Minor Review Workgroup Interim Report
The Minor Review WorkGroup was established in January 2014 to review the Association’s rules and policies regarding participation in the Minor and related age grades at Club, School and Inter-County levels. At the outset, the group agreed that the needs of players must be central to any recommendations.
It was felt that within this cohort of players that some were in danger of being subjected to overuse while others (at Club level) were under-utilised due to a lack of a well-planned programme of games. Within the consultation process (See Appendix 1), a number of issues were identified, including;

· the overlap between club, school and inter county games programmes,
· varying formats of competitions across the different units of the Association, and
· players being eligible to participate for varying teams within the same unit (club, school or inter county)
[image: image1.jpg]

Following a presentation to Ard Chomhairle on August 23rd, it was agreed to provide this interim report for dissemination to Counties for consideration of a) the findings and b) proposals for change.

It is important to highlight that there is no one answer to the challenges faced in this area but we are satisfied that our proposals will improve what is a very serious situation for the Association.

1. Player Eligibility

Findings:
Our consultation regarding the various scenarios in relation to Age Grades & Player Eligibility highlights the following:
· There is very little support for the FRC recommendation to change the upper age limit for Minor to Under-17 from any group consulted
· While the status quo (Under-18 and Under-21) was favoured, there was a view that Under-19 should be explored
· Serious concerns were expressed that if some of the training regimes that are being imposed presently on Under-18 players were to be replicated on Under-17 players it would have a detrimental effect on the future development of those players
· There was a consensus that the majority of 17-year-olds are not physically mature enough to play at adult level
· There is an acceptance among all those concerned that some restrictions should be placed on the number of teams an ‘elite’ player can play for during any given period
Proposals to Congress 2015:

· Amend Rule 6.16 (T.O. 2014) such that a player must be over 17 to play adult (i.e. over the U-21 grade). This is to protect the player from physical injury, and reduce the number of teams for which players are eligible
· Amend Rule 6.16 (T.O. 2014) with regard to Inter-County eligibility such that;
· A player who is eligible for Minor should not play at Adult Inter-County level
· A player who is eligible for Minor should not play at Under-21 Inter-County level
· Amend Rule 6.21 (T.O. 2014) such that;
· A Minor Inter-County player should not play in Adult Club league competitions or challenge games until finished Inter-County activity
· Leaving Certificate /A-level students should not play in Adult Club league competitions or challenge games until finished exams
Policy Proposal to Ard Chomhairle:
In order to fully explore the potential for Under-17/19, four Counties (one per Province) should participate in a three-year pilot programme at Club level with amended age grades of Under-13, 15, 17 and 19. The programme should be supported through Games Development funding and a research project conducted to measure impact on player welfare and player drop out.

2. Competition Windows (Scheduling)
Findings:
· There is significant overlap of fixtures in September (Club/Post-Primary School) and between February and May (Club/ Post-Primary School/County)
· Findings from player questionnaires and focus groups lead us to definitively conclude that a number of Counties do not adhere to Rule 6.43 (T.O. 2014) restricting Inter-County Minor teams to commence training from February 1st
· This results in a situation where talented young GAA players often play on multiple teams simultaneously with the associated demands of generally being expected to train fully with each team
Proposals to Congress 2015:

· Rule 6.43 (T.O. 2014) be amended to such that Inter-County Minor squads are permitted to commence collective training from the February Mid-Term Break for Post Primary Schools
· Rule 6.43 (T.O. 2014) be amended to read “Post Primary Schools shall have ‘first call’ on players who are also involved with a Team in an Inter-County Minor or Under 21 Provincial/All-Ireland Championship, and such players shall be restricted to Training with a Post Primary School Team only, during such dual involvement.” (Change to Rule in Bold)
· Rule 6.28 (T.O. 2014) be amended to reflect Senior Post Primary School Competitions commencing no earlier than the second weekend in October with All-Ireland Finals to be played no later than the weekend following March 17th

Policy Proposals to Ard Chomhairle (to be implemented on a 2/3 year trial basis):
Inter County:
· Amend Rule 3.47 (T.O. 2014) to create a National Underage CCC to take responsibility for the entirety of cross-County and cross-Provincial fixtures up to and including Minor age grade
· Regional leagues should replace the current Provincial leagues in both Hurling and Gaelic football (See Section 3). These games should commence no earlier than March 1st and should be played mid-week
· Amend Rule 6.28 (T.O. 2014) such that;
· Provincial Minor Gaelic football championships should commence no earlier than the second week in April with games played mid-week up to Provincial finals

· Provincial Minor Hurling championship should commence no earlier than the 3rd weekend in June (i.e. post Leaving Certificate) with games to be played mid-week
Club:
· Club Minor Competitions should be completed no later than second weekend in October to facilitate the commencement of Post Primary Schools competitions. The playing of mid-week Inter County games should facilitate Counties in offering a defined programme of games for Club players.
3. Format of Competitions

Findings:

· The traditional club “championship” model being offered as the only type of competition for club Minor players is a source of concern, where club fixtures are planned around other competitions and can often be re arranged for the flimsiest of reasons. It is envisaged that the adoption of the proposals in Section 2 will facilitate counties in the organisation of a well planned programme of games while non exam leagues and other formats of competitions which have been piloted in some counties could be replicated nationwide.
· In Gaelic football there are significant differences between the Provincial structure leading into the All-Ireland Minor series. While a “second chance” is offered in Munster and Leinster, no such facility is offered in Connacht and Ulster

· In hurling, the Provincial system in both Munster and Leinster offers a “second chance” to participating counties but there remains an anomaly as Galway and Antrim are not afforded a “second chance”
· The Minor-B Hurling championships are beset by timing problems; many of the participating Counties also take part in their Provincial Championship, often being eliminated prior to the break for exams. There are often difficulties in regrouping the teams for the Minor-B competitions, which typically take place in late July/August.
Policy Proposals to Ard Chomhairle (to be implemented on a 2/3 year trial basis):
Club:
· Counties to review underage games structures on a three/five year basis reviewing amalgamations with terms of reference provided by the National Games Development Committee
Inter-County:
· Regional leagues to replace current Provincial leagues. These leagues may be cross-Provincial but should have a maximum of 8 teams providing a maximum of five games for all teams.
· No Inter-County Minor Challenge games to be permitted
· Each Provincial championship competition should be run using the same format
· A well promoted subsidiary Gaelic football and hurling competition should be organised to ensure smaller counties are offered the opportunity to experience a measure of success with finals played in Croke Park
· Hurling Development Committee to develop proposals regarding accommodation of Galway and Antrim following consultation with all stakeholders
Schools:
· Counties who do not have a Post Primary Schools system which caters for the development of players to be catered for through development leagues/ combined colleges/U 17 competitions organised by National Underage CCC.
4. Player Welfare & Coach Education
Finding:

· Our findings would indicate that there is insufficient focus at underage level on the long-term playing career potential of a player. There are several contributory factors to this among the most significant being of a lack of effective communication focussed on the welfare of players between managers/coaches of the different teams with which a young player is involved. There is a need for players to have an independent advocate with whom they can discuss issues and who will resolve conflicting demands on the player’s time, energy and focus.
· There is excessive focus on short term results to the potential detriment of long-term potential
· There is insufficient education of players, coaches and others on the importance of rest and recovery. The enforcement of current Central Council policy regarding Coach Education qualifications for all underage county teams/squads would be of significant benefit to ensuring a more player centred approach to coaching.
Policy Proposals to Ard Chomhairle
· Establish a Monitoring System (Smartabase) for relevant Player groups to track activity and parameters associated with risk of over-training/burnout

· Appoint a ‘Player Welfare Mentor’ in each County (proposal for 2015 pilot being prepared by Medical, Scientific & Welfare Committee)

· Extend the ‘Player Welfare’ Charter to be agreed and signed by Team Managers of Underage Inter-County Teams
· Develop Player Welfare based Education materials and programmes for Players, Coaches & Parents of Players

Appendix 1

Consultation Process and Questionnaire Findings

1.1
Consultation Process:

· Provincial: Minor review forums were held in Ulster and Munster; a specific review group was established in Leinster; submission from Connacht received following Council meeting.

· County: Focus Group meetings with County representatives; Submissions were received from a number Counties and/or interested parties; Attendance at 3 County Board meetings

· An analysis of current Minor Inter-County structures and recent results was conducted
· Analysis of relevant documentation: ‘Mobilising Forces, Modernising Structures & Moving with the Times’, ‘Report of the Task Force on Player Burnout 2007’, ‘FRC Report (Part 2)’
· A player focus group of 13 recently graduated Inter-County Minor players (aged 17-22) was organised in conjunction with the GPA.
· A discussion forum was held on this topic at the All-Ireland Post Primary School AGM
· The group circulated three surveys:

1. Post Primary Schools Questionnaire to outline their senior squad members in Hurling or Gaelic football. Data were requested on each player, the year of their schooling and their date of birth. Responses were collated totaling 404 players.
2. Minor Inter-County squads: Data were requested on each player, their age, team and sport participation, level of activity and player welfare issues such as whether the players were under pressure to participate, whether they participated while injured etc. 300 responses were received from squads in all four Provinces.
3. Questionnaires were circulated to attendees at GAA Youth Consultation Day with over 100 responses received.

1.2
Questionnaire Findings:

a)
Inter-County Minor Player Survey

· 24% of respondents are active on a daily basis (i.e. every day - often more than once a day)

· A further 27.3% are a active a minimum of 6 days per week
· 81% of respondents reported to being placed under pressure by managers/coaches not to participate with another unit of the Association
· 62% of players have played games while carrying an injury while 42% have reported experiencing chronic fatigue sometimes or often
· 35% reported a desire for less training sessions with travel to and from training being highlighted as particular burden
b)
GAA Youth Consultation Day – Key Quotes
· ‘Young players shouldn’t be made play with older teams - it will cause burnout’
· ‘Shouldn’t be made play with older teams, could cause injury and puts a lot of pressure on players’

· ‘Each player should have a restriction on how many times they can train in a week based on their age and the type of training being done’
· ‘More time needs to be dedicated to player recovery after matches and training’
· ‘(Have a) recommended amount of training and games’
· ‘Organise Club championship and County championship [having] regard to player health and well-being’
