

Antrim GAA Referee Strategy 2008

Activity	Responsibility	Date	Action Required	Outcomes Sought
County Recruitment Launch	Referees Committee/ County PRO /Divisional Boards/ County Management	8 th January 2008	Guidelines from National Level, Invites and agenda	Increase the pool of club Referees by----- %
Referees Foundation Course	Referees Committee/Ulster Tutor John Gough	13 th January 2008	Organize 2 day Course	Approx 20 individuals
Review/ Refresher Course for Existing Referees Written Test.	Referees Committee/John Gough	20 th February 2008 27 th January 2008/11 th February 2008 Comfort Inn	Comfort Inn Organize Full day course Prepare Written test, Supervise written test.	Completed the course Handbooks issued. Interpretation of rule with new DVD of New Referee Handbook
Introduce Mentoring Programme	Referees Committee	February/March 2008	Draw up a programme of Mentoring	Each new referee will have An experienced referee to Act as mentor
Young Whistlers Courses	Referees Committee/ Divisional Boards	February/ March	Launch date, Material , Venues	Successful completion of 3 courses
Refreshment training of Existing Referees in E Sports Results	Referees Committee/ Tutor	March 2008	Organize Course Deliver Course	All existing Referees
Pre Season Fitness Training Programme	FDO/HDO	January 2008	Draw up a fitness' programme - 1 night per Week for 8 weeks	Completed the Course. Mandatory for All referees to attend
.Review with existing assessors	Referees Committee / John Gough	March 2008	Resource and train Assessors. Produce Assessors Pack (forms, Procedures in place to deliver feedback to referees	Adequate number of assessors in place to Deliver a programme of assessment

Antrim GAA Referee Strategy 2007

Activity	Responsibility	Date	Action Required	Outcomes Sought
Referees Fitness' Test (x 2) Belfast /S/West/ N/Antrim	Referees Committee/ FDO/HDO	Belfast Thursday 12 th April 2007 Woodlands Country Venue Saturday 31 st March Ballymena	Draw up Fitness' Test Conduct Fitness' Test	All referees to have fitness' Test .
Establish a relationship between Club Officials, Team Managers, players and Referees. Distribution of referee handbook to Clubs	Referee Committee	Tuesday 20 th March 2007 Ballymena	Organize a County Seminar	Representatives of Club Official, Team Manager, Players and Referees to attend a County Seminar in order to exchange vie all refereeing and discipline issues
Health and Wellness	Dr Mark Saulters, Ulster Council "Well being" team	March & April 2007 TBA	Seek and deliver advice and information to referees re- diet, fitness, health checks, injury prevention and treatment. Organize seminars when required.	Successful deliver information to all referee
Promoting the status of referees within the county	Referees Committee/ County Management/ Divisional Boards	January - December	Seek sponsorship for referee gear. Ensure all referees are adequately resourced with equipment etc Organize a social award night at the end of season	Gear supplied An award night established.

Antrim GAA Referee Strategy 2007

The following sets out the Referee grade and the criteria needed to meet that grade:

- Grade 1 A Under 12
- Grade 1 B Under 14 and Under 16
- Grade 2 Minor and Junior Divisional Board Competitions
- Grade 3 Senior Divisions 6 - 3 and Intermediate Championship
- Grade 4 Senior Division 1+2 and Senior Football Championship
- Grade 5 Inter County/ Inter County Club (Recommended to Provincial and National Level)

Grade 1 A	<u>Grade 1 B</u>
New Referee Completed Foundation Course Completed Fitness Test Assessment x 2	New Referee Completed Foundation Completed Fitness Test Assessment x 2 One Years Experience
<u>Grade 2</u>	<u>Grade 3</u>
Refresher Course for Existing Referees Completed Fitness Test Assessment x 2 One Years experience Match experience at up to U-16	Refresher Course for Existing Referees Completed Fitness Test Assessment x 2 One Years Experience Minor upwards junior Divisional Board etc
<u>Grade 4</u>	<u>Grade 5</u>
Refresher Course for Existing Referees	Refresher Course for Existing Referees
Two Years experience	Two Years experience
Completed Fitness Test	Completed Fitness Test
Assessment x 2	Assessment x 2
Match Experience up to Senior Div 1 at club level	Experience to SFL Div 1 at Club level + Championship