[image: image1.jpg]LYy

GhildProtoction in Sport Unit
play sport stay safe
enjoy and achieve

The NSPCC’s Child Protection in Sport Unit and Sport NI are working in partnership with a number of sports governing bodies to deliver an All Ireland Safeguarding in Sport and Leisure conference.

The conference is targeted at those in the role of Child Welfare Officer/Children’s Officer at club or community level in any sport and those with responsibility for the development and management of clubs/activities for young people. This will be a full day conference with key note presentations to include:
· Why a well-run club can be a safer club. - Simon Toole Performance Consultant (Coaching & Clubs)SportNI and Bernie Priestly Irish Sports Council Code of Ethics Manager

· Social media and the practical implications for safeguarding in clubs. - Jim Gamble is delivering a keynote presentation on social media issues. Jim was the founding Chief Executive of the Child Exploitation and Online Protection (CEOP) Centre.
· The impact of and how to respond to bullying - Ineke Houtenbos Childline Supervisor
· Safe recruitment practices: why they are important - Veronica Grey Volunteer Now and Bernie Priestly
You will also have the opportunity of attending two out of four practical seminars:
· Dealing with conflict and disciplinary issues arising from safeguarding concerns - Anne Tiivas UK Director of the Child Protection in Sport Unit

· Understanding the grooming process in sport and leisure - Paul Stephenson Senior Consultant Child Protection in Sport Unit

· Communicating with children - Phyllis Stephenson Senior Consultant NSPCC
· What works for sports clubs when building a “successful” well organised and structured club for young people - Kate Hills National Children’s Officer Swim Ireland and Dermott Howlin Policy & Welfare Manager Gymnastics Ireland

For further information or to express an interest in attending please contact cpcni@nspcc.org.uk or phone:
From NI 0203 222 4245/4246 or from ROI 0044 203 222 4245/4246
Certificates will be issued for Continuous Professional Development evidence.

DELEGATE BOOKING FORM
Safeguarding in Sport and Leisure Conference Saturday the 15th September 2012

Armagh City Hotel
Cost £15 for the day-long event
(Fee includes access to event, delegate pack, available handouts, certificate of attendance, hot buffet lunch and refreshments.)
How to register

Complete all the parts of this form, sign and return the form by:
· Post: FAO Lisa Keogh, NSPCC, Child Protection Consultancy, Lanyon Building, Jennymount Business Park, North Derby St, Belfast, BT15 3HN or
· Email: cpcni@nspcc.org.uk
	Name
	Club/

organisation
	Delegate email
	Workshop

Choices (see below)
	Any special requirements including dietary or access, please indicate here:

	e.g. Paul Stephenson
	NSPCC
	pstephenson@nspcc.org.uk
	A & B
	No

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

Payment

Tick the relevant box below:

 FORMCHECKBOX
 Cheque – I enclose a sterling cheque for £      
(made payable to NSPCC)

 FORMCHECKBOX
 Invoice – Please fill in invoicing details below:

	For the attention of :      

	Address to send invoice to:      
     

	     

	Postcode:     

	Purchase Order No:      

Terms and Conditions:

Payment should be received 14 days before the conference. Cancellations made after the 10th September 2012 will be liable to full fees, however the registration is transferable.

Workshops:

The four workshops will run in parallel and will be repeated again during the day. This gives attendees the opportunity to attend two out of the four workshop choices. We will endeavor to ensure you get the two workshops of your choice but places will be allocated on a first come basis. Please mark your two choices in the registration table above.
A. Dealing with conflict and disciplinary issues arising from safeguarding concerns
Helping clubs to understand their role in resolving complaints and when the issues may require external intervention

B. Understanding the sexual grooming process in sport and leisure

Participants to receive information on how those who would sexually harm children could use sports/leisure organisations to obtain access to children
C. Communicating with children

Look at practical implications and challenges when engaging with children

D. What works for sports clubs when building a “successful” well organised and structured club for young people
Presentations from two sports looking at developing procedures and managing change within clubs to benefit young people’s participation and success
Safeguarding in Sport & Leisure

Conference

Saturday 15 September 2012

Armagh City Hotel

[image: image2.jpg]

[image: image3.png]

[image: image4.jpg]NORTHERN IRELAND
Gruelty to children must stop. FULL STOP.

[image: image5.png]

[image: image6.png]GYNMINASTICS "‘
IREL AND

[image: image7.png]

