerick

Cavan West- The duty social work office

covering Cavan West is located in Sligo

071 9155133

Tusla-Child and Family Agency, Markievicz House, Barrack St,

Sligo

Donegal

074 9123672

Tusla-Child and Family Agency, Millennium Court, Pearse

Road, Letterkenny, Co Donegal

Leitrim- The duty social work office

covering Leitrim is located in Sligo

071 9155133

Tusla-Child and Family Agency, Markievicz House, Barrack St,

Sligo

Galway 091 546235 Tusla-Child and Family Agency, 25 Newscastle Road, Galway

Mayo

094 9049137

Tusla-Child and Family Agency, 1st Floor, Mill Lane, Bridge

Street, Castlebar, Mayo

Roscommon- The duty social work office

covering Roscommon is located in Galway

091 546235

Child and Family Agency, 25 Newscastle Road, Galway

Sligo

071 9155133

Tusla-Tusla-Child and Family Agency, Markievicz House,

Barrack St, Sligo

APPENDIX 4
TUSLA DEDICATED CONTACT POINTS

Guidance for Dealing with & Reporting Allegations or Concerns of Abuse 42

AREA TEL: NO ADDRESS

DUBLIN MID LEINSTER

Dublin South East

01 9213400

Tusla-Child and Family Agency, Unit 9, Nutgrove Retail Park,

Churchtown, Dublin 14

Wicklow- he duty social work office

covering Wicklow is located in

Churchtown

01 9213400

Tusla-Child and Family Agency, Unit 9, Nutgrove Retail Park,

Churchtown, Dublin 14

Laois- The duty social work office covering

Offaly is located in Westmeath

044 9353997

Tusla-Child and Family Agency, Primary Care Centre, Harbour

Road, Mullingar, Co Westmeath

Longford- The duty social work office

covering Offaly is located in Westmeath

044 9353997

Tusla-Child and Family Agency, Primary Care Centre, Harbour

Road, Mullingar, Co Westmeath

Offaly- The duty social work office

covering Offaly is located in Westmeath

044 9353997

Tusla-Child and Family Agency, Primary Care Centre, Harbour

Road, Mullingar, Co Westmeath

Westmeath

044 9353997

Tusla-Child and Family Agency, Primary Care Centre, Harbour

Road, Mullingar, Co Westmeath

Dublin South Central

076 6955749

Tusla-Child and Family Agency, Bridge House, Cherry Orchard

Hospital, Dublin 10

Dublin South West- The duty social work

office covering Dublin South West is

located in Kildare

(045) 920000

Tusla-Building 2, Vista Primary Care Centre, Ballymore Road,

Naas, Kildare, W91 HT2X

Kildare

(045) 920000

Tusla-Building 2, Vista Primary Care Centre, Ballymore Road,

Naas, Kildare, W91 HT2X

Wicklow West- The duty social work

office covering West Wicklow is

located in Kildare

(045) 920000

Tusla-Building 2, Vista Primary Care Centre, Ballymore Road,

Naas, Kildare, W91 HT2X

DUBLIN NORTH EAST

Cavan- The duty social work office

covering Cavan is located in Monaghan

047 30475

Tusla-Child and Family Agency, Support Services

Building, Rooskey, Monaghan

Monaghan

047 30475

Tusla-Child and Family Agency, Support Services Building,

Rooskey, Monaghan

Dublin North

01 8708000

Tusla-Child and Family Agency, 180-189 Lakeshore Drive,

Airside Business Park, Swords, Co. Dublin

Dublin North City

01 8567704

Tusla-Child and Family Agency, Wellmount Health Centre,

Wellmount Park, Finglas, Dublin 11

Louth- The duty social work office

covering Louth is located in Meath

046 9098560

Tusla-Child and Family Agency, Meath Enterprise Centre, Trim

Road, Navan, Co Meath

Meath

046 9098560

Tusla-Child and Family Agency, Meath Enterprise Centre, Trim

Road, Navan, Co Meath

Dublin is divided into 5 Tusla Areas, if you are unsure as to what your area is

please see link to find out the corresponding Tusla area

https://www.tusla.ie/services/child-protection-welfare/contact-a-social-worker/dublin/

http://www.tusla.ie/services/child-protection-welfare/contact-a-social-worker/dublin/
http://www.tusla.ie/services/child-protection-welfare/contact-a-social-worker/dublin/

43 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

Child Protection and Welfare Report Form
MANDATED PERSONS AND NON MANDATED PERSONS

(Children First Act 2015 & Children First National Guidance)

Use block letters when filling out this form.
Fields marked with an * are mandatory.

1. Tusla Area (this is where the child resides)*

2. Date of Report*

3. Details of Child

4. Details of Concerns*

5. Type of Concern

6. Details of Reporter

Please see ‘Tusla Children First – A Guide for the Reporting of Child Protection and Welfare Concerns’ for

additional assistance on the steps to consider in making a report to Tusla

Please complete the following section with as much detail about the specific child protection or welfare

concern or allegation as possible. Include dates, times, incident details and names of anyone who
observed any incident. Please include the parents and child’s view, if known. Please attach additional

sheets, if necessary

Child Protection and Welfare Report Form
MANDATED PERSONS AND NON MANDATED PERSONS

(Children First Act 2015 & Children First National Guidance)

7. Details of Other Persons Where a Joint Report is Being Made

8. Parents Aware of Report

9. Relationships

Child Protection and Welfare Report Form
MANDATED PERSONS AND NON MANDATED PERSONS

(Children First Act 2015 & Children First National Guidance)

10. Household Composition

11. Details of Person(s) Allegedly Causing Harm

Child Protection and Welfare Report Form
MANDATED PERSONS AND NON MANDATED PERSONS

(Children First Act 2015 & Children First National Guidance)

12. Name and Address of Other Organisations, Personnel or Agencies Known to be Involved Currently or
Previously with the Family

Please ensure you have indicated if this is a mandated report in section 6.

Thank you for completing the report form.

14. For Completion by Tusla Authorised Person on Receipt of Report

13. Any Other Relevant Information, Including any Previous Contact with the Child or Family

Mandated Report Acknowledgement by

In completing this report form you are providing details on yourself and on others. Details such

as name, address and date of birth fall under the definition of ‘Personal Data’ in the Data

Protection Acts, 1988 & 2003. Tusla has a responsibility under these Acts in its capacity as a Data

Controller to, amongst other things, obtain and process this data fairly; keep it safe and secure;

and to keep it for a specified lawful purpose. That purpose is to fulfil our statutory responsibility

under the Child Care Act 1991 to promote the protection and welfare of children. Tusla may,

during the course of the assessment of this report disclose such Personal Data to other agencies

including An Garda Síochána. Further details about Tusla’s responsibilities as a Data Controller

and your rights as a Data Subject can be found on our website, www.tusla.ie. As you are

providing Personal Data on others, you are a Data Processor. We ask that you only provide those

details that are necessary for the report and that you keep this report and the Personal Data

contained in it secure from unauthorised access, disclosure, destruction or accidental loss.

Child Protection and Welfare Report Form

MANDATED PERSONS AND NON MANDATED PERSONS

(Children First Act 2015 & Children First National Guidance)

Is this a Mandated Report made under Sec 14, Children First Act 2015?* Yes ☐ No ☐

Mandated Person’s Type

Is the Father a Legal Guardian?* Yes ☐ No ☐

Child Welfare Concern ☐

Emotional Abuse ☐ Physical Abuse ☐

Neglect ☐ Sexual Abuse ☐

Details of Mother

First Name Surname

Address Mobile No.

Telephone No.

Email Address

Eircode

Tusla - Child Protection and Welfare Report Form

First Name Surname Date Sent .

Report Received by

First Name Surname Date

The Tusla Portal allows users to securely submit Child Protection and Welfare

Report Forms (CPWRFs) and Retrospective Abuse Report Forms (RARFs) to Tusla

online. To use the Tusla Portal, you will first need to create a user account. Please

see link to portal https://www.tusla.ie/children-first/web-portal

APPENDIX 5
TUSLA - CHILD PROTECTION AND WELFARE REPORT FORM
MANDATED PERSONS AND NON-MANDATED PERSONS (CHILDREN FIRST ACT 2015 &
CHILDREN FIRST NATIONAL GUIDANCE)

First Name* Surname*

Male* ☐ Female* ☐

Address* Date of Birth*

Estimated Age*

School Name

School Address
Eircode

First Name Surname

Address If Organisation

reporting in a Position Held

professional Mobile No.

capacity, please
use your Telephone No.
professional

address

Eircode Email Address .

First Name Surname

Address If Organisation

reporting in a Position Held

professional Mobile No.

capacity, please
use your Telephone No.
professional

address

Eircode Email Address

 First Name Surname

Address If Organisation

reporting in a Position Held

professional Mobile No.

capacity, please
use your Telephone No.
professional

address

Eircode Email Address

 Are the child’s parents/carers aware that this
concern is being reported to Tusla?*

Yes ☐ No ☐

If the parent/carer does not know, please
indicate reasons:

Is the Mother a Legal Guardian?* Yes ☐ No ☐

 Details of Father

First Name Surname

Address Mobile No.

Telephone No.

Email Address

Eircode

First Name Surname Relationship Date of Birth Estimated

Age

Additional

Information
e.g. school,
occupation,
other

 First Name* Surname*

Male* ☐ Female* ☐

Address Date of Birth

Estimated Age

Mobile No.

Telephone No.

Eircode Email Address

Occupation Organisation

Position Held

 Relationship to Child

Address at time of alleged incident

If name unknown please indicate reason

 First Name* Surname*

Male* ☐ Female* ☐

Address Date of Birth

Estimated Age

Mobile No.

Telephone No.

Eircode Email Address

Occupation Organisation

Position Held

Relationship to Child

Address at time of alleged incident

If name unknown please indicate reason

Profession First Name Surname Address Contact

Number

Recent

Contact
e.g. 3/6/9
months ago

Social Worker

Public Health Nurse

GP

Hospital

School

Gardaí

Pre-school/ crèche

Other

Authorised Person Signature*

Date*

 Child Previously Known Yes ☐ No ☐

Allocated Case No

http://www.tusla.ie.asyouare/
http://www.tusla.ie/children-first/web-portal

Guidance for Dealing with & Reporting Allegations or Concerns of Abuse 44

Retrospective Abuse Report Form
MANDATED PERSONS AND NON MANDATED PERSONS

(Children First Act 2015 & Children First National Guidance)

Please ensure you have indicated if this is a mandated report in section 2.
Thank you for completing the report form.

18. For completion by Tusla authorised person on receipt of report

4

In completing this report form you are providing details on yourself and on others. Details such
as name, address and date of birth fall under the definition of ‘Personal Data’ in the Data

Protection Acts, 1988 & 2003. Tusla has a responsibility under these Acts in its capacity as a Data
Controller to, amongst other things, obtain and process this data fairly; keep it safe and secure;

and to keep it for a specified lawful purpose. That purpose is to fulfil our statutory responsibility
under the Child Care Act 1991 to promote the protection and welfare of children. Tusla may,

during the course of the assessment of this report disclose such Personal Data to other agencies
including An Garda Síochána. Further details about Tusla’s responsibilities as a Data Controller

and your rights as a Data Subject can be found on our website, www.tusla.ie. As you are
providing Personal Data on others, you are a Data Processor. We ask that you only provide those
details that are necessary for the report and that you keep this report and the Personal Data
contained in it secure from unauthorised access, disclosure, destruction or accidental loss.

Retrospective Abuse Report Form

16. Is the PSAA aware of this report? Yes ☐ No ☐

If yes, please provide further details:

17. Any additional information Yes ☐ No ☐

Please provide any further information that will assist Tusla in assessing and prioritising this report:

Report received by

First name Surname Date

Mandated report acknowledgement by

First name Surname Date sent

Please see link to Tusla website for the Retrospective Abuse Report Form

https://www.tusla.ie/uploads/content/Retrospective_Abuse_Report_Form_FINAL.pdf

APPENDIX 6
RETROSPECTIVE ABUSE REPORT FORM (TUSLA)

Retrospective Abuse Report Form
MANDATED PERSONS AND NON MANDATED PERSONS

(Children First Act 2015 & Children First National Guidance)

Use block letters when filling out this form.

Fields marked with an * are mandatory.

4. Reporter details if third party*

5. Details of other persons where a joint report is being made

1

Reporter’s relationship to adult complainant

3. Date information was received by reporter*

2. Date of report*

1. Tusla Area (this is where the person subject to

allegations of abuse resides (PSAA))*

Retrospective Abuse Report Form
MANDATED PERSONS AND NON MANDATED PERSONS

(Children First Act 2015 & Children First National Guidance)

6. Details of person disclosing abuse (adult complainant)*

7. Type of abuse being reported*

8. Details and description of alleged abuse*

9. Details of person subject to allegations of abuse (PSAA)

2

Further detail (include, if known, age of adult complainant at time of abuse, age of PSAA at time of
abuse). Please attach additional sheets if necessary.

Retrospective Abuse Report Form
MANDATED PERSONS AND NON MANDATED PERSONS

(Children First Act 2015 & Children First National Guidance)

10. Details of PSAA’s social and employment status

11. PSAA household composition

If Yes, please complete information below. If No, proceed to 11.

Please attach additional sheets for additional children, if necessary.

3

Retrospective Abuse Report Form
MANDATED PERSONS AND NON MANDATED PERSONS

(Children First Act 2015 & Children First National Guidance)

5

First name Surname

Address If Organisation

reporting in a Position held

professional Mobile no.

capacity, Telephone no.
please use

your

professional

address

Eircode Email address

Is this a mandated report made under Sec 14, Children First Act 2015?* Yes ☐ No ☐

Mandated person’s type

 First Name Surname

Address If Organisation

reporting in a Position Held

professional Mobile No.

capacity, please
use your Telephone No.

professional

address

Eircode Email Address

 First Name Surname

Address If Organisation

reporting in a Position Held

professional Mobile No.

capacity, please
use your Telephone No.

professional

address

Eircode Email Address

First name Surname

Address Female ☐ Male ☐

Date of birth

Estimated age

Previous address,

if known

Telephone No.

Eircode

 Emotional abuse ☐ Physical abuse ☐

Neglect ☐ Sexual abuse ☐

Date of

alleged
abuse

 Period of

alleged
abuse

Location of

alleged
abuse

 Reason for

report at this
time

First name* Surname*

Male* ☐ Female* ☐

Address Date of birth

Estimated age

Mobile no.

Telephone no.

Eircode Email address

Occupation

First name Surname Relationship Date of birth Estimated

age

Additional

information, e.g.
school, occupation,
etc.

 12. Does the PSAA have contact with children?* Yes ☐ No ☐

 Details of child

First name Surname

Address Mobile no.

Telephone no.

Email address

Date of birth

Eircode Age

Parent/carers’ names Parent/carers’
names

Relationship to adult
complainant

 Relationship
to PSAA

Frequency of contact, if known

Male ☐ Female ☐ Unknown ☐

13. Based on information known at this time, is the PSAA known to the
Tusla Social Work Department?

Yes ☐ No ☐

 If yes, please provide detail:

 14. Based on information known at this time, is the adult complainant
known to the Tusla Social Work Department?

Yes ☐ No ☐

 If yes, please provide detail:

15. Based on information known at this time, has a report been made
to An Garda Síochána?

Yes ☐ No ☐

Garda name:
 Telephone no.

Garda district: Email:

Address: PULSE ID number:

Date notification
made:

Eircode Date report made

Authorised person signature*

Date*

 Child previously known Yes ☐ No ☐

Allocated case no

http://www.tusla.ie.asyouare/
http://www.tusla.ie/uploads/content/Retrospective_Abuse_Report_Form_FINAL.pdf
http://www.tusla.ie/uploads/content/Retrospective_Abuse_Report_Form_FINAL.pdf

45 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

This is a sample template incident form that may assist in recording

and compiling information prior to making a report to your local

Health and Social Care Trust

HSC contact details are available in Appendix 3

Club or Agency: (Insert Club / Organisation Name)

Your name:

Your position:

Child’s name:

Child’s address:

Parents/carers

Names & Address:

Child’s date of birth:

Date and time of any

incident:

Your observations:

Exactly what the child

said and what you said:

(Remember; do not

lead the child – record

actual details. Continue

on separate sheet if

necessary)

Action taken so far:

Designated Liaison Person Informed; Yes No

External agencies contacted (date & time)

APPENDIX 7
TEMPLATE REPORTING FORM (GATEWAY TEAM REPORT)

Guidance for Dealing with & Reporting Allegations or Concerns of Abuse 46

Police

Yes

No

If yes – which:

Name and contact number:

Details of advice received:

Social services

Yes

No

If yes – which:

Name and contact number:

Details of advice received:

Sport Governing body

Yes

No

Name and contact number:

Details of advice received:

Local Council or

Education Department

Yes

No

(If appropriate)

If yes – which:

Name and contact number:

Details of advice received:

Other (e.g. NSPCC) Which:

Name and contact number:

Details of advice received:

Signature

Date

Remember to maintain confidentiality on a need to know basis – only if it will protect the child. Do not

discuss this incident with anyone other than those who need to know.

NB. A copy of this form should be sent to social services after the telephone report and to the Association’s

National Designated Liaison Person.

47 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

Reported Allegations of Abuse Form – internal

reporting form

While this document should be forwarded in the

first instance to the National Designated Liaison

Person and may be used for internal Association

purposes please be aware that the document

may also be required by the relevant statutory

authorities should they wish to investigate this

matter further. The contents of this form should

not be shared with any other person, except

with the prior knowledge and permission of the

National DLP.

Club:

County:

Club Designated Liaison Person:

County Designated Liaison Person:

Child’s name:

Child’s address:

Parent/Guardian Name:

Child’s date of birth:

Date and time of any incident:

What was observed or reported and

by whom:

Exact details of what was reported

to the Club, County, Provincial

Designated Liaison Person or other

Association member:

Action taken so far:

APPENDIX 8
GAELIC GAMES ASSOCIATIONS (INTERNAL)

REPORTING ALLEGATIONS OF ABUSE FORM

Guidance for Dealing with & Reporting Allegations or Concerns of Abuse 48

Designated Liaison Person Informed; Yes No Name:

(Please state if Club, County, Provincial or National Designated Liaison Person has been informed)

Decision taken by Club Designated Liaison Person and reasons for decision taken:

This report has been forwarded to:

Date and time:

Signature

Date

This form should be forwarded as a matter of urgency

to the Associations National Designated Liaison Person

(see page 23).

The contents of this report should not be shared with

anyone other than those who need to know.

Should it be necessary please use additional pages to

complete this form accompanied by any other relevant

documentation.

49 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

The Children’s Officer at Club and County level

The role of Children’s Officer is central to the

implementation of the Code of Behaviour

(Underage) at both Club and at County level. The

Club and County Children’s Officer shall have as

their primary aim the establishment of a child and

youth centred ethos within their Club and County

and will be viewed by many as the link between

the children/young people or their parents and

the Association. Persons chosen as Children’s

Officers shall have the confidence of parents,

mentors and children alike as somebody that can

represent the views of others and ensure that the

club acknowledges and delivers upon their child

safeguarding responsibilities at all times.

Club Children’s Officer

The Club Children’s Officer shall be a person of high

integrity, shall have good communicative skills

and shall be knowledgeable themselves as to how

the Club can ensure the rights of young people are

respected and maintained. It is the responsibility

of the Children’s Officer to regularly report to their

Club Executive or Management Committee on how

Club Policy and procedures and the participation of

young people in the club may be impacting on the

welfare and safeguarding of underage players and

their coaches/mentors.

The Club Children’s Officer should;

• Promote greater awareness within the Club

of the Code of Behaviour (Underage) and

participate fully on the Club Executive

• Ensure, in as far as possible, that all Players,

Coaches/Team mentors, Parents/Guardians,

Officials and spectators adhere to the Code of

Behaviour (Underage)

• Distribute copies of the joint Code of Behaviour

(Underage) at club level and ensure that all

mentors in particular sign and abide by

the Code

• Liaise with parents of underage players and

ensure that they are aware of and understand

the basic elements of the Code of Behaviour

(Underage) and that they, with their son/

daughter, sign the Code of Behaviour (Underage)

• Influence policy and practice within the Club

in order to prioritise children’s and young

people’s needs

• Promote greater consultation with underage

players and participation by them in club

activities and planning

• Encourage the involvement of parents/

guardians in organising Club activities and to

co-operate with parents in ensuring that every

young person enjoys his/her involvement with

the Club

• Establish good links with local schools involved

in the promotion of Gaelic Games

• Liaise with Coiste Na nÓg to ensure that the

“child centred ethos” is being adhered to

through coaching and games development

• Develop good practice procedures in the

recruitment and selection of persons working

with young people in the Club

• Assist, or oversee if deemed appropriate, Garda

Vetting and/or Access NI E-Application process

as applicable to the jurisdiction of the Club

• Monitor, in association with team coaches, any

significant drop out rates, lack of attendance

or Club transfers of underage players and

report accordingly to the Club Executive or

Management Committee

• Maintain on-going contact with the County

Board Children’s Officer and with other Club

Children’s Officers in their locality

• Avail of any training provided for them at

County, Provincial or National level

• Assist with the organising of the delivery of the

Child Protection in Sport Awareness workshops

and other appropriate training in consultation

with the Club’s Designated Liaison Person

• Ensure that all coaches/mentors and managers

of underage teams have fulfilled the minimum

requirement of vetting, attendance at relevant

child safeguarding training and have a

minimum coaching qualification

APPENDIX 9
THE CHILDREN’S OFFICER

Guidance for Dealing with & Reporting Allegations or Concerns of Abuse 50

Club Children’s Officers do not have the

responsibility to validate child protection

allegations or concerns within the Club. The liaison

person appointed by the Club to deal with such

concerns is the Club’s Designated Liaison Person

as per the Guidance for Dealing with & Reporting

Allegations or Concerns of Abuse.

The County Children’s Officer

The County Children’s Officer is a key and senior

position in the promotion of child welfare and

the interests of children and young people in the

Association and the implementation of our Code of

Behaviour (Underage).

The person chosen for this role shall have the

confidence of all Clubs and in particular of the Club

Children’s Officers within the County.

The County Children’s Officer shall;

• Assist Club Children’s Officer in identifying

their roles at Club level and the manner in

which they may implement an annual work

plan to deliver upon such roles

• Promote the Code of Behaviour (Underage) at

County level

• Coordinate, with the assistance of Club

Children’s Officers, the delivery of the Child

Protection in Sport Awareness Workshops at

Club level throughout the County

• Assist where necessary the County Vetting

Coordinator in the processing of vetting

applications of all persons working in any

capacity with children and young people. on

behalf of our Associations

• Influence policy and practice within the County

with the assistance of Club Children’s Officer

so as to prioritise the welfare needs of children

and young people in the Association

• Promote greater consultation with underage

players and participation by them in Club and

County activities

• Encourage and promote the involvement

of parents/guardians in our activities at

County level

• Liaise with the County Bord na nÓg and

Coaching & Games Development to ensure

that the “child centred ethos” is being adhered

to throughout the County as required

• Develop good practice procedures in the

recruitment and selection of persons working

with young people and ensure that such

procedures are adhered to by all Clubs

• Monitor, in association with Club Children’s

Officers, any significant drop out rates, lack

of attendance or significant Club transfers of

underage players and report accordingly to the

County or other appropriate forum

• Maintain on-going contact with the Club

Children’s Officers and with the National

Children’s Office as appropriate

• Avail of any training provided for them at

County, Provincial or National level

County Children’s Officers do not have the

responsibility to validate child protection

allegations or concerns at County level. The liaison

person appointed by the County Committee to

deal with such concerns is the County Designated

Liaison Person as per the Guidance for Dealing with

& Reporting Allegations or Concerns of Abuse.

51 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

Reference is made below to key Child Protection

Legislation and Guidelines which are deemed

relevant to the role of Designated Liaison Persons

at Club, County or Provincial level.

United Nations Convention on the Rights

of the Child

The United Nations Convention on the Rights

of the Child is a set of minimum standards that

promotes the rights of the child worldwide. It

contains many key Articles that have influenced

national childcare and welfare legislation including

the definition of a child as a person under 18 years

of age. It specifically outlines non discrimination

rights and the rights of the child to express their

opinion and to be heard. The Convention is a

binding international treaty and all signatories are

subject to monitoring on how they implement the

Convention in their own Country.

Safeguarding Guidance for Children & Young

People in Sport (2019)

Safeguarding Guidance published by Sport

Ireland and Sport NI developed to assist National

Governing Bodies of Sport (NGBs) and clubs

in meeting their child safeguarding and child

protection responsibilities. It addresses issues

relating to the roles and responsibilities of all

involved in children’s sport and underpins the

importance of policies and procedures in providing

quality leadership for children. The Code outlines

principles of good practice and child protection

policy and procedures. The joint Code of Behaviour

(Underage), published by the Gaelic Games

Associations, incorporates the basic principles

of the Safeguarding Guidance document and is

reflected in the Gaelic Games Child Safeguarding

Training Programme.

Child Care Act 1991

This is the key piece of legislation which regulates

childcare policy in Ireland. Under this Act Tulsa has

a statutory responsibility to promote the welfare of

children who are not receiving adequate care and

protection. If it is found that a child is not receiving

adequate care and protection, Tusla has a duty to

take appropriate action to promote the welfare of

the child. This may include supporting families in

need of assistance in providing care and protection

to their children. The Child Care Act also sets out

the statutory framework for taking children into

care, if necessary.

Protection for Persons Reporting Child Abuse

Act 1998

This Act protects you if you make a report of

suspected child abuse to designated officers

of Tusla, the Health Service Executive (HSE) or

to members of the Gardaí as long as the report

is made in good faith and is not malicious.

Designated officers also include persons authorised

by the Chief Executive Officer of Tusla to receive

and acknowledge reports of mandated concerns

about a child from mandated persons under the

Children First Act 2015. This legal protection

means that even if you report a case of suspected

child abuse and it proves unfounded, a plaintiff

who took an action would have to prove that you

had not acted reasonably and in good faith in

making the report. If you make a report in good

faith and in the child’s best interests, you may also

be protected under common law by the defence

of qualified privilege. You can find the full list of

persons in Tusla and the HSE who are designated

officers under the 1998 Act, on the website of each

agency (www.tusla.ie and www.hse.ie).

Criminal Justice Act 2006

Section 176 of this Act created an offence of

reckless endangerment of children. This offence

may be committed by a person who has authority

or control over a child or abuser who intentionally

or recklessly endangers a child by:

1. Causing or permitting the child to be placed or

left in a situation that creates a substantial risk

to the child of being a victim of serious harm or

sexual abuse; or

2. Failing to take reasonable steps to protect a

child from such a risk while knowing that the

child is in such a situation.

APPENDIX 10
CHILD PROTECTION LEGISLATION & GUIDELINES

http://www.tusla.ie/

Guidance for Dealing with & Reporting Allegations or Concerns of Abuse 52

Criminal Justice (Withholding of Information

on Offences Against Children and Vulnerable

Persons Act 2012

Under this Act, it is a criminal offence to withhold

information about a serious offence, including a

sexual offence, against a person under 18 years

or a vulnerable person. The offence arises where a

person knows or believes that a specified offence

has been committed against a child or vulnerable

person and he or she has information which would

help arrest, prosecute or convict another person

for that offence, but fails without reasonable

excuse to disclose that information, as soon as it

is practicable to do so, to a member of An Garda

Síochána.

The provisions of the Withholding legislation are in

addition to any reporting requirements under the

Children First Act 2015.

National Vetting Bureau (Children and

Vulnerable Persons Acts 2012-2016)

Under these Acts, it is compulsory for employers

to obtain vetting disclosures in relation to anyone

who is carrying out relevant work with children or

vulnerable adults. The Acts create offences and

penalties for persons who fail to comply with their

provisions. Statutory obligations on employers in

relation to Garda vetting requirements for persons

working with children and vulnerable adults are set

out in the National Vetting Bureau (Children and

Vulnerable Persons) Acts 2012–2016.

Children First Act 2015 and Children First

Guidance

Since the enactment of the Children First Act

2015, the term is now a generic term used to

encompass the guidance, the legislation and the

implementation of both. Children First relates to

the recognition of child abuse and neglect, the

reporting of same to Tusla – the Child and Family

Agency, and the best practice which organisations

should adhere to so as to keep children who avail

of their services safe from harm. Non statutory

obligations for all persons coming into contact

with children are set out in the Children First

Guidance, and the Children First Act 2015 sets

out additional statutory obligations for defined

categories of persons and for organisations

providing relevant services to children. The Gaelic

Games Associations and our activities come under

the term ‘relevant services to children’ as outlined

in the Act and our policies, guidance, training and

practices seek to ensure that we abide by our legal

obligations under the Children First Act. While

the Act is not applicable in Northern Ireland our

Associations by agreement that the provisions

of the Act shall set the minimum standards of

safeguarding practices in our Associations.

Children First Act 2015 https://www.gaa.ie/api/

pdfs/image/upload/lxqxszmowfw8g6z1evvv.pdf

Children First Guidance https://www.gaa.ie/api/

pdfs/image/upload/y5ls1f1kepvbrtqsnh6h.pdf

Criminal Law (Sexual Offences) Act 2017

This Act addresses the sexual exploitation of

children and targets those who engage in this

criminal activity. It creates offences relating to the

obtaining or providing of children for the purposes

of sexual exploitation. It also creates offences

of the types of activity which may occur during

the early stages of the predatory process prior

to the actual exploitation of a child, for example,

using modern technology to prey on children and

making arrangements to meet with a child where

the intention is to sexually exploit the child. The

Act also recognises the existence of underage,

consensual peer relationships where any sexual

activity falls within strictly defined age limits and

the relationship is not intimidatory or exploitative.

The Sex Offenders Act 2001

The main purpose of the Act is to impose a

requirement on certain sex offenders to inform

An Garda Síochána of their names and addresses

and any changes to these details in order to ensure

that this information is kept up to date. The

Act provides for post release supervision of sex

offenders by the Probation and Welfare Service and

makes it an offence for those who seek or accept

work involving unsupervised contact with children

without informing the employer of their conviction.

If a person is convicted of a sexual offence outside

Ireland, where that offence would constitute a

sexual offence in Ireland, they are subject to the

same Garda notification requirements if they

subsequently come to live in Ireland. If they fail to

notify the Gardaí of their details, then the Gardaí

can prosecute them for non-compliance or failure

to comply with the requirements.

General Data Protection Regulation (GDPR), Irish

Data Protection Acts 1988 – 2018 & UK Data

Protection Act 2018

The above data protection legislation is intended to

control how personal data is used by organisations.

The GDPR places direct data processing obligations

on organisations at an EU-wide level, which

http://www.gaa.ie/api/
http://www.gaa.ie/api/
http://www.gaa.ie/api/
http://www.gaa.ie/api/

53 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

APPENDIX 10 CHILD PROTECTION LEGISLATION & GUIDELINES continued

includes all GAA Units. GAA Units should follow

the advice and guidance on the GAA website at

www.gaa.ie and in the ‘GDPR Repository’ available

on the GAA OneDrive via ‘@gaa.ie’ accounts. The

Repository is accessible in the ‘Shared with Me’

section of OneDrive. If you have any questions or

queries in relation to data protection, please email

dataprotection@gaa.ie

Legal age of sexual consent

The Sexual Offences NI Order 2008 stipulates that

the legal age of sexual consent in the 6 counties is

16 years of age. The Criminal Law (Sexual Offences)

Act 2006 states that the age of sexual consent is

17 years of age in the Republic of Ireland.

Co-operating to Safeguard Children and Young

People in Northern Ireland (2017)

It provides the overarching policy framework

for safeguarding children and young people in

the statutory, private, independent, community,

voluntary and faith sectors. It outlines how

communities, organisations and individuals must

work both individually and in partnership to ensure

children and young people are safeguarded as

effectively as possible.

Keeping Children Safe: Our Duty to

Care 2017 (NI)8

Sets out the principles of best practice and how

to promote the rights of children within the

community and voluntary sector. It provides

advice on developing safe recruitment practices

and strategies on developing safe management

practice and policies within organisations

while clearly stating the principle that child

safety is paramount. It also suggests ways that

organisations could raise awareness among their

staff and volunteers about child abuse and how

staff should respond to accidents or complaints

and alleged or suspected abuse.

The Safeguarding Vulnerable Groups (Northern

Ireland) Order 2007

Amended by the Protection of Freedoms Act

2012 provides the legislative framework for the

establishment of a Disclosure and Barring Service

and requirements relating to individuals who work

with children and vulnerable adults. This legislation

defines ‘regulated activity’ with children and

prevents persons on barred lists from engaging in

regulated activity.

Police Act (Known as Part 5 of the Police A

ct 1997)

This piece of legislation has now been enacted thus

enabling the PSNI to disclose what is termed ‘soft

intelligence’, i.e. non-conviction information, when

they deem it appropriate. This coincided with the

establishment of Access NI, the equivalent to the

Criminal Records Bureau in England and Wales.

The Children (NI) Order 1995

Defines a Child as a person under 18 years of age

and aims to ensure that the child’s best interests

are the paramount consideration in all decisions

affecting the child. The Order sets out the law

in relation to the responsibilities of parents and

also the statutory duty of the state to protect and

provide services for children. The five good practice

principles of this legislation are: Paramountcy,

Parental Responsibility, Prevention, Partnership

and Protection.

The Criminal Law Act (NI) 1967

A key ‘reporting’ piece of legislation which

places the responsibility on everyone to report

offences or to forward information to the police by

emphasising the, ‘duty of every other person, who

knows or believes,

(a) that the offence or some other arrestable

offences has been committed: and

(b) that he has information, which is likely to

secure, or to be material assistance in securing,

the apprehension, prosecution or conviction of

any person for that offence.’

Protection of Children Act 1978 (NI)

An Act to prevent the exploitation of children

by making indecent photographs of them;

and to penalise the distribution, showing and

8 First published in 2002. Current edition published in 2017

http://www.gaa.ie/
mailto:dataprotection@gaa.ie

Guidance for Dealing with & Reporting Allegations or Concerns of Abuse 54

advertisement of such indecent photographs. The

Act stipulates that it is an offence for a person–

1. To take, or permit to be taken, any indecent

photograph of a child

2. To distribute or show such indecent

photographs; or to have in his possession such

indecent photographs, with a view to their

being distributed or shown by himself or others

3. To publish or cause to be published any

advertisement likely to be understood as

conveying that the advertiser distributes

To publish or cause to be published any

advertisement likely to be understood as

conveying that the advertiser distributes or

shows such indecent photographs or intends

to do so.

The Sex Offenders Act 1997

This Act imposes a requirement on certain sex

offenders to notify the police of their name(s) and

address and any changes to these details in order

to ensure that the information on sex offenders

contained within the police national computer is

kept fully up to date. The Act thereby implements

a ‘sex offenders register.’

The Sexual Offences (NI) Order 2008

The Order makes provision about sexual offences

including the offences of rape, sexual assault

and causing a person to engage in sexual activity

without consent. It specifically makes provision

relating to sexual offences against children

and about sexual offences against a person

with a mental disorder. The Sexual Offences

Order sees the creation of new offences and

increased tariffs for those who harm children.

Part 2 of the act was implemented in 2003 which

focused on the registration of those convicted

and their management. This Order modifies the

Sex Offenders Act 1997 to provide for a court to

have the power to make a restraining order when

sentencing a sex offender.

The Sexual Offences Act 2003 (NI)

This legislation means that people who have been

cautioned or convicted for sexual offences on or

after 1 September 1997, or who have been released

from prison on or after that date, having been

convicted for sexual offences must notify the police

of certain details including name(s), address(es),

date of birth, National Insurance Number etc. This

process is sometimes referred to as ‘signing the

sex offender’s register’ and offenders are required

to notify for periods which are determined by the

sentence handed down by the Courts.

55 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

Please note that, in order to be considered to be a

mandated person in a volunteer role in a club, the

person is performing the function of the profession

or qualification that deems them to be a mandated

person. For example, a physiotherapist whose role

in the club is as the manager of the U10 team and

who is not engaging in the role of a physiotherapist

in the club, is not a mandated person in the club.

Remember: all persons, mandated or not, must

always report child protection or welfare concerns

to Tusla, if they have reasonable grounds for

concern about a child.

MANDATED PERSONS

Children First Act 2015 places a legal obligation on

certain people, many of whom are professionals,

to report child protection concerns at or above

a defined threshold to Tusla - Child and Family

Agency ‘as soon as practicable’. These mandated

persons must also assist Tusla, on request, in

its assessment of child protection concerns

about children who have been the subject of a

mandated report.

Mandated persons are people who have contact

with children and/or families who, by virtue of

their qualifications, training and experience, are

in a key position to help protect children from

harm. Mandated persons include key professionals

working with children in the education, health,

justice, youth, sports and childcare sectors.

Tusla has two forms for reporting child protection

and welfare concerns – the Child Protection

and Welfare Report Form (CPWRF) and the

Retrospective Abuse Report Form (RARF). The

Child Protection and Welfare Report Form is

to be completed and submitted to Tusla for

concerns about children under the age of

18. The Child Protection and Welfare Report

Form is to be completed and submitted to Tusla

for concerns about children under the age of

18. The Retrospective Abuse Report Form is

to be completed and submitted to Tusla for

cases of adults disclosing childhood abuse, aka

Retrospective Abuse. Both these Forms can be

completed online using the Tusla portal.

The majority of volunteers in sports clubs are

not mandated persons. A mandated person is

normally a paid professional. However, there are

some situations where a paid professional who is

volunteering in a sports club may be regarded as a

mandated person.

These may include, but may not be limited to:

• A person who is employed by a sports club or

sports organisation to be the

• ‘safeguarding officer, child protection officer’

and ‘is employed for the purpose of performing

the child welfare and protection function’

of the sporting organisation, is a mandated

person. This does not apply to DLPs in local

clubs

• A member of An Garda Siochána, who is a

mandated person 24/7

• A physiotherapist, who acting in their role as a

physiotherapist for the sports club.

• A doctor or nurse, whose role in the Club is that

of a doctor or nurse

• administering medical assistance

• A counsellor, whose role in the club is that of

providing counselling

Volunteers in our Associations are not identified as

mandated persons but will continue to report any

allegations or concerns of child abuse, internally

in their Association as per Association rules and

externally to the relevant statutory authority as per

legislation.

Mandated Persons have two main legal obligations

under the Children First Act 2015. These are:

• To report the harm of children above a defined

threshold to Tusla

• To assist Tusla, if requested, in assessing a

concern which has been the subject of a

mandated report

• Each of the Gaelic Games Associations

selected a Mandated Person, who due to their

APPENDIX 11
MANDATED PERSON

Guidance for Dealing with & Reporting Allegations or Concerns of Abuse 56

child safeguarding employment roles also

assume the Mandated Person role. This is in

accordance with Section 2 of the Children First

Act 2015.

The threshold for making a mandated report

A mandated person, in accordance with legislation,

is required to report any knowledge, belief, or

reasonable suspicion that a child has been harmed,

is being harmed, or is at risk of being harmed, to

the Authorised Person within Tusla or similarly as

we require to the HSC Trust Gateway Team.

The threshold of harm for each category of abuse

at which mandated persons have a legal obligation

to report concerns should be known by a mandated

person.

“Harm” means, in relation to a child:

(a) assault, ill-treatment or neglect of the child

in a manner that seriously affects or is likely to

seriously affect the child’s health, development

or welfare, or

(b) sexual abuse of the child

Joint Reporting

A mandated person can make a report jointly for

example with a Club or County DLP and there is

nothing to prevent the mandated person from

providing a copy of the mandated report submitted

to Tusla for the information of the Designated

Liaison Person if it is deemed appropriate.

The legal obligations however under legislation, to

report mandated concerns, rest with the Mandated

Person and not with the DLP.

If a concern does not reach the threshold for

mandated reporting, but there is a belief that it

gives grounds for reasonable concern about the

welfare or protection of a child, then the matter

should be reported to the relevant statutory

authority, i.e. Tusla or the Gateway team.

County Boards and Clubs do not select or appoint

a Mandated Persons but individuals who fall

under the list of those identified as Mandated

Persons under Schedule 2 of the Children First

Act 2015 may in the event of them fulfilling their

professional roles in a Club or County setting be

recognised Mandated Persons.

The GAA, LGFA, Camogie and Handball have

identified four key staff members, who due to their

employment role and functions are Mandated

Persons in their Association. The respective

Mandated Persons in the GAA, LGFA and Camogie

also fulfil the role of National Designated Liaison

Person and they may be contacted at:

GAA mandatedperson@gaa.ie (and for

GAA Rounders)

Camogie mandatedperson@camogie.ie

Handball mandatedperson.handball@gaa.ie

LGFA mandatedperson@lgfa.ie

mailto:mandatedperson@camogie.ie
mailto:mandatedperson.handball@gaa.ie
mailto:mandatedperson@lgfa.ie

57 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

Clubs, County Boards, and other units of

our Associations providing relevant services

to children,9 must under legislation and in

accordance with Association rules prepare and

display a Child Safeguarding Statement. The

Child Safeguarding Statement cannot be agreed

until a Risk Assessment has been carried out.

Risk Assessment: Our Associations provide

what is titled a ‘relevant service to children’ and

must therefore complete the risk assessment

and safeguarding statement process. The risk

assessment considers the potential for harm to

come to children while they are in our care. It

should be noted that risk in this context is the risk

of abuse and not general health and safety risk.

Once we recognise the potential risk, we then

use the outcome of the risk assessment to draft a

Child Safeguarding Statement and the Statement

outlines how these risks will be managed. A risk

assessment should enable us to identify any

potential risks and the policies and procedures that

minimise the risk by responding in a timely manner.

To assist in this process, we have designed a Risk

Assessment document for the Gaelic Games

Associations. https://www.gaa.ie/the-gaa/child-

welfare-and-protection/children-first

Child Safeguarding Statement: The Child

Safeguarding Statement which follows on from

the risk assessment is the Statement agreed by the

Club Executive or County Committee that outlines

the policies and procedures which are in place to

manage the risks previously identified in the risk

assessment process.

A comprehensive Child Safeguarding Statement,

available in draft format at https://www.gaa.ie/the-

gaa/child-welfare-and-protection/children-first

specifies our Association services, polices, codes

and guidance and the principles and procedures we

observe that ensures a child availing of our services

is, as far as is practicable safe, from harm.

The draft Statement should be assessed and

examined to ensure it addresses the safeguarding

procedures in your unit.

• Review the Risk Assessment & Statement

process every 24 months

• The Child Safeguarding Statement must be

circulated to all members, must be signed,

contain the Club/County logo as appropriate,

must contain the name of the first point of

contact in respect of the statement and must

be displayed publicly

• Where one overall Committee at Club level

caters from the promotion of our games

at underage level you are only obliged to

complete one Statement procedure. If a Club

has more than one Committee, e.g. a GAA, or

Camogie or LGFA, then each Committee may

complete their own risk assessment or agree to

produce a joint Child Safeguarding Statement

9 The term relevant service describes many areas of work and services for children including education, recreational, leisure, social or physical
activities, supervision, health, disability, with children education, health, disability, residential care and more. The term encompasses all services
provided by the Gaelic Games Associations for underage members.

APPENDIX 12
RISK ASSESSMENT AND CHILD SAFEGUARDING STATEMENT

http://www.gaa.ie/the-gaa/child-
http://www.gaa.ie/the-gaa/child-
http://www.gaa.ie/the-
http://www.gaa.ie/the-

Guidance for Dealing with & Reporting Allegations or Concerns of Abuse 58

Safeguarding Guidance for Children & Young

People in Sport: Child Safeguarding Training is

now a mandatory requirement in law for those who

work with children. This requirement applies to our

coaches, managers and others who fulfil a role of

responsibility or a regulated role with children, on

our behalf. The Gaelic Games Associations deliver

three levels of safeguarding training:

Safeguarding 1: Child Protection in Sport

Awareness Workshop is a face to face workshop

primarily for coaches, managers and mentors of

underage teams.

Safeguarding 2: Club Children’s Officer Workshop.

Safeguarding 3: Designated Liaison Person’s

Workshop.

The three training programmes are based on the

Sport Ireland/Sport NI safeguarding programmes

and have been enhanced so as to reflect the

contents of our Code of Behaviour (Underage) and

the Guidance for Dealing and Reporting Allegations

or Concerns of Abuse and the general ethos of our

Associations, our procedures and our practices.

All three programmes are delivered in workshop

format with attendees receiving a recognised

certificate of attendance which is valid for three

years. All workshops are delivered by qualified

Safeguarding Tutors under the direction of our

Child Safeguarding Training Committee.

Any person working on our behalf as a coach/

mentor, a Children’s Officer or a DLP must have

attended the recognised child safeguarding

training programme relevant to their roles.

If a person has attended a non-Gaelic Games Child

Protection Safeguarding 1 Workshop with another

Sports Association or a Local Sports Partnership

(LSP) they must then, in advance of taking up a role

as an underage coach, undertake the new on-line

Child Safeguarding Programme so as to familiarise

themselves with our agreed safeguarding policies,

procedures and in particular our joint Code of

Behaviour (Underage) or they may attend the

Gaelic Games Safeguarding 1 Workshop.

Online Refresher

The new on-line training programme is available

free of charge by accessing https://www.gaa.

ie/the-gaa/child-welfare-and-protection/

safeguarding-training

The Gaelic Games Associations also provide

safeguarding training for referees and for stewards

as part of their internal training courses.

APPENDIX 13
CHILD SAFEGUARDING TRAINING

Code of Behaviour
Underage

59 Guidance for Dealing with & Reporting Allegations or Concerns of Abuse

In the GAA, LGFA and Camogie provision is made

to enable Clubs who are unable to field a team due

to the lack of players at a specified age group to

join with another Club/Clubs and for their players

to play with another team. In accordance with

the rules of each Association permission must be

sought and grated for this to happen. This section

of the Guidance outlines Child Safeguarding

Guidance for these Independent, Combined and

Amalgamated Teams.

Gaelic Athletic Association (GAA)

In the GAA, and in accordance with Rule 3.19 (n)

and Rule 6.8, two or more Club(s) that are unable

to field a Club team at U.21/20, U.17 or younger

age-grades may seek permission from the County

Committee for their players to play with another

team.

If there are five players or more involved, they must

play on an ‘Independent Team’.

In the first instance an Independent Team can only

come about when the Executive Committees of two

or more GAA clubs decide to form an Independent

Team and get the consent of their County

Committee.

A player must be a registered member of his

Club in order to play on an Independent Team

and he remains a registered member of his Club,

during and after the period he is playing on the

Independent Team.

Camogie Association

In the Camogie Association, and in accordance

with Rule 28.5, where Clubs have insufficient

numbers of players to compete in underage or

adult competitions, they may combine with a team

from only one other specific club to participate

in underage or adult competitions, subject to

prior approval from the unit in charge of the

competition.

A team is deemed to be a combined team if it

comprises three or more players from a different

club. where teams combine under Rules 28.5 and

28.6 players’ registrations and player grading will

remain with their home club.

Ladies Gaelic Football Association (LGFA)

In the LGFA rule 136 (c) states that ‘in exceptional

circumstances, and in accordance with rule, where

Clubs are not in a position to field Under 12, Under

14, Under 16 or Under 18 teams from their own

resources, permission may be obtained from the

County Board, for the players of not more than two

Clubs in this position, to form an amalgamated

Under 12, Under 14, Under 16, or Under 18 team.

The amalgamated team may not apply under Rule

136 (d) for permission for any player or players from

another Club to play with the said amalgamated

team.

LGFA rules also include other conditions regarding

the timelines attached to such applications and the

necessity to obtain permission from the relevant

County Board.

Applications to form an amalgamated Under

12, Under 14, Under 16, or Under 18 team,

must be made on an annual basis prior to the

commencement of the competition or a date

set earlier by the County Board, whichever is

the earliest. The application shall set out the

circumstances and details for such a request in full

and must receive sanction from the County Board

in charge. Other interpretations of amalgamated

teams are addressed under LGFA Rule 188.

Child Safeguarding Guidance for Independent/

Amalgamated/Combined Teams?

The provisions of the Code of Behaviour (Underage)

and the Guidance for Dealing with & Reporting

Allegations or Concerns of Abuse apply to all Clubs

and teams and in this instance to Independent

Teams.

Children’s Officer - Each Club Executive must

agree to nominate and ratify one of the Club

Children’s Officers to act as Children’s Officer for

the Independent Team from AGM to AGM.

Club Executives may agree to put arrangements

in place to change or rotate this appointment as

appropriate as long as it is ratified annually by each

Club Executives. The Clubs may decide to have the

same individual or the same Club continue holding

APPENDIX 14
CHILD SAFEGUARDING STRUCTURES IN INDEPENDENT, AMALGAMATED

AND COMBINED TEAMS

Guidance for Dealing with & Reporting Allegations or Concerns of Abuse 60

this position if it suits the Clubs as long as that

decision is both taken and ratified annually.

Designated Liaison Person - Similarly, each Club

Executive must agree to nominate and ratify one of

the Club Designated Liaison Persons (DLP) for the

Independent Team. (The DLP is not required to sit

on the joint sub-committee).

What is there is an alleged breach of the Code of

Behaviour (Underage)?

In the event of an alleged breach of the Code of

Behaviour (Underage) the appointed Children’s

Officer for the Independent/Amalgamated/

Combined Team and/or the person alleging the

breach of the Code must make such concerns

known to the Club Executive(s) of that member(s).

The matter may then in accordance with

procedures be forwarded to the relevant Club Code

of Behaviour Hearings Committee of that member.

In the event of an alleged breach of the Code

of Behaviour (Underage) at an Independent

team activity or game by a non-member of the

Association, the Club to which the alleged breach

is reported shall deal with the matter if appropriate

in accordance with the provisions of the Code of

Behaviour (Underage).

GAA, Croke Park

Dublin 3

Fax +353 1 836 6420

Tel +353 1 836 3222

Gaa, Páirc an Chrócaigh

Baile Átha Cliath 3

Faics +353 1 836 6420

Guthán +353 1 836 3222

