5
1

GUIDELINES FOR THE

PREPARATION AND SUBMISSION

OF JUDICIARY REPORTS

FOR

SOUTH SYDNEY JUNIOR RUGBY LEAGUE

REFEREES AND TOUCHJUDGES.

Prepared by Kevin Rafferty 16/07/06.

The following paper is presented as a guideline for all qualified Junior Rugby League referees and touch Judges, to assist them in providing the relevant judiciary committee members with information to support various reports required to be submitted to such committee/s when officiating in their rugby league appointments or activities.

The importance of the roles and functions of a Junior Rugby League Referee/Touch Judge in maintaining a consistent approach to the rules and control of a Rugby League game of football cannot be over emphasised. However, there would be nothing more onerous on a referee than when called upon to make the ultimate decision to dismiss a player from the field of play. Such a decision must be made with the full knowledge that the actions of a referee in this instance, could have a dramatic effect, if made incorrectly, on the individual player, the team, the team placings in the competition, the reputation of the Junior League and not least, the integrity of the referee. However, these issues must not adversely affect any such decision to dismiss a player where warranted.

Having made the decision to dismiss a player or players from the field of play, the referee/touch judge must immediately begin to recall, and remember, sufficient detail to substantiate any charge or allegation made against such player or players. With this in mind, and prior to the preparation of any report, either written or oral, the referee must be aware that any such report must be (a) factual, (b) accurate, (c)) detailed, and (d) fair.

IMPORTANT:-

When a player is dismissed from the field of play it is imperative that the player is informed of the reason for the dismissal. Any conversation or written report thereafter given to the player, captain, club official or official of the Junior League, must be consistent with that originally given to the dismissed player. Likewise, when completing the Referees’ Dismissal Report at the ground for the information of the Referee, dismissed player and Junior League Officials, the wording of the charge/allegation, again, must be consistent with that given to the persons as aforementioned. That is, if a player is dismissed for a ‘head high tackle’, it is not sufficient to simply record the charge in that fashion. You must be accurate in the wording of the charge or allegation in accordance with the Rules and Laws of the Game. Eg., …Misconduct, Section 15, 1(b) “…when effecting or attempting to effect a tackle, makes contact with the head or neck of an opponent intentionally, recklessly or carelessly”. The persons involved must be left in no doubt as to the nature of the actions leading to the dismissal of the player. Therefore it is also important to ensure that each Referee/Touch Judge be in possession of a copy of the Rules and Laws of the Game when attending all grounds.

FACTUAL:-

After having dismissed the player/s the Referee must now quickly think and remember all of the circumstances which lead to the dismissal, and be prepared to recall the details with consistency and accuracy. The evidence or information given to the judiciary members is to be factual and only relate to the issue in question. If there is more than one issue, each is to be addressed separately. The evidence or information as supplied by the reporting official (Referee and/or Touch Judge) must be something that was seen or heard by the Referee or Touch Judge, or information or evidence as reported to the Referee by an official Touch Judge or member of the Junior League officiating at the time at that particular game. You cannot make assumptions or use guesswork.

ACCURATE:-

The evidence or information supplied must be of such content as to be able to support each and every facet of the nature of the charge or allegation. That is, if the person dismissed was charged with a ‘high tackle’ as previously indicated, the Referee/Touch Judge must be in a position to prove that the actions of the offending player was “intentionally, recklessly or carelessly” executed. It is in this situation that the reporting official cannot speculate on what might have happened, and only report was what did happen.

DETAIL:-

This is probably one of the most important aspects of the report. The report must be of such content that it provides a word picture to members of the judiciary committee to such an extent that they are fully apprised of the circumstances surrounding the incident as if they were actually at the game and personally witnessed the event. The detail should be given as if you were telling a story to the judiciary members so they can be left in no doubt as to what occurred. This is the point where the recall of the incident is important and the official should attempt to pre-empt what questions could be asked of him/her by the player, the judiciary member or the players representative. Remember, the players representative may be a member of the legal fraternity who is adept at questioning witnesses. Whether it be the player, judiciary member or players representative, if any question is asked of the reporting official which casts any doubt on the evidence or information given, the charges or allegations provided may be dismissed. Remember the reputation and integrity of the reporting official is also at stake.

A good report is one where none of the players, judiciary members or players representatives, question the evidence or information by the reporting official.

Each charge or allegation is different and requires different reporting detail. Using the above example (Attacking the head of another player) here are some suggestions as to what to consider when making the detailed report and these are not definitive:-

· At what time did the incident occur? Eg., about 10 minutes into the second half; two minutes from the conclusion of the game; five minutes after the start of play, etc;

· Whereabouts on the field did the incident occur? Eg., about 10 metres from the northern end of the field and about 20 metres in from the eastern touch line; on the half way mark, etc;

· Who was in possession of the ball at the time? Eg., player No… from X team was in possession of the ball and attacking about 20 metres out from the northern try line and about 10 metres in from the eastern touch line, etc.,

· What jumper number was the offending player wearing?

· Where was the offending player or where did he come from just prior to the incident? Eg., ..offending player No...(Mr. John Smith) was on the defending side immediately in front of the player carrying the ball…etc.,

· Did the offending player run, stand, walk etc., towards the ball carrier to make the tackle?

· At the time of or just prior to the incident did the offending player have his arm straight, bent, moving in a swinging motion and was his hand open or have it closed forming a fist, etc.,

· What did the offending player do or say after the incident?

· What did the offending player do or say after his dismissal?

· Did you fully explain to the dismissed player (and his captain if necessary) the reason for his dismissal?

· What did the victim (other player) do or say after the incident?

· What did the other players (from both sides) do or say after the incident?

· Was the victim (other player) injured or receive medical attention as a result of the incident and, if so, what was the nature of such injuries or attention?

· Did the victim remain on the field and continue with play after the incident?

· Did the victim remain on the field, continue playing and later leave the field as a direct result of the effects of the incident?

· How far away were you when the incident occurred and did you have a clear uninterrupted view?

· Did you have occasion to speak to or caution the dismissed player for his actions or behaviour during this game?

· What was the nature of the game? Eg., hard and physical, close score or one sided, fast or slow pace, etc;

· Were any other players, from either side, dismissed from the field of play during this game and what was the nature of their dismissal?

· Were any players, from either side, sent to the “sin bin” during this game and for what reason?

· Were any players, either individually or in groups, involved in any fights during the game and what action was taken?

· In your opinion do you believe that you had control of the game at all times OR did you have problems in maintaining control of either teams or players?

· Was the offending player the aggressor or retaliator?

· If the offending player was the retaliator, what action was taken against the aggressor?

FAIRNESS:-

As with the on-field performance of the Referee and Touch Judges, fairness must be displayed at all times. This includes where a person/s has been dismissed from the field of play. If there is any evidence or information which can be given in favour of the offending player, it must not be withheld and must be given to the judiciary members. To do otherwise could lead to a complaint of ‘denial of natural justice’.
Remember the information contained in this document are guidelines only. Each Referee and or Touch Judge will have his/her own writing style, but to ensure the credibility and integrity of individuals and the Referees Association, strong consideration should be given to its contents.

