[image: image1.jpg]N\ o

LADIES GAELIC FOOTBALL \

Agreement between ……………………... Ladies Football Board and Underage Manager
Name
:

Position Offered:

Address:

Date:

Contact Number:

Dear

,

The (Insert County Name here) County Board has great pleasure in confirming its decision to appoint you as manager of our (Insert County Team here).

There are certain responsibilities, terms and conditions that must be adhered to as compiled by (Insert County Name here) Ladies County Board. These terms and conditions are from (insert date here) and cease only on the expiry of this agreement or from the date that you receive notification either verbally or in writing from the County Board or its representative(s) that you no longer hold the position of Manager or you give notification verbally or in writing that you are stepping down from your position as manager.

These guidelines must be accepted by you prior to you taking up the position as manager. The terms and conditions of your position are as follows:

Yours sincerely

Terms and Conditions of Team Management
1. Job Title:
Team Manager (Bainisteoir) of (Insert County Name here) Ladies Football Team

2. Reporting to:
(Insert County Board here)

You will report directly on all matters through the County Secretary or such persons i.e. Liaison person.

 nominated by the (Insert County Name here) County Board from time to time. (Liaison person moved up)

3. Duties and Responsibilities
The principal duties and responsibilities of your function are in the attached Schedule.

You will be expected to perform other duties reasonably consistent with your position and as agreed with the (Insert County Name here) County Board. In the course of your management term with the County Board it may be necessary to expand your duties within the general scope of your position depending on the success of the Team under your management.

During your term as manager with the team, you shall carry out your duties to the best of your ability and shall perform and exercise such powers, authorities and discretion’s given to you in relation to the County Boards activities and profile.

4. Date of Commencement

Your position as (Insert County Team here) Team Manager with the (Insert County Name here) Ladies Football Board will begin on (Insert date here)
5. Length of Term

The term for all Team Managers begins when the manager is ratified at a full County Board meeting. Following your ratification, you have been appointed as team manager for a period of (Insert timeframe here)

From (Insert date here) To (Insert date here) subject to review by the County Board and yourself from time to time or on an annual basis.

Your annual team Managers position will cease when all competitive matches /training/public engagements involving that particular team ends in that particular year.

If the Agreement is for 1 year only, existing appointed Managers must re-apply for the position of Team Manager each year to the County Board if they wish to hold the position of Team Manager for the next playing season).
6. Code of Ethics, Mentor Recruitment, Gárda/Access NI Vetting

The (Insert County Name here) Ladies Football Board is fully committed to safeguarding the well being of its members. Each manager or mentor appointed or re-appointed must “sign up” to the Code of Ethics and Good Practice for Young Players and the policies of the Co Board and Association. The manager and mentors must also complete the Gárda Vetting/Access NI vetting application forms or their equivalent or any other obligations that may apply in other jurisdictions before commencement of their roles with players in the Ladies Gaelic Football Association.
7. Expenses

A written budget of projected expenses must be handed to the County Treasurer from the Team Manager prior to the start of a season. All expenses requested will be priced by the Treasurer, discussed at County Board Management and approved by the County Board. Any other items of expense that may arise outside of this initial budget plan, will have to be cleared by the County Board before being incurred.

Any items required or costs incurred in relation to the team, will be ordered by the Treasurer or delegated person appointed by the County Board or the County Board Management. Any items ordered or costs incurred otherwise, without the County Board approval, will not be paid for by the County Board and must be paid for by the manager at his/her own expense.

All sponsorships and donations must be handled by the County Treasurer and the County Board.

The County Board shall reimburse you for all approved and vouched expenses properly incurred by you while performing your duties on behalf of the County Board, provided that you comply with the relevant policies and procedures which the Board may establish from time to time with regard to expense claims.

Your expenses must be claimed on a (Insert timeframe agreed here) basis.

8. Club Games and Release of Players

All clubs are expected to encourage their players to make themselves available to the County Team Manager for Intercounty training and matches, so as to ensure that the best players are available to the manager to represent the county.

The County Board has full control over club games in the county and county players must be released by you the county manager for club games up to (Insert number here agreed here i.e. 4 days) days before a county game, unless by agreement with the participating clubs. For Inter County Championship games, this period may be extended to (Insert number here agreed here i.e. 7 days) days beforehand with agreement of clubs and County Board.

County mangers must release players for Interprovincial teams and other official competitions as decided by the County Board.

9. Dress Code

In your position as manager, you are representing (Insert County name) Ladies Football. A dress code as decided by the County Board must be adhered to at all County Games and public engagements, where appropriate (Insert County name) Ladies attire must be worn. As manager you will also be responsible for the attire of the team both on and off the pitch. Conditions and details of this attire will be made available to you from the County Board and may vary from time to time.

10. Disciplinary Procedure

Your position as Team Manager may be terminated without notice, for misconduct or failure to carry out such duties as may be assigned to you by the County Board.

You may be dismissed by the County Board for incompetence, poor performance, failure to carry out instructions, serious or persistent misconduct, disregard for the code of ethics of Ladies Gaelic Football or if at any time you shall be incapable of carrying out the work for which you are appointed.

Your appointment and continuing position is subject to regular assessments by the County Board Management and the Co Board. Agreement to terminate your position as manager may be done by either party serving notice on the other party.
11. Registration and Membership
The Official Guide of the Ladies Gaelic Football Association requires that all Managers and Team Mentors, trainers, coaches and water personnel are paid registered members of the Ladies Gaelic Football Association through a club. The Injury Fund subscription which is optional can be paid when registering through the club.
12. Supersession

(Where current manager is continuing in his/her role and no previous agreement was signed or where there is a change in a previously signed agreement.
This Agreement constitutes the entire understanding of the parties concerning the terms and conditions of the Team Managers position with the (Insert County name) Ladies County Board is in substitution for and supercedes all previous discussions, understanding and agreements between the County Board and the Team Manager concerning the terms and conditions of appointment.

13. Grievance Procedure
Where a Team Manager has any grievance relating to his/her position/, he/she should first raise the grievance orally with the County Secretary or other County Board officer who will take such steps as he/she thinks fit with a view to settling the grievance. This may include discussing it at Management or Co Board level.

Please confirm your acceptance of the terms and conditions of Team Manager with the (Insert County name) Ladies Football Board as outlined in the above Agreement, by co-signing and returning this document to the undersigned.

.

Yours sincerely

County Chairman

County Secretary

I agree to accept the above, having read and fully understood the contents thereof.

Signed: _____________________

Date: _______________

Schedule

(Insert County name) Ladies Football Board
Underage Inter County Coach Roles and Responsibilities
Job Title:

Team Manager of (Insert Team name)
Reports To: (Insert County name) County Board
Correspondence To: County Secretary
Responsibilities

· Ensure all of management team/background team are registered members of the Association and are successfully vetted/Access NI checked

· Responsible for coordination of activities for the (Insert Team).

· Provide strong leadership and encourage a supportive team environment with coaching backroom team, fellow Inter County Mentors and players. Backroom team must include at least one female liaison person.
· Plan, prepare, deliver and evaluate quality and appropriate coaching to cater for all players of varying abilities

· Provide an enjoyable and safe sporting experience for an assigned group of players while they learn individual and team game skills, sportsmanship, and fair play.
· You will be considered a role model and ambassador for young players therefore sportsmanship, fair play, and full participation are mandatory
· Be aware of and promote the LGFA codes of conduct for coaches, players and parents at all times.

· Ensure all relevant personnel are aware of the aims of each session, rationale of every endeavour etc.

· Value input of all helpers, assistant coaches, players at all times

· Be willing to delegate jobs and ensure the assigned person fully understands their tasks

· Develop positive working relationship with County Board and ensure they are aware of all activities and encourage strong links and communication between each throughout the season.
· Ensure all associated costs are within agreed budgets for the season and a system put in place where items such as i.e. physio, equipment, team gear, training facilities etc. are required are forwarded to the County Board for approval first and secondly for the board to purchase and pay for.

· Develop positive relationship with clubs, in particular underage club mentors, to ensure that there are regular, appropriate, competitive opportunities for members.

· Abide by and promote sound ethics and county policy, child protection, fair play and equal opportunities to all members.

· Committed to ongoing continued professional development by attending LGFA coach education courses and any in-service training that is organised by the County Board.
· Ensure rules of the Association are abided by all

· Take responsibility for ensuring that all equipment provided to the manager is the responsibility of the manger and that they are kept in good condition throughout the season.

· Wear the official County Team attire when representing the County on and off the pitch

· Co-operate with any media pre and post games as requested by LGFA and communicate consistent and effective media messages at all times

· Co-operate and attend any events organised for the promotion and marketing of ladies football at County, Provincial and National level.

· Develop positive relationships with parents
Signed:

County Chairperson

County Secretary
Date:

Date: ________________________
I agree to accept the above as being part of the attached Agreement, having read and fully understood the contents thereof.

Signed:

Date:

Team Manager
Witnessed by:

Date:

PAGE
4

