

CLUB MAITH: WHAT IS IT AND WHO IS IT FOR?

WHAT IS IT?

Club Maith is a Club accreditation scheme which is unique to the GAA. It allows Clubs to be benchmarked against best practice standards across the full range of GAA Club activity. A Club Maith award makes a clear, proven statement about the quality of a Club, right across the board.

WHAT DOES IT TELL US ABOUT A GAA CLUB?

There are four levels of Club Maith award:

Platinum Award: this is a special award which can be obtained only by outstanding, fully-integrated, community-based GAA Clubs. Successful Clubs will meet all the Club Maith criteria and will deliver at least four gaelic games as well as taking part in Scór.

Gold Award: this level of award is conferred on excellent Clubs, ie those which are fully-integrated, offering at least one male and one female gaelic game as well as taking part in Scór.

Silver Award: the Silver award is conferred on good Clubs, ie those which provide at least one GAA game at all levels and which show some involvement in gaelic cultural activities.

Bronze Award: the Bronze award shows that a Club meets the minimal operating standards and procedures set out by the GAA. This means it will deliver a GAA game and will have the basic Club governance procedures in place.

HOW DOES IT WORK?

To take part Clubs submit a portfolio which shows how they match up to the framework set by the Club Maith scheme. The portfolio is then assessed (with an assessment visit sometimes involved) and an award is then made.

Taking part in Club Maith is straightforward. Any Club, big or small, can get involved and be accredited. The process is as follows:

- 1) A Club completes this application form on line or submits it to the Ulster Council at Market Street, Armagh.
- 2) A Club Maith pack will then be sent to the Club. It will include a portfolio which the Club has to complete and send to the Ulster Council for assessment.
- 3) The Ulster Council may then organise an assessment visit to the Club.
- **4)** The portfolio will be returned to the Club and, if the everything is in order, a Club Maith award will conferred.

CLUB MAITH: WHAT IS IT AND WHO IS IT FOR?

The club will receive a Club Maith plaque and will be granted use of the Club Maith logo for all club stationary and promotional material.

The Club Maith award is valid for three years. After that the Club will be reassessed.

Guidance material, information sheets and generic policies and procedures are all available for download on the Club Maith web-site. To register please log on to **www.ulster.gaa.ie**

For further information email: clubmaith@ulster.gaa.ie

Please the level of award that your club would like to achieve as part of this assessment (Tick box)

*	Platinum	
*	Gold	
	Silver	
*	Bronze	

CLUB MAITH ACCREDITATION

The Club Maith accreditation is a scheme which allows Clubs to bench-mark themselves against best practice. In doing so it encourages them to aim for excellence in the core areas of GAA Club activity, ie governance, duty of care, community outreach, culture and coaching and games. Clubs are then given a level of accreditation which acts as a quality mark for them.

Ulster GAA also has a dedicated team available to support our Club volunteers in their ongoing work at all levels of the Association. In addition to the Club Maith website we have established an email for Club queries, queries@ulster.gaa.ie where we hope to respond to your questions within 48 hours.

We hope this resource assists you further developing your Club and making your local community and the GAA better. Finally, the Club Maith resources aren't meant to provide a set instruction manual for Clubs, all of which has to be taken on board by all Clubs. It's deliberately designed as a support pack, which Clubs can pick and choose from. But we're confident every Club in Ulster can learn from some part of the Club Maith resource.

Tom Daly President Ulster GAA

Danny Murphy
Provincial Director
Ulster GAA

To register for the Club Maith Accreditation Process:

Email: clubmaith@ulster.gaa.ie

For general Club queries: Email: queries@ulster.gaa.ie

Club Maith Website: http://ulster.gaa.ie/club-maith

MISSION, VISION AND VALUES

MISSION

"The GAA is a community based volunteer organisation promoting Gaelic games, culture and lifelong participation." The GAA is a volunteer organisation. We develop and promote Gaelic games at the core of Irish identity and culture. We are dedicated to ensuring that out family of games, and the values we live, enrich the lives of our members, families and the communities we serve. We are committed to active lifelong participation for all and to providing the best facilities. We reach out to and include all members of our society. We promote individual development and well-being and strive to enable all our members achieve their full potential in their chosen roles.

VISION

Our vision is that everybody has the opportunity to be welcomed to take part in our games and culture, to participate fully, to grow and develop and to be inspired to keep a lifelong engagement with our Association.

VALUES

VALUE	WHAT THIS MEANS
Community Identity	Community is at the heart of our Association.
	Everything we do helps to enrich the communities we serve.
	We foster a clear sense of identity and place.
Amateur Status	We are a volunteer led organisation.
	All our members play and engage in our games as amateurs.
	We provide a games programme at all levels to meet the needs of all our players.
Inclusiveness	We welcome everybody to be part of our Association. We are anti-sectarian.
	We are anti-racist.
Respect	We respect each other on and off the playing fields.
	We operate with integrity at all levels.
	We listen and respect the views of all.
Player Welfare	We provide the best playing experience for all our players.
	We structure our games to allow players of all abilities reach their potential.
Teamwork	Effective teamwork on and off the field is the cornerstone of our Association.
	Ní neart go cur le chéile (There is no strength without working together)

GOVERNANCE ASSESSMENT

This part of the assessment focuses on Governance, Structure and Management issues relevant to the club:

(Examples available online at www.ulster.gaa.ie 'Club Development Section')

GENERAL - REVIEW OF GENERAL CLUB OPERATIONS

- **Deed of Trust*** The document of trust ensuring that the club facilities are vested in the association and in order.
- Constitution* The foundation document which outlines the rules and regulations of the club.
- **Integration** The club is fully integrated with one management committee over-seeing both male and female sporting activities and codes.
- Participation in the Comhairle programme The club has participated in the Comhairle Officers programme, please list the date and venue of the training night and name the tutors involved.
- **PRE-AGM** Does the club have an established PRE-AGM which makes the arrangements for the Annual General Meeting- Assessors will ask for information on this area at the assessment visit.
- Club Development Nights Please list the venue and date of the county club development night attended in your county.
- Recruitment Procedures in Place for new club members* Club should demonstrate that a system is in place to ensure that new club members are vetted and suitable to join the club.

MANAGEMENT/EXECUTIVE COMMITTEE

- Officer Portfolios* A policy document outlining the roles and responsibilities of each member of the management and executive committees.
- Coaching Officer/Co-ordinator* An Executive/Management Committee Officer with responsibility for coordinating coaching within the club and liaising with the County Board Coaching Officer.
- Club Development Officer* An Executive/Management Committee officer with responsibility for Club Development (physical, strategic planning and governance).
- **School Liaison Officer* -** An Executive/Management Committee officer with responsibility for liaison and co-operation with the local schools.
- **Meeting minutes and notices -** All meeting papers circulated to club members and posted in a public place club notice board, website, newsletter etc.
- Active Female Participation In an integrated club females are encouraged to play an equal part in the overall governance of the club, it is therefore good practice to have a balance of male/female involvement in the club Management/Executive committee.
- Cultural/Social Officer* An Executive/Management Committee Officer with responsibility for the promotion of Scór, Cultural activities and promotion of the Irish Language.
- County Board Involvement It is important that clubs play an active part in county boards, therefore please list any club members who have had recent involvement (past three years) in a GAA, Ladies Gaelic, Camogie, Rounders and Handball county committee or county sub-committee.
- **Term Limits** It is good practice to have a procedure in place for "officer turnover" which could be 3 5 years in one management/executive committee posts. Please state the term limits in place within the club.

Where a (*)star is shown, examples, templates and guidance notes are available at www.ulster.gaa.ie - Club Development Section.

GOVERNANCE ASSESSMENT

SUB-COMMITTEES

- Child Protection and Youth Committee* Evidence of sub-committee(s) that deal with youth issues and child protection issues. Please include a copy of the committee remit and current membership.
- Coaching and Games Committee* Evidence of a sub-committee(s) that deal with Coaching and Games Development. Please include a copy of the committee remit and current membership.
- **Development and Fundraising Committee* -** Evidence of a sub-committee(s) that deal with Development and Fundraising. Please include a copy of the committee remit and current membership.
- Social and Cultural Committee* Evidence of a sub-committe (s) that deal with Social and Cultural issues with the club. Please include a copy of the committee remit and current membership.

PUBLIC RELATIONS, COMMUNICATIONS AND MARKETING

- Club Notes Please include a recent copy of the club notes featuring in the bulletin and local press.
- **Website** It is vital that the club website is regularly updated with information provided for a range of club members. If this assessment box is ticked the assessors will regularly check the club website over the assessment period.
- Monthly Club Newsletter In order to regularly update members of the club activities it is best practice to have a monthly newsletter- please include a copy of the most recent newsletter in the portfolio.
- Club Gear and Equipment It is good practice to promote a sense of GAA identity with branded club gear and equipment, ie. T-shirts, tracksuits etc. Please include a photo of club members wearing the equipment and have the equipment visible during the assessment visit.
- Club Year Book Various clubs have produced a year book which review the events of the previous year both on and off the pitch. Please include a copy of the book in the portfolio.
- Anniversary Booklet/Record/DVD Please include any material that the club has used for any special events such as a club anniversary.
- Innovative Communication Text messaging or other form of communication which gives members instant access to information. Please state the form of communication, the service provider and how it is managed within the club.
- **Email** Evidence that the committee and club members use email as a system of communication in terms of meeting minutes, papers and agendas.

POLICIES AND PROCEDURES

- Child Protection Policy and Procedures* Operating and up-to-date child protection procedures in place within the club, please include in portfolio.
- **Health and Safety Policy*** A clear policy in place addressing health and safety within club facilities, please include in portfolio.
- Youth Players Code of Conduct* Evidence of an operating code of conduct in place for all youth members (every member under the age of 18), please include a copy in the portfolio.
- Senior Players Code of Conduct* Evidence of an operating code of conduct in place for senior club players, please include a copy in the portfolio.
- Coaches Code of Conduct* Evidence of an operating code of conduct in place for all club coaches, please include a copy in the portfolio.

continued on the next page ...

GOVERNANCE ASSESSMENT

- Non-playing members Code of Conduct; Parents/Spectators/Administrators* Evidence of an operating code of conduct in place for all non-playing club members, please include a copy in the portfolio.
- Equality Policy and Procedures* Evidence of operating equality policies and procedures in place within the club, please include a copy in the portfolio.
- **Data Protection Policy*** Evidence of operating Data Protection Policy within the club, please include a copy in the portfolio.
- **Games for all Policy*** Evidence of a games for all policy operating within the club, please include a copy in the portfolio.
- **Disability and Special Needs Policy* -** Evidence of Disability and Special Needs policy operating within the club, please include a copy in the portfolio.
- **Disciplinary Complaints and Appeals Procedure*** Evidence of an active disciplinary, complaints and appeals procedure in place within the club, please include a copy in the portfolio.
- Valuing Volunteers Policy* Evidence of Valuing Volunteers policy which deals with recruiting, supporting, training and recognising volunteers.
- Recruitment of Coaches Policy* Evidence of a list of criteria for employing and deploying coaches.
- Code of Expectations for Parents/Guardians* Evidence of information provided for parents informing them of standards to expect regarding coaching/child protection/data protection etc.

FINANCIAL PROCEDURES

- Evidence of the bank account signature process this can be provided during the assessment visit.
- Certificated and Approved Club Accounts please include the most recent copy in the portfolio.
- Monthly Hardcopy Financial Report please include the most recent copy of the monthly financial report in the portfolio.
- Social Club Purchasing System in Place (Applies to social clubs only) Clubs can provide a hard copy of the system or give the assessors an overview during the assessment visit.
- **Committee Budgets:** Hardcopy of the club budget procedures and a copy of the most recent budget included in the portfolio.
- CASC: Copy of registration letter confirming the Club is registered as a Community Amateur Sports Club.

PLANNING

- Club Development Plan* Evidence of a club development plan in place within the club with monitoring and review procedures, please include a copy of the Development Plan in the portfolio.
- Implementation Plan* Implementation action plan in place which is linked to the club development plan.
- Oversight Group Evidence of a sub-committee (i.e. Development) who has responsibility for the Club Development Plan. This can be highlighted during the assessment visit.

Where a (*) star is shown, examples, templates and guidance notes are available at www.ulster.gaa.ie

GOVERNANCE ASSESSMENT SECTION A

KEY

The icons are colour coded to relate to the specific award level

■BRONZE ■SILVER ■GOLD

GF	K II	> A	
		 $\sim \Delta$	

GENERAL			
1	Grounds properly vested and Trustees in Order	Provide photocopy of deed of trust in portfolio	
2	Constitution in order, up to date and including child protection and equality statement	Provide photocopy of constitution in portfolio	
3	Officers present at County level and Valuing Volunteers Workshop	Provide date and names of officers involved	
4	Integrated club with one governance structure providing gaelic games for all (male / female)	Visit	
5	Participation in the Comhairle Programme	Provide date and tutors involved	
6	Established Pre-AGM	Visit	
7	Recruitment procedures in place for new members (application form)	Provide a photocopy of procedures in portfolio	

NANACEN	JENIT.	/EXECUTIN	/F COLAN	MITTEE
IVIANAGEI	\lor I \sqsubseteq I \lor I \lor	CAECUIII		

IVIA	NAGEIVIENT/ EXECUTIVE CONTINIT TEE		
8	At least 2 members having attended Sport NI's Junior Club Development workshop, or equivalent	Provide a copy of attendance certificate.	
9	Clear and defined role of each officer/committee member and evidence of club officer training	Provide a copy of officer portfolios	
10	Coaching Officer/Co-ordinator	Visit	
-11	Club Development Officer	Visit	
12	School Liaison Officer	Visit	
13	Records of meetings distributed to all clubs/posted on the club notice board	Visit	
14	Active Female Participation on club committee	Visit	
15	Cultural/Social Officer	Visit	
16	Representation on County Committee (GAA, Camogie, Ladies Gaelic, Handball, Rounders) or evidence of participation in county activates	Visit	
17	Term limits and succession procedures in place	Visit	

GOVERNANCE ASSESSMENT SECTION A

SUE	SUB-COMMITTEES			
18	Sub-Committee that deals with youth and child protection	Include Committee Membership and remit in portfolio		
19	Sub-Committee that deals with Coaching and Games Development	Include Committee Membership and remit in portfolio		
20	Sub-Committee that deals with Development and Fundraising	Include Committee Membership and remit in portfolio		
21	Sub-Committee that deals with Social/Cultural Issues	Include Committee Membership and remit in portfolio		

PU	PUBLIC RELATIONS, COMMUNICATION AND MARKETING			
22	Club notes appearing in local press/parish bulletin weekly	Include in portfolio		
23	Website (regularly updated and publicised)	Visit		
24	Monthly Club Newsletter	Include in portfolio		
25	The club has branded identity material and equipment, T-shirts, tracksuits, coats etc.	Visit		
26	Club History or Annual Yearbook	Include in portfolio		
27	Book/record/DVD	Include in portfolio		
28	Innovative communication: Text Messaging for teams/committees and/or other	Visit		
29	Use of email for information purposes- Minutes/Notices/Fixtures	Visit		

POLICIES AND PROCEDURES			
30	Child Protection Policy and Procedures in place	Include in portfolio	
31	Health and Safety Policy	Include in portfolio	
32	Youth Players Code of Conduct	Include in portfolio	
33	Coaches Code of Conduct	Include in portfolio	
34	Equality Policy and Procedures	Include in portfolio	
35	Data Protection Policy	Include in portfolio	No.
36	Games for All Policy	Include in portfolio	

SECTION CONTINUED ...

GOVERNANCE ASSESSMENT SECTION A

POI	POLICIES AND PROCEDURES			
37	Two members attended 'GAA for All' or the DSNI 'Including people with disabilities in your Club' workshop	Include in portfolio		
38	Valuing volunteers policy with evidence of at least two members having attended 'Valuing Voluteers Training'	Include in portfolio		
39	Recruitment of Coaches Policy showing evidence of all coaches having attained a GAA Foundation level coaching award	Include in portfolio		
40	Code of Expectations for parents/guardians	Include in portfolio		
41	Disciplinary Complaints and Appeals Procedure	Include in portfolio		
42	Senior Players Code of Conduct	Include in portfolio		
43	Non-playing members Code of Conduct- Parents / Spectators / Administrators	Include in portfolio	,	

FINA	ANCIAL PROCEDURES		
44	Operating Bank Account with three signatures (preferably the Chair or Treasurer or Secretary)	Include in portfolio	
45	Certified or audited accounts presented to the club AGM and sent to County Board	Include in portfolio	
46	Monthly finance report made to the committee (Hardcopy)	Include in portfolio	
47	Purchasing system in place (Applies to Social Clubs)	Include in portfolio	
48	Committee set budgets for teams and sub-committees	Include in portfolio	
49	Registered as a CASC (Community Amateur Sports Club) Include copy of the registration letter	Include in portfolio	

F	PLANNING			
	50	Club Development Plan in place	Include in portfolio	
	51	Action plan for implementation	Include in portfolio	
	52	Oversight group for monitoring the implementation of the plan	Visit	

This section deals with Child Protection, Health and Safety, Ethics and First Aid.

YOUTH AND CHILD PROTECTION

- Child Protection Officer/Children's Officer* who is a member of the club executive committee
 A designated named person in place that is responsible for the implementation of the Child
 Protection Policy: include contact details in the portfolio.
- **Designated Officer*** in the club who assists the child protection officer in his/her duties. It would be good practice if there was a male/female balance between the two roles.
- GAA Child Protection Course Evidence (rota, list) of coaches' names and the dates they received child protection training. A selection of coaches child protection certificates will be required during assessment visit.
- **Medical Enquires** Evidence of a question on the youth membership form enquiring about any medical issues that a youth member has.
- **Contact Details** A list of contact details for the youth member's parents (shown to assessors during visit not required in portfolio).
- **Insurance Cover -** A copy of the clubs public liability certificate must be included in the portfolio.
- Access NI/Garda Vetting registration Hardcopy evidence of Access NI/Garda Vetting registration for all coaches and volunteers within the club.
- Evidence of a parents group List of names and a remit of the group and show evidence of how communication happens.
- Evidence of membership cards An example of a youth and an example of a senior membership card included in the portfolio. Provide evidence of a specific membership fee for youths.

FIRST AID

- First Aiders Photocopy of at least four first aiders certificates, within the last three years.
- First Aiders at coaching sessions Evidence of a first aider being present at coaching sessions during the assessment visit.
- **Defibrillator** Viewed by the assessor during visit. Include a photocopy of the certificates of club members trained in the use of the defibrillator, in the portfolio.
- SINI Screening Enclose the names of the senior team members who have been heart screened.

HEALTH AND WELLNESS

- **Health and Wellness Promotion** One committee member with responsibility for promoting the health and wellness, drugs and alcohol programme to club members. The committee member should be responsible for co-ordinating County Board and Ulster Council initiatives within the club.
- **Health and Wellness Events** Evidence of events organised by the club. Examples could include: Well Woman night, Drugs and Alcohol awareness night, Actively Ageing information evening.

Where a (*) star is shown, examples, templates and guidance notes are available at www.ulster.gaa.ie

DUTY OF CARE SECTION B

53	Child Protection Officer (Children's Officer) who is a member of	Include in portfelie	
33	Child Protection Officer (Children's Officer) who is a member of the club management committee	Include in portfolio	
54	Designated Officer appointed to report concerns	Include in portfolio	
55	All coaches have undertaken the GAA child protection awareness course	Include in portfolio	
56	A system in place to inform coaches of any medical conditions of playing members	Include in portfolio	
57	The club holds an accessible record of members' addresses and parent/guardian contact numbers	Include in portfolio	
58	Parents /guardians have correct details of Child Protection and Designated Officers	Include in portfolio	
59	Club operates a reduced membership fee for youth	Include in portfolio	
60	The coaches have access to a phone and a first aid kit during training	Visit	
61	The club has the appropriate insurance cover for all coaching sessions and events	Include in portfolio	
62	All coaches, volunteers and committee members vetted using Access NI or Garda vetting procedures	Include in portfolio	
63	Parents group within the club providing feedback to coaches on youth issues (note how communcation happens)	Include in portfolio	
64	Set of clearly defined club rules specifically focused and understood by the youth members	Include in portfolio	
65	The club has separate senior and youth membership cards	Include in portfolio	
IRS	ST AID		
66	The club has at least four appointed first aiders, within the last three years	Include in portfolio	
67	The club has a qualified first-aider (has attended a first aid course of at least six hours duration) present at all training sessions.	Include in portfolio	
68	The club has an onsite defibrillator with club members trained in its use	Visit	
69	Senior players heart screened by SINI or other organisation	Visit	

Designated ASAP Officer (Alcohol and Substance Abuse Officer)

Active Health and Wellness/drugs and alcohol policy

(with specific awareness nights)

Visit

Include in portfolio

COMMUNITY ENHANCEMENT

It is vital a GAA club plays an active part in the local community. This section assesses the clubs input to community enhancement.

- Local Sports Council Registration Evidence of membership included in the form. This can be a letter from the Sports Council or a registration card.
- **School Links** Written evidence which gives an overview of the current club-school links. This evidence will be further assessed during the visit.
- External Group Use List of the external groups using the facility.
- **Community Links** Written evidence which gives an overview of the current links that the club has with partner community groups. This evidence will be further assessed during the visit.
- **Ethnic Minorities** Written evidence which gives an overview of the current links that the club has with non-nationals. This evidence will be further assessed during the visit.

COMMUNITY ENHANCEMENT SECTION C

72	Active member of local Sports Council/ District Sport Partnership	Include in portfolio	
73	Please outline links with local Primary Schools: Coaching/Notice Boards/equipment provision, etc.	Fill in details. A letter of support should also be supplied from a primary school with whom the links are with.	

Please write any additional info on the pages provided.

74 External Community Groups using club facilities

Visit

SECTION CONTINUED ...

COMMUNITY ENHANCEMENT SECTION C

	Please describe current links with local community groups: (Youth Club/Other community group, etc.)	Fill in details	
		Please write any additional info on the	pages provided
76			
	What activities/programmes does the club run to encourage participation by ethnic minorities	Fill in details	3
	What activities/programmes does the club run to encourage participation by ethnic minorities	Fill in details	3
	What activities/programmes does the club run to encourage participation by ethnic minorities	Fill in details	
	What activities/programmes does the club run to encourage participation by ethnic minorities	Fill in details	
	What activities/programmes does the club run to encourage participation by ethnic minorities	Fill in details	
	What activities/programmes does the club run to encourage participation by ethnic minorities	Fill in details	
	What activities/programmes does the club run to encourage participation by ethnic minorities	Fill in details	
	What activities/programmes does the club run to encourage participation by ethnic minorities	Fill in details	
	What activities/programmes does the club run to encourage participation by ethnic minorities	Fill in details	

This section assesses the club's work in the non-playing areas of the association, Scór, Culture and promotion of the Irish Language.

- Scór na nÓg Photos, newspaper cuttings or a letter from the County Cultural Officer which provides evidence of participation in Scór na nÓg.
- Irish Language Clear evidence of Irish classes or resources which prove active promotion of Irish. This will be reviewed during the visit; external and internal club signage and notice boards can also be classed as evidence.
- Gaelic Art Assessors will view any Gaelic Art, Murals and Sculptures that the club has during the visit.
- Cultural Activities Written evidence which gives an overview of the current cultural activities within the club. This evidence will be further assessed during the visit.

CULTURE & HERITAGE SECTION D

SCÓR, CULTURE AND LANGUAGE			
77	Participation in Scór and Scór na nÓg	Include in portfolio	
78	Active promotion of the Irish Language	Include in portfolio	
79	Gaelic décor, Mural, Sculpture, Gaelic art	Include in portfolio	
80	Is the club involved in other cultural activities?	Fill in details	3

COACHING & GAMES DEVELOPMENT SECTION E

This section assesses the club's input and development in coaching and games.

COACHING ACTIVITIES

- Coaching Plan Include the club's coaching plan in the portfolio.
- **Promotion of Young Whistlers -** Include photographs, written evidence of participation of young whistlers in the portfolio.
- **Summer Camp** Include photographs, application forms, written report of the club summer camp in the portfolio.
- Internal Competitions Include photographs, application forms, written report of any club internal competitions in the portfolio.

YOUTH GAMES

Evidence during the assessment visit of use of Go Games:

First Touch

Quick Touch

■ Smart Touch

Evidence that GAA coach: participant ratios are understood and adhered to.

DISABLED PARTICIPATION

Clear evidence of activities within the club that cater for disabled members. The assessors will also review these activities during the visit. Evidence of at least two members having attended 'GAA for All' or DSNI 'Including people with Disabilites' workshop.

COACHING RESOURCES

Ulster CPD Planner and Calendar - During the assessment visit these resources should be shown to the assessor and should be placed on the club notice board and busy public areas.

ALL OF THE ABOVE SHOULD BE SHOWN TO THE FACILITATOR DURING THE VISIT:

- **■** Fundamentals Pack
- Train to Train Pack
- Train to Win Pack

- Learn to Train Pack
- **■** Train to Compete Pack

ULSTER CPD ATTENDANCE

List the names, courses and dates attended by club members.

COACHING & GAMES DEVELOPMENT SECTION E

COACHING ACTIVITIES				
81	Coaching plan in place and operating	Include in portfolio		
82	Registration sheet for coaching & competitive sessions	Include in portfolio		
83	Internal run coaching Summer Camp	Include in portfolio		
84	Internal competitions (Masters, Senior, Youth)	Include in portfolio		
85	Promotion of Young Whistlers	Include in portfolio	Mary	

YOUTH GAMES				
86	First Touch (7 aside)	Visit		
87	Quick Touch (9 aside)	Visit		
88	Smart Touch (11 aside)	Visit		
89	How does the club cater for disabled members when promoting its activities? Include evidence of at least two people having attended 'GAA for All' or DSNI 'Including People with Disabilities in your club' workshop	Fill in details		

COACHING & GAMES DEVELOPMENT SECTION E

COACHING RESOURCES				
٤	90	Ulster CPD Calendar and Wall Planner	Visit	
5	91	Fundamentals Pack	Visit	
٤	92	Learn to Train Pack	Visit	
Ş	93	Train to Train Pack	Visit	
9	94	Train to Compete Pack	Visit	
	95	Train to Win Pack	Visit	

ULSTER CPD COACHING PROGRAMME

96	Please state the Ulster CPD courses attended by the club coaches over the year, Innovative Training techniques (Fermanagh), Coaches attending 4 / Well Woman night (Derry) Attending 10	Fill in details	

ADDITIONAL INFORMATION

GENERAL QUESTION

This allows the club to outline the additional areas of development that are currently under development at the club - the answer should support the clubs application and should be no longer than 500 words.

ASSESSMENT VISIT

Please list three dates for a visit by the Club Maith Assessors - The assessment can take place anytime except Sundays. The assessment visit will last no longer than 3 hours.

PORTFOLIO CONTENTS

Please list the contents contained in the submitted portfolio.

LETTERS OF SUPPORT

The club can include letters of support from partner organisations, local government or other agencies.

DECLARATION

The Club Chairman and Secretary are asked to verify the information provided

Please include a list of your supplementary information.

ADDITIONAL INFORMATION

DECLARATION SECTION E

98	Please specify 3 suitable dates for an assessment visit. (Note: Assessment visits are conducted on a random sample of clubs participating in the process and clubs will be given two weeks notice of a possible visit, all clubs applying for Gold and Platinum standard will receive an assessment visit)	Fill in details	
	Date 1: Date 2: Date 3		
99	Please list the support material that you have included in this portfolio to support your club's application for a Club Maith award, this is an ad-hoc idea and can be changed.	Fill in details	
	Section A	Resource	
	Section B	Please write any additional info on the	
	Section C	Please write any additional info on the Resource	e pages provided.

DECLARATION

Section D	Resource ————
Section E	Please write any additional info on the pages provided. Resource
	Please write any additional info on the pages provided.
tify that the information contained in this portfolio is te and that all the relevant information has been provided.	
Secretary:	Date:

Chairperson:

Date: _____