

AUSTRALIAN FOOTBALL LEAGUE

REGULATIONS

As at February 2015

Table of Contents

1.	General	8
1.1	Definitions	8
1.2	Other Definitions	13
1.3	Interpretation	14
1.4	Reasonable & Severance	14
1.5	Interpretation and Amendment of Regulations	14
1.6	Delegation	15
1.7	Sanctions and Payment	15
1.8	Powers	15
2.	Football Seasons and Competitions	16
2.1	AFL Season	16
2.2	All Matches Subject to Rules and Regulations of AFL	16
2.3	Inter-Club Practice Matches	16
2.4	Pre-Season Competition	16
2.5	Premiership Competition – Inclusive of Home and Away Matches	16
2.6	Finals Series	18
2.7	Venues for Finals Series Matches	18
2.8	Tie in Finals Series Matches Other Than the Grand Final	19
2.9	Tie in Grand Final or Grand Final Replay	20
2.10	Ranking of Clubs Eliminated During Finals Series	21
2.11	State of Origin Matches	21
2.12	Exhibition or Promotional Match	21
2.13	Obligations of Clubs	21
3.	Grounds and Venues	23
3.1	Lodge Documents	23
3.2	Ground Occupancy Agreement	23
3.3	Conditions of Grounds	23
3.4	Other Regulations	23
3.5	Inspection of Arena	23
4.	Club Colours and Uniforms	25
4.1	Clubs and Uniforms	25
4.2	Obligation to Have Uniforms Available	25
4.3	Exclusive Right to Wear Uniform	25
4.4	Wearing of the Uniform	25
4.5	Obligation to Wear Correct Uniform and Items of Clothing	26
4.6	Other Apparel	26
4.7	Protective Equipment	26
4.8	Payment for Breach	28
5.	AFL Logo and Sponsors' Logos Appearing on Players' Uniforms	29
5.1	General	29
5.2	Sanction for Non-Compliance	29
5.3	Advertising Rights Vest in AFL	29
5.4	AFL Approval of Sponsor Advertising	29
5.5	Sponsor Advertising on Club Guernseys	29
6.	AFL Commercial Operations Guidelines	30

6.1	Obligation to Comply	30
6.2	Conditions and Variation	30
6.3	Breach of Commercial Operations Guidelines or Regulation 6	30
7.	Numbers	31
7.1	Type, Size and Position of Numbers Determined by Commission	31
7.2	Notification of Numbers by Club - Players	31
7.3	Change of Player Guernsey During Match	31
7.4	Trainers	31
7.5	Team Sheet - Regulation	32
8.	Banners, Run Throughs and Cheer Squads	33
8.1	Banners or Run Throughs	33
8.2	Cheer Squad on Arena	33
8.3	Obligations on Cheer Squad	33
9.1	Trainer Qualification	34
9.2	Number of Trainers	34
9.3	Obligations of Club	34
10.	Footballs	35
10.1	Approved Footballs	35
10.2	Supply and Selection of Footballs	35
10.3	Additional Footballs and Adverse Conditions	35
11.	Timing & Other Arrangements	36
11.1	Definitions	36
11.2	Timekeepers - Appointment and Duties	36
11.3	Procedure for Sounding Siren	36
11.4	End of Quarter	37
11.5	Tossing of Coin	38
11.6	Players Ready to Commence Play	38
11.7	Clubs Entering Arena	38
11.8	Players Kicking Football into Crowd	38
12.	Announcement of Teams and Official Team Sheet	39
12.1	Pre-Season Competition	39
12.2	Home and Away and Finals Series Matches	39
12.3	Sanctions	40
12.4	Official Team Sheet	40
12.5	Composition of Official Team Sheet	40
12.6	Amendment to Official Team Sheet – Emergency Player	41
12.7	Interchange Players	41
12.8	Substitute Players	42
12.9	Concussion assessment substitute	44
12.10	Permitted Access to Arena	45
12.11	Access to Interchange Bench or Arena Fence Stations	45
12.12	Interchange	45
12.13	Players exceeding Permitted Numbers	49
12.14	Senior Coach	49
12.15	Listed Players May enter Arena	49
12.16	Emergency Listed Players	49
12.17	Staff and Officials Permitted onto the Playing Surface during the Match	49

12.18	Team Runner	50
12.19	Trainers	50
12.20	Club Medical Officer/Physiotherapists	51
12.21	Uniforms - Trainer	51
12.22	Uniforms – Club Medical Officer and Physiotherapist	51
12.23	Communication Devices	52
12.24	Sanctions	52
13.	Reference to a Player’s Names	53
14.	Cooperation and Attendance at Meetings and Education Sessions	54
14.1	Attending Meetings	54
14.2	Meeting	54
14.3	Request to Meeting	54
14.4	Attending Education Session	54
15.	Umpires and Scoring	55
15.1	Public Comments on Umpires	55
15.2	Approaches to Umpires	55
15.3	Scoring	55
16.	Reportable Offences and Reporting Procedures	56
16.1	Construction and Interpretation	56
16.2	Match Review Panel	57
16.3	Qualifications	57
16.4	Absent Members	57
16.5	Resignation	57
16.6	Removal	57
16.7	Secretary	57
16.8	Role of Secretary	57
16.9	Composition of Match Review Panel	58
16.10	Reportable Offence	58
16.11	Report Made by Umpires	58
16.12	Referral of Incident to Match Review Panel	59
16.13	Review, Investigation and Charging by Match Review Panel	60
17.	Suspension and Disqualification	65
17.1	Ineligible to Play if Suspended or Disqualified	65
17.2	Suspension to be Served in Next Match or Matches	65
17.3	Exception – Club Practice Match	65
17.4	Club Practice Match	66
17.5	Suspension of Players in State League Competition	66
17.6	Club that Plays Suspended Player	66
18.	Mêlées	67
18.1	Sanction Also on Club	67
19.	Tribunal	68
19.1	Establishment	68
19.2	Composition for Tribunal Hearing	69
19.3	Procedure and Evidence	69
19.4	Obligations of Tribunal	71
19.5	Standard of Proof	72

19.6	Onus of Proof	72
19.7	Decision and Sanctions	72
19.8	Other Powers	73
19.9	No Obligation to Provide Reasons	73
19.10	Appointment and Obligations of Tribunal Counsel	73
19.11	Powers of Tribunal Counsel	73
19.12	Representation	74
19.13	Representative	74
19.14	Persons Entitled to be Present	74
19.15	Victim Player, Other Player and Weight to be Given to Evidence	74
19.16	Validity of Charge and Hearings	75
19.17	Co-operation with Tribunal	75
19.18	Contact with Witnesses	76
19.19	Public Comment and Criticism	76
20.	Appeal from Tribunal Decision	78
20.1	Regulation Paramount	78
20.2	Person May Appeal	78
20.3	General Manager - Football Operations May Appeal	78
20.4	Appointment	78
20.5	Members of Appeal Board	78
20.6	Qualifications	78
20.7	Absent Members	79
20.8	Resignation	79
20.9	Removal	79
20.10	Appointment of Secretary	79
20.11	Role of Secretary	79
20.12	Composition for Appeal Board Hearing	79
20.13	Notice of Appeal by Person	80
20.14	Lodgement of Notice of Appeal	80
20.15	Time for Hearing of Appeal	80
20.16	Procedure and Evidence	81
20.17	Obligations of Appeal Board	81
20.18	Adjournment and Stay of Sanction	81
20.19	Representation	82
20.20	Representative	82
20.21	Review	82
20.22	Decisions of Appeal Board	83
20.23	Majority Decisions	83
20.24	No Obligation to Give Reasons	83
20.25	Onus and Standard on Appeal	83
20.26	Appeal Fee	83
20.27	Costs	83
20.28	Abandon Appeal	83
20.29	Validity of Appeal and Hearings	84
20.30	Public Comment and Criticism	84
20.31	Exhaust Internal Appeal	84
21.	Brownlow Medal	85
21.1	Voting	85
21.2	Counting of Votes and Awarding of Brownlow Medal	85

21.3	Ineligible Players Still Receive Votes	85
21.4	Reportable Offence	85
21.5	Exception	85
22.	AFL Rising Star Award	87
22.1	Voting	87
22.2	Counting of Votes and Awarding of AFL Rising Star Award	87
22.3	Players Still Receive Nominations	88
22.4	Reportable Offence	88
22.5	Exception	88
22.6	Eligible Player	88
23.	Coleman Medal	89
23.1	Winner	89
23.2	More than One winner	89
24.	Norm Smith Medal/ANZAC Medal	90
24.1	Voting	90
24.2	Counting of Votes and Awarding of Norm Smith Medal/Anzac Medal	90
25.	All Australian	91
25.1	All Australian Selection Committee	91
25.2	Meetings	91
25.3	Selection Criteria	91
25.4	All Australian Captain, Vice Captain, Coach and Umpire	92
26.	Mark of the Year/Goal of the Year	93
26.1	AFL Mark/Goal of the Year	93
26.2	Counting of Votes and Awarding of AFL Mark/Goal of the Year	93
27.	Eligibility for Awards	94
27.1	Eligibility for Awards	94
28.	Dr. William. C. McClelland Trophy	95
28.1	Name & Award	95
28.2	Trophy	95
29.	Broadcasting of AFL Spectacles	96
29.1	Introduction	96
29.2	Definitions	96
29.3	Broadcast Rights Vest in AFL	97
29.4	Rights Exclusive to AFL	97
29.5	AFL Clubs Not to Grant Rights	97
29.6	Ground Management Authority	97
29.7	Alternative Venue	98
29.8	Failure to Comply with Regulation 29.6 or 29.7	98
29.9	Equipment in Venues	98
29.10	Equipment in Venues - Assistance	99
30.	AFL Broadcaster & Media Access Policy	100
30.1	Obligations	100
30.2	Cooperation With Media	100
30.3	Sanction	100

31.	Stadium Roofs	102
31.1	Roof Opening	102
31.2	Contact with Roof	102
32.	Delay in Commencement & Forfeiture Of Match	103
32.1	Failure to Enter Arena on Time	103
32.2	General Manager - Football Operations to Determine Sanction	103
32.3	Forfeiture	103
32.4	Abandonment	104
32.5	Travel Arrangements	104
32.6	Commission May Vary	104
33.	Incomplete Match	105
33.1	Events Beyond Control of Clubs	105
33.2	Match Not Able to Commence or Continue	105
33.3	Pre-Season Competition	106
33.4	Re-Commencement of Play	106
33.5	Commission May Vary	106
34.	Use of Stretchers	107
34.1	Injured Player Requiring Stretcher	107
34.2	Club Medical Personnel	107
34.3	Direct Access	107
34.4	Player Not to Resume	107
34.5	Interchange Official to be Notified	107
34.6	Breach	108
34.7	Resuming Play within 20 Minute Period	108
34.8	Motorised conveyance	108
35.	Medically Unfit Players	110
35.1	Prohibition on Playing Medically Unfit Player	110
35.2	Examination of Medical Officer	110
35.3	IV Fluids in AFL	110
35.4	Public Liability Insurance	111
36.	Bleeding and Blood Borne Infections	112
36.1	The Meaning of Active Bleeding	112
36.2	Participation in Matches When Actively Bleeding	112
36.3	Active Bleeding - Role of Umpire	112
36.4	Procedure When Player Not Actively Bleeding	113
36.5	Failure to Obey Direction	114
36.6	Special Circumstances at the End of a Quarter	114
36.7	Deliberate Smearing of Blood	114
36.8	Protective Gloves	114
36.9	Disposal of Bloodied Clothing and Other Material	114
36.10	Dressing Rooms	115
36.11	Hygiene	115
36.12	Trainers	115
	Annexure 1 – Final Eight System	116
	Annexure 2 – Match Day Inspection	117

Annexure 3 – AFL Brand Guide	118
Annexure 4 – Official Team Sheet	121
Annexure 5 - Late Amendment to team Sheet	122
Annexure 6 – Interchange Gates	123
Annexure 7 – Protective Equipment Application	124
Annexure 8 – AFL Broadcaster & Media Access Policy	1
Appendix 1 – Reportable Offences	2
Schedule 1 – Prescribed Forms	1

1. General

1.1 Definitions

In these Regulations, unless there is something in the subject or context inconsistent therewith, the following expressions will have the following meanings:-

Accredited Media Representatives: representatives of the Media who have obtained authorisation from the AFL to:

- (a) enter the venue at which a Match is to be conducted;
- (b) attend media conferences organised by the AFL;
- (c) enter media facilities within a venue at which a Match is played; and
- (d) enter Club dressing rooms at the completion of a Match.

Additional Time: for the purposes of Regulations 2.8 and 2.9, additional time shall consist of two halves of five minutes duration (with time added on for stoppages in play in the same manner as during ordinary time). In the event that the scores remain tied at the end of this period of additional time, this period shall be repeated until such time as a winner has been determined.

AFL: Australian Football League, being a Company limited by guarantee, incorporated in Victoria and previously known as Victorian Football League.

AFL Anti-Doping Code: the code regulating the administration and use of drugs by Players, as amended from time to time by the Commission.

AFL Commercial Operations Guidelines: the guidelines of the AFL which describes the commercial and marketing guidelines, including on-field policies of the AFL, as published and amended by the AFL from time to time.

AFL Competition: the Matches conducted by or under the auspices of the AFL.

AFL Logo: the mark or logo of the AFL as amended from time to time by the Commission, attached as Annexure 3.

AFL Match Manager: the person so appointed for a Match by the General Manager - Football Operations.

AFL Media Relations Policy: the policy as detailed in the AFL Commercial Operations Guidelines.

AFL Medical Director(s): the person(s) appointed as such by the Commission.

AFL Official Statistician: means the statistician engaged by the AFL from time to time, which as of the date of these Regulations is Champion Data.

AFL Official: means any employee, servant or agent of the AFL having official duties in connection with a Match, the AFL Competition or the AFL Rules & Regulations.

AFL Rules: the AFL Rules as approved by the Commission from time to time..

AFL Regulations or these Regulations: these AFL Regulations.

AFL Rules & Regulations: means any rule, regulation, code, agreement or guideline made by the AFL that relates to the administration of the AFL Competition and includes without limitation these AFL Regulations, the AFL Rules, the AFL-AFLPA Collective Bargaining Agreement, AFL Standard Player Contracts, the AFL Articles of Association, the AFL Memorandum of Association and the AFL-AFL Umpires' Association Collective Agreement.

AFL Season: the period in each year determined by the AFL in which the Matches set out in Regulation 2.1 are played.

AFLPA: the Australian Football League Players' Association.

All Australian Selector: means a person appointed as such by the General Manager of Football Operations.

Amendment to Official Team Sheet: the amendment to the Official Team Sheet more particularly described in Regulation 12.6 and set out in Annexure 5.

Annexures: the annexures at the end and forming part of these Regulations.

Appeal Board: the Appeal Board established and constituted under the AFL Rules.

Arena Fence Station: the stations situated around the perimeter of the Arena at which Trainers sit during a Match.

Arena: includes the Playing Surface and all of the area between the boundary line and the perimeter fence or any break in the perimeter fence, including the Interchange Bench.

Brownlow Medal: the medal awarded to the fairest and best Player in accordance with Regulation 21.

Captain: the Player appointed by the Club as the captain of its Team.

Chief Executive Officer: in respect of the AFL, the person appointed to that position by the Commission or his nominee.

Club: a football Club which has the right of representation on the AFL pursuant to the Articles of Association of the AFL.

Club Interchange Steward: the person appointed by each Club or Team to facilitate the interchange of Players during a Match.

Club Licence Agreement: an agreement between the Club and the AFL whereby the Club is granted the right to field a Team in the AFL Competition.

Club Medical Officer: a duly qualified medical practitioner appointed by a Club to be its Club Medical Officer.

Club Football Official: means any person under the control of the Club or engaged by the Club on an ongoing basis to:

- (a) work with, treat or assist a Player in relation to the Player's participation in or preparation for the AFL Competition; or

(b) undertake official duties for the Club in connection with the playing of a Match, including but not limited to coaches, football managers, trainers, runners, medical or para-medical personnel, fitness/rehabilitation staff, player development managers, club doctors and psychologists.

Coach or Senior Coach: a person appointed by a Club to coach the Team or Teams of the Club.

Collective Bargaining Agreement: the agreement entered into between the AFL and the AFLPA from time to time which governs the conditions of engagement of Players.

Commission: the Commission appointed pursuant to the Articles of Association of the AFL.

Communication Device: includes but is not limited to headsets, microphones, earpieces, telephones and walkie talkies.

Contract of Service: without limiting the ordinary legal meaning thereof, a contract in writing whereby a Player's personal services to play football are provided to the Club and are subject to the control of the Club.

Emergency Player: the 23rd, 24th or 25th (and in the case of a Pre-Season Match, the 25th, 26th and 27th) Players of a Team who may, in accordance with these Regulations, be substituted for another Player selected in the Team.

Exhibition or Promotional Match: a Match conducted by the AFL to promote or exhibit the game of Australian football.

Final Eight System: the system to determine the premier Club between those Clubs competing in the Finals Series, as set out in Annexure 1.

Final Premiership Ladder: the ranking of Clubs as determined by the Commission at the conclusion of the Finals Series taking into account any sanctions imposed by the Commission under AFL Rule 17.

Finals Series: the Matches played at the conclusion of the Home and Away Matches to determine the premier Team.

Finals Series Match: any Match played as part of the Finals Series.

Football Year: the period commencing on 1 November and concluding on the 31 October next.

General Manager - Football Operations: the person appointed to that position by the Commission or his nominee.

General Manager - Commercial Operations: the person appointed to that position by the Commission or his nominee.

Ground Management Authority: the person or entity with the management, control or occupancy of the venue where an AFL Club plays AFL Matches designated as home Matches by the AFL.

Illicit Drug Policy or IDP: the policy governing the use of illicit drugs by Players, as amended from time to time;

Home and Away Matches: any Match for which Premiership Points are awarded or potentially awarded, not being a Finals Series Match, Pre-Season Competition Match, representative Match or Exhibition Match.

Interchange: when a player leaves the Playing Surface through the Interchange Gates, and the replacement player enters the Playing Surface.

Interchange Cap: is the total number of Interchanges that a Club may make in the course of a Match, being 120.

Interchange Bench: a bench located on the perimeter of the Arena at which Interchange Players and other persons required under Regulation 12 shall sit during a Match.

Interchange Gate: the area designated as the Interchange Gate in the diagram in Annexure 6 of these Regulation.

Interchange Holding Area: the area designated as the Interchange Holding Area in the diagram in Annexure 6 to these Regulations.

Interchange Player: the 19th, 20th and 21st (and in the case of a Pre-Season Match, 22nd and 23rd) Players of a Team who are not on the field of play at the commencement of a Match.

Interchange Official: the person or persons appointed by the AFL from time to time under these Regulations.

Laws of Australian Football: the “Laws of the Game” published by the AFL.

List: in respect of each Club, any or all of its Primary List, Rookie List, Long Term Injury List or Veterans List.

Match: any football Match played between or directly or indirectly involving any Club including without limitation any practice Match, trial Match, representative Match or exhibition Match.

MCG: the Melbourne Cricket Ground.

MCG Licence Agreement: means the licence agreement between the Melbourne Cricket Ground Trust, the Melbourne Cricket Club and the AFL, dated 11 April 1990 (as amended or varied from time to time).

Media: all electronic and print media organisations and representatives thereof.

Medical Assessment: means the period when a Club Interchange Steward advises the Interchange Official that a Player has left the Playing Surface for medical assessment. Such Player may not return to the Playing Surface for twenty minutes (excluding breaks).

Memorandum and Articles of Association: Memorandum and Articles of Association of the AFL.

Officer or Officer of a Club: an Officer as defined in the Corporations Act and without limitation shall include the President, Chairman, Vice President, Vice Chairman, General Manager, Chief Executive, Football Manager, Coach, any Board or Committee Member and any servant or agent who makes or participates in the making of decisions that affect the whole, or a substantial part, of the business of the Club.

Official Team Sheet: the Team sheet more particularly described in Regulation 12.4 and set out in Annexure 4.

Person: includes a Club, servant or agent of a Club, Player, Coach, assistant Coach or Coaches, trainer, runner, Officer, Club Medical Officer or other medical staff, employee or volunteer of a Club or any other person within the purview of these Regulations or the AFL Rules.

Player: save as otherwise provided a person who is or has been included on a Club's List, a person eligible to be so included, a person bound to a Club, a person within the purview of these Regulations or a person who has nominated for any Draft.

Playing Surface: the field of play inside the boundary line, excluding the area between the boundary line and the perimeter fence.

Premiership Competition: the competition comprising Home and Away Matches and Finals Series.

Premiership Ladder: the ranking of Clubs as determined under Regulations 2.5(b) and 2.5(c).

Premiership Points: the points awarded to a Club during Home and Away Matches as set out in Regulation 2.5(b).

Pre-Season Competition: the Matches played prior to the commencement of the Home and Away Matches each year, which at the Date of these Regulations is known as the NAB Challenge.

Relevant Factors has the meaning given to it in Appendix 1.

Rising Star Award: the award presented to the Player adjudged the best young Player in the AFL in accordance with the criteria for adjudicating this award.

Sanction: includes without limitation the imposition of:

- (a) a reprimand; or
- (b) a fine; or
- (c) a suspension of any entitlement, right or privilege of a person or Club under the AFL Rules & Regulations; or
- (d) a disqualification of any entitlement, right or privilege of a person or Club under the AFL Rules & Regulations; or
- (e) any order that withdraws, varies, revokes or limits any result, award, entitlement, right or privilege of a person or Club under the AFL Rules & Regulations; or

(f) any combination of the above.

Score Review System: the procedure and associated equipment that enables the Score Reviewer to participate in a scoring consultation with the officiating Umpires.

Special Investigator: a person or persons from time to time designated as such by the Commission.

Sponsor Advertising: for the purposes of Regulations 4 and 5, means the placement, display or promotion of any name, trade mark, logo or advertising on any Player, including without limitation any item worn or used by a Player before, during or after a Match.

State of Origin Series: a series of Matches played between teams representing the States and Territories of Australia.

Stretcher: a Stretcher shall include any device utilised for conveying or assisting in conveying an injured person including without limitation a bed, frame, trolley, motorised conveyance or other such similar device.

Substitute Player: the 22nd (and in the case of a Pre-Season Match, 24th and 25th) Player of a Team who is not on the field of play at the commencement of a Match and is only entitled to enter the field of play in accordance with Regulation 12.8.

Substituted Player: the Player who is replaced by the Substitute Player in accordance with Regulation 12.8.

Team: a Team fielded by a Club in the AFL Competition or any other competition conducted by the AFL, including all persons selected as interchange Players in such Team.

Team Runner: an eligible person appointed to confer with Players whilst on the Playing Surface, as appointed under Regulation 12.

Time Keeper: the person appointed by the General Manager – Football Operations under Regulation 11.

Trainer and Head Trainer: the persons appointed by a Club under Regulation 12.

Umpire: includes a field, boundary, goal and emergency Umpire.

Unit: the sum of \$1,000.00 or such other amount as may from time to time be prescribed by the Commission.

Victim Player: a person against whom a Reportable Offence is alleged to have occurred.

1.2 Other Definitions

The expressions set out in the remainder of these Regulations shall have the meanings prescribed within the particular Regulation.

1.3 Interpretation

- (a) In the interpretation of these Regulations and the Annexures, unless there is something in the subject or context inconsistent therewith:
 - (i) words importing the singular shall be deemed to include the plural and vice versa;
 - (ii) words importing any gender shall be deemed to include the other gender;
 - (iii) words importing persons shall be deemed to include all bodies and associations, corporate or unincorporated and vice versa;
 - (iv) headings are included for convenience only and shall not affect the interpretation of these Regulations or any Annexure;
 - (v) a reference to time means eastern standard time or eastern summer time, as the case may be;
 - (vi) “including” and similar words are not words of limitation;
 - (vii) words, terms and phrases defined in the AFL Rules shall be given that meaning if they are not otherwise defined in these Regulations; and
 - (viii) words, terms and phrases not otherwise defined shall be given their ordinary meaning.
- (b) A reference to the General Manager – Football Operations of the AFL shall include such person and any other person or group of persons appointed from time to time by the General Manager – Football Operations of the AFL to administer these Regulations.

1.4 Reasonable & Severance

These Regulations are considered reasonable by the AFL but:

- (a) each provision in these Regulations shall be read and constructed independently of the other provisions in these Regulations so that if one or more provisions is held to be invalid as an unreasonable restraint or for any other reason whatsoever, then the remaining provisions shall be valid to the extent that they are not held to be so invalid; and
- (b) if any such provisions are found to be invalid but would be valid if some part thereof were deleted such provisions shall apply with such modification as may be necessary to make it valid and effective.

1.5 Interpretation and Amendment of Regulations

- (a) The Commission shall interpret all provisions contained in these Regulations and any interpretation or application by the Commission of any of the provisions contained in these Regulations shall be final and binding on every person bound by these Regulations.

- (b) The Commission may from time to time amend these Regulations or make such further or other Regulations as it in its absolute discretion deems fit.

1.6 Delegation

The Commission may from time to time appoint a person or persons to exercise any of the powers hereby conferred upon the Commission and in such case a reference to the Commission contained in these Regulations shall be a reference to such person or persons so appointed.

1.7 Sanctions and Payment

- (a) Any Person fined in accordance with these Regulations shall, upon demand, immediately pay to the AFL, as a liquidated sum, the amount of the fine.
- (b) Where the amount shown at the foot of the provisions of these Regulations is described as a "Maximum Sanction" or that a sanction up to a certain amount is payable, a person empowered to impose a sanction under these Regulations may determine that any amount not exceeding that amount shall be payable.
- (c) If any Person fails to pay a fine or monetary sanction imposed in accordance with these Regulations, such Person may be dealt with in any manner the Commission or the General Manager - Football Operations thinks fit.
- (d) The Commission, Chief Executive Officer or General Manager - Football Operations may set off any amount payable by a Club under these Regulations against any payment or distribution paid or intended to be paid by the AFL to the Club.

1.8 Powers

Any power conferred on the General Manager – Football Operations under these Regulations may be exercised by the General Counsel.

2. Football Seasons and Competitions

2.1 AFL Season

- (a) The AFL Season shall encompass and include without limitation, each of the following series and Matches:
 - (i) intra or inter-Club practice Matches;
 - (ii) the Pre-Season Competition;
 - (iii) Home and Away Matches;
 - (iv) the Finals Series;
 - (v) any Exhibition or Promotional Match; and
 - (vi) any other Match played under the auspices of the AFL and where the AFL Umpires officiate.
- (b) Unless otherwise determined by the Commission or the General Manager – Football Operations, the AFL Season shall commence in each year on the date of the first Match conducted under the auspices of the AFL and conclude in each year on the date of the last Match conducted under the auspices of the AFL.

2.2 All Matches Subject to Rules and Regulations of AFL

Every Match played during the AFL Season shall be played in accordance with the AFL Rules, these Regulations, the Laws of Australian Football and any other determinations or resolutions made from time to time by the Commission.

2.3 Inter-Club Practice Matches

- (a) Subject to Regulation 2.3(b), a Club or Player shall not play any game of football against another Club, or a club or player not participating in the AFL Competition, unless the game is scheduled by the AFL or the Club or Clubs, as the case may be, obtain the prior written approval of the General Manager of – Football Operations.

Sanction: Up to 50 Units

- (b) The Commission may at any time impose, vary or revoke any conditions or requirements applicable to the playing of a practice Match between two Clubs.

2.4 Pre-Season Competition

The AFL may conduct a Pre-Season Competition in such format as from time to time determined by the Commission.

2.5 Premiership Competition – Inclusive of Home and Away Matches

- (a) Fixture of Matches

- (i) The AFL shall conduct a Premiership Competition by preparing a fixture of Home and Away Matches. Unless otherwise determined by the Commission, each Club shall play each other at the date, time and venue specified in the fixture and shall observe and comply with any other requirements set out in the fixture or otherwise imposed by the AFL.
 - (ii) Each first named Club in a fixture shall be deemed to be the home Club and the second named Club shall be deemed to be the away Club.
 - (iii) The Commission may change the date, time and venue at which any Match is scheduled to be played.
- (b) Awarding of Points for Premiership Ladder
- (i) For all Home and Away Matches:
 - (A) four Premiership Points shall be awarded to the winner;
 - (B) two Premiership Points shall be awarded to each Club who competes in a Match that is drawn, cancelled or unable to be completed in accordance with Regulations 33.1(a) and 33.1(b); and
 - (C) a percentage shall be calculated for each Club based on the proportion of points scored for and against each Club during the Home and Away Matches.
 - (ii) No Premiership Points shall be awarded to a losing Club or a Club which is credited with a bye or to a Club which the Commission has determined shall lose or shall not be eligible to receive Premiership Points under the AFL Rules.
- (c) Ranking of Clubs at end of Home and Away Matches
- (d) The AFL shall maintain a Premiership Ladder that determines the position of Clubs competing in the Premiership Competition. The ranking of Clubs on the Premiership Ladder at the completion of the Home and Away Matches shall be determined in accordance with the following procedure:
- (i) the order of Clubs shall first be determined by the number of Premiership Points accumulated by each Club, by placing in descending order the Club with the highest accumulated Premiership Points through to the Club with the lowest accumulated Premiership Points;
 - (ii) The Premiership Points accumulated by Clubs shall be adjusted if necessary and at any time, to take into account any sanctions imposed by the Commission under AFL Rule 17.
 - (iii) where two or more Clubs have accumulated the same total of Premiership Points, the Club with the highest percentage as calculated under Regulation 2.5(b)(i)(C) shall be placed first as between them;

- (iv) Where two or more Clubs at the completion of the Home and Away Matches have accumulated the same Premiership Points and have the same percentage, the following procedure shall apply:
 - (A) the position of the tied Clubs shall be adjusted by accumulating the Premiership Points awarded to the relevant Clubs as a result of the Home and Away Matches played between them and placing the Club with the highest accumulated Premiership Points, first as between them;
 - (B) where the Premiership Points accumulated by the relevant Clubs remain equal, the position of the tied Clubs shall be adjusted by calculating each such Club's percentage based on the proportion of points scored for and against each such Club from the Home and Away Matches between them and placing the Club with the highest percentage, first as between them;
 - (C) where two or more Clubs still remain tied, the position of the Clubs shall be adjusted by lot conducted and drawn by the General Manager - Football Operations so that any Club drawn ahead of any other Club shall be placed ahead of such other Club or Clubs.

2.6 Finals Series

- (a) At the completion of the Home and Away Matches, the first eight Clubs on the Final Premiership Ladder shall compete in the Finals Series under the Final Eight System.
- (b) The Commission may at any time impose, vary or revoke any conditions or requirements applicable to the Finals Series or a Finals Series Match.

2.7 Venues for Finals Series Matches

- (a) General
 - (i) This Regulation 2.7 shall be read in conjunction with the Final Eight System.
 - (ii) Subject to Regulation 2.7(f), Finals Series Matches shall be played at such dates, times and venues as may be determined from time to time by the Commission.

- (b) Elimination Final

Unless the AFL is required to schedule an Elimination Final at the MCG in order to satisfy its contractual obligations under the MCG Licence Agreement, the Clubs that are placed fifth and sixth on the Final Premiership Ladder at the end of the Home and Away Matches shall play the Elimination Final in which they compete at a venue in the State where they are based unless otherwise determined by the Commission.

- (c) Qualifying Final

Unless the AFL is required to schedule a Qualifying Final at the MCG in order to satisfy its contractual obligations under the MCG Licence Agreement, the Clubs that are placed first and second on the Final Premiership Ladder at the end of the Home and Away Matches shall play the Qualifying Final in which they compete at a venue in the State where the relevant Club is based.

(d) Semi-Finals

Unless the AFL is required to schedule a Semi-Final at the MCG in order to satisfy its contractual obligations under the MCG Licence Agreement, the Clubs which lose the Qualifying Finals shall play the Semi-Final in which they next compete at a venue in the State where they are based unless otherwise determined by the Commission.

(e) Preliminary Finals

Unless the AFL is required to schedule a Preliminary Final at the MCG in order to satisfy its contractual obligations under the MCG Licence Agreement, the Clubs which win the Qualifying Finals shall play the Preliminary Final in which they next compete at a venue in the State where the relevant Club is based unless otherwise determined by the Commission.

(f) Grand Final

Unless otherwise determined by the Commission, the Grand Final shall at all times be played at the MCG.

2.8 Tie in Finals Series Matches Other Than the Grand Final

(a) Playing of Additional Time

Should a tie occur in any Finals Series Match other than the Grand Final, the following procedure shall apply to determine the winning Club:

- (i) the goal Umpires shall immediately consult with each other to confirm that the score of each Club is identical and if that is the case, the goal Umpires shall signal to the Timekeepers that the Match is to proceed into Additional Time;
- (ii) after a six (6) minute rest period, (which shall commence from the time the goal Umpires signal that the Match is to proceed into Additional Time), Additional Time shall be played;
- (iii) each Club shall maintain the same end as at the completion of ordinary time for the first five (5) minute period (plus stoppages) of Additional Time and shall change ends after the first five minute period without delay;
- (iv) upon receiving the signal by the goal Umpire, the Time Keepers shall sound the siren in accordance with the normal start of each quarter, being:
 - (A) two minutes prior to the official start time – two times;
 - (B) one minute prior to the official start time – once;

- (C) official start time – once.
 - (v) except for the Coach and those persons permitted to enter the Playing Surface under Regulation 12, no person shall enter the Playing Surface during any period before or during the playing of Additional Time;
 - (vi) before the commencement of Additional Time, the Coach may enter the Playing Surface and address the Players. The Coach must leave the Playing Surface on or before the sound of the two sirens signifying that two minutes remain before the commencement of Additional Time;
 - (vii) the Time Keepers shall sound the siren once to signify the end of each period of Additional Time until a field Umpire acknowledges that the siren has been heard and brings play to an end;
 - (viii) at the conclusion of Additional Time, the Club which has scored the highest points is the winner of the Match;
 - (ix) if the scores are still tied, the procedures contained in this Regulation 2.8(a) shall apply to any further period of Additional Time until a winner has been determined.
- (b) Ready to Play and Sanctions

Each Team shall move into position and be ready to commence play at the start of Additional Time. A Club whose Team is not ready to commence play shall be subject to a sanction.

Sanction: Up to 20 Units

2.9 Tie in Grand Final or Grand Final Replay

- (a) Where a tie occurs in the Grand Final, another Grand Final shall be played at such date, time and venue as the Commission may determine (**Grand Final Replay**).
- (b) In the event that a tie occurs in a Grand Final Replay, the following procedure shall apply to determine the winning Club:
 - (i) the Goal Umpires shall immediately consult with each other to confirm that the score of each Club is identical and if that is the case, the Goal Umpires shall signal to the Timekeepers that the Match is to proceed into Additional Time;
 - (ii) after a six (6) minute rest period, (which shall commence from the time the field Umpires signal that the Match is to proceed into Additional Time), Additional Time shall be played;
 - (iii) each Club shall maintain the same end as at the completion of ordinary time for the first five (5) minute period (plus stoppages) of Additional Time and shall change ends after the first half of Additional Time is completed;

- (iv) upon receiving the signal by the field Umpire, the Timekeepers shall sound the siren in accordance with the normal start of each quarter, being:
 - (A) two minutes prior to the official start time – two times;
 - (B) one minute prior to the official start time – once;
 - (C) official start time – once.
- (v) except for the Coach and those persons permitted to enter the Playing Surface under Regulation 12, no person shall enter the Playing Surface during any period before or during the playing of Additional Time;
- (vi) before the commencement of Additional Time, the Coach may enter the Playing Surface and address the Players. The Coach must leave the Playing Surface on or before the sound of the two sirens signifying that two minutes remain before the commencement of Additional Time;
- (vii) the Timekeepers shall sound the siren once to signify the end of each period of Additional Time until a Field Umpire acknowledges that the siren has been heard and brings play to an end;
- (viii) at the conclusion of Additional Time, the Club which has scored the highest points is the winner of the Match; and
- (ix) if the scores remain tied at the end of Additional Time, the procedures contained in this Regulation 2.9(b) shall continue to apply to any further period or periods of Additional Time required until a winner has been determined.

2.10 Ranking of Clubs Eliminated During Finals Series

Where two Clubs are eliminated in the same round of the Finals Series, subject to any sanctions imposed by the Commission under AFL Rule 17, to determine the position of those Clubs on the Final Premiership Ladder the Club that was ranked higher on the Premiership Ladder at the conclusion of the Home and Away Series, shall be placed higher as between them.

2.11 State of Origin Matches

The Commission may from time to time schedule a State of Origin Series on such terms and conditions as it deems fit.

2.12 Exhibition or Promotional Match

The Commission may from time to time schedule an Exhibition, International or Promotional Match on such terms and conditions as it deems fit.

2.13 Obligations of Clubs

A Club shall:

- (a) play in any Match or re-scheduled Match at the date, time and venue specified from time to time by the Commission; and

- (b) comply with any conditions or requirements applicable to a Match imposed from time to time by the Commission.

A Club which contravenes this Regulation shall be deemed to have engaged in conduct prejudicial to the interests of the AFL and shall be dealt with by the Commission or the General Manager - Football Operations in such manner as the Commission or the General Manager - Football Operations in their absolute discretion think fit.

3. Grounds and Venues

3.1 Lodge Documents

Within 7 days of receiving a request from the AFL, a Club shall:

- (a) lodge with the AFL a copy of the documents under which it uses or occupies any ground or venue for its home Matches or training;
- (b) any documents which varies or changes the basis under which a Club uses or occupies such ground or venue; and
- (c) any other information requested by the AFL in relation to such use or occupancy,

Sanction: Up to 100 Units

3.2 Ground Occupancy Agreement

Where applicable, each Club shall use its best endeavours to ensure that its Ground Management Authority enters into a ground occupancy agreement with the AFL in the form prescribed from time to time by the Commission.

3.3 Conditions of Grounds

A Club shall comply or use its best endeavours to ensure that its Ground Management Authority complies with any directions given by the AFL to maintain, replace or repair any portion of the Arena or to otherwise undertake any work relating to the condition of the Playing Surface or venue at which a Club trains or plays Matches.

Sanction: Up to 10 Units

3.4 Other Regulations

Nothing in this Regulation affects the operation of Regulations 29 and 30.

3.5 Inspection of Arena

- (a) For the purposes of this Regulation, the panel shall comprise a representative of the AFL, the Ground Management Authority, the AFLPA and the two Clubs competing in the relevant Match.
- (b) Before each Match, the panel has the right to:
 - (i) inspect the Arena at which a Match has been scheduled to determine whether the condition of the Arena is likely to create or increase risk of injuries to Players; and
 - (ii) having regard to the gravity and risk of injury and the burden of eliminating the risk, recommend to the Ground Manager things to be done (if applicable) to the Arena in order to eliminate or reduce the risks of injuries to Players, which may include, but is not limited to, the cancellation of any curtain raiser match scheduled to be played.

- (c) During or immediately following the inspection of an Arena, the panel shall complete and lodge with the AFL an AFL Ground Inspection Report in the form prescribed in Annexure 2.
- (d) In addition to the inspection of an Arena by the panel, a Player may inspect the Arena at the same time as the panel or at any other time before the Match.
- (e) If, after inspecting the Arena, a Player reasonably believes that by reason of the condition of the Arena there is an increased risk he will sustain an injury, the Player may advise his Club and request that he be withdrawn from the Match.
- (f) A Player shall:
 - (i) ensure that the footwear he is wearing is appropriate to the condition of the Arena; and
 - (ii) advise the Club's Medical Officer and/or Coach if he has any pre-existing injury which is likely to be adversely affected or aggravated by reason of the condition of the Arena.

4. Club Colours and Uniforms

4.1 Clubs and Uniforms

- (a) For the purposes of these Regulations:
- (i) a uniform includes but is not limited to a guernsey, shorts, undershorts, socks, headbands and gloves;
 - (ii) the Club named first in a fixture of a Match shall be deemed to be the home Club and the second named Club shall be deemed to be the away Club; and
 - (iii) a home uniform means the uniform worn by a Club when it is the home Club and the away uniform means the uniform which may, subject to the direction of the AFL, be worn by a Club when it is the away Club.
- (b) The AFL shall determine and may at any time vary the design, style, colour and fabric of a uniform as well as any item of uniform to be worn during any Match.

Sanction: Up to 5 Units for each Player, payable by the Player's Club

4.2 Obligation to Have Uniforms Available

Each Club shall maintain and have available for each of its Players a home uniform, an away uniform and an alternative uniform for all Matches as approved by the AFL.

Sanction: Up to 20 Units for each Player wearing an incorrect uniform, payable by the Player's Club

4.3 Exclusive Right to Wear Uniform

- (a) Subject to this Regulation 4 and any specific directions given by the AFL, each Club has the exclusive right to wear its uniforms as set out in this Regulation 4
- (b) No Club shall vary or attempt to vary its uniform without the prior written consent of the General Manager - Football Operations which he may grant or refuse in his absolute discretion.

4.4 Wearing of the Uniform

- (a) The uniform to be worn by a Club during the Home and Away Matches shall be as directed by the General Manager - Football Operations or his appointee.

Sanction: Up to 20 Units for each Player wearing an incorrect uniform, payable by the Player's Club

- (b) The uniform to be worn by a Club during the Finals Series shall be as directed by General Manager - Football Operations or his appointee.

Sanction: Up to 40 Units for each Player wearing an incorrect uniform, payable by the Player's Club

4.5 Obligation to Wear Correct Uniform and Items of Clothing

- (a) Each Player shall wear:
 - (i) the correct Player Uniform of that Player's Club as prescribed by these Regulations and guidelines of the AFL; and
 - (ii) such other items of clothing or apparel as may be determined by the AFL when attending events or functions organised or conducted under the auspices of the AFL.
- (b) A Club shall ensure that its Players comply with Regulation 4.5(a).

Sanction: Up to 20 Units for each Player wearing an incorrect uniform or item of clothing, payable by the Player's Club

4.6 Other Apparel

- (a) No Player shall wear any cap or hat during the course of a Match.
- (b) Undershorts may be worn by a Player provided that the material is of a neutral beige colour only and does not contain any Sponsor Advertising.
- (c) All bandages elasticised or otherwise shall be of soft material and neutral beige coloured.
- (d) Gloves approved by the General Manager - Football Operations may be worn. No gloves other than those approved by the General Manager - Football Operations shall be worn during a Match.
- (e) Armbands may be worn provided they are black in colour, unless otherwise approved by the AFL at its discretion.
- (f) Any apparel that is attached to a Player's boots as an addition to the boot must first be approved by the AFL at its discretion.
- (g) Approval must be sought from the General Manager – Football Operations prior to Players wearing wristbands during a Match.

4.7 Protective Equipment

- (a) For the purposes of this Regulation, Protective Equipment includes but is not limited to:
 - (i) helmets;
 - (ii) knee braces;
 - (iii) arm guards;
 - (iv) shoulder pads;
 - (v) back supports;
 - (vi) finger braces; and

(vii) any other item from time to time designated as such by the General Manager - Football Operations.

(b) Unless otherwise determined by the General Manager - Football Operations, thigh pads or shin pads are not for the purposes of this Regulation Protective Equipment and do not require approval under this Regulation.

(c) A Player shall not wear or use Protective Equipment in any Match unless the General Manager – Football Operations has granted the Player approval to wear or use the Protective Equipment (refer to Annexure 7).

Sanction: Up to 10 Units, payable by the Player's Club

(d) No Sponsor Advertising shall be placed or displayed on any item of Protective Equipment.

Sanction: Up to 10 Units, payable by the Player's Club for a first offence

Up to 20 Units, payable by a Player's Club for a second offence

(e) The General Manager - Football Operations may issue guidelines concerning the use and approval of Protective Equipment. Any guidelines issued by the General Manager - Football Operations shall be directory in nature and any decision of the General Manager - Football Operations concerning the use or approval of Protective Equipment shall not be invalid by reason of such guidelines not being followed.

(f) A field Umpire may order from the Playing Surface a Player who:

(i) wears or uses Protective Equipment in a Match which has not been approved by the General Manager - Football Operations; or

(ii) is wearing or using an approved item of Protective Equipment, if he is satisfied that such Protective Equipment has, during the Match, become dangerous or increased the risk of injury to the Player wearing or using the Protective Equipment or the other Players competing in the Match.

(g) Where a Player is ordered from the Playing Surface under this Regulation:

(i) an Interchange Player may replace the Player ordered from the Playing Surface; and

(ii) the Player ordered from the Playing Surface may only re-enter the Playing Surface if he is no longer wearing or using the Protective Equipment or the Umpire is satisfied that the Protective Equipment is no longer dangerous.

(h) Where a Player refuses to or does not immediately leave the Playing Surface when ordered to do so by a field Umpire, the following shall apply:

(i) the field Umpire shall warn the Player that a free kick will be awarded and that he may be reported if he does not leave the Playing Surface;

(ii) if the Player still refuses to leave the Playing Surface, the field Umpire shall award a free kick to the Player of the opposing Team at a point

nearest to where the warning was given or where the football is at the time, whichever is the greatest penalty against the offending Player's Team;

- (iii) if the Player still refuses to leave the Playing Surface:
 - (A) the field Umpire shall report the Player for misconduct in failing to follow a direction of an Umpire;
 - (B) the Match shall immediately end and the reported Player's Team shall forfeit the Match; and
 - (C) the Laws of Australian Football shall apply concerning the forfeiture of the Match.

4.8 Payment for Breach

Save where otherwise stated in this Regulation, where a Player contravenes or fails to comply with any provisions contained in Regulation 4, the Player's Club shall be liable to a sanction.

Sanction: Up to 40 Units for each such breach

5. AFL Logo and Sponsors' Logos Appearing on Players' Uniforms

5.1 General

- (a) The Commission shall determine and may vary the style, design, colour, position and size of any name, trade mark, logo or advertising appearing on any Player, including without limitation any item worn or used by a Player in a Match. Any determination or variation shall be notified by the AFL to the Clubs from time to time.
- (b) The Commission may impose, vary or revoke any condition or requirement relating to the appearance, display or promotion of any name, trade mark, logo or advertising appearing on any item worn or used by a Player in a Match.

5.2 Sanction for Non-Compliance

A Club which does not comply with any determination, condition or requirement imposed by the Commission shall be liable to a sanction.

Sanction: Up to 10 Units per Player, payable by the Player's Club

5.3 Advertising Rights Vest in AFL

- (a) The right to engage in Sponsor Advertising is and shall be the absolute and exclusive right of the AFL.
- (b) Without limiting the generality of Regulation 5.3(a) items worn or used for Sponsor Advertising include guernseys, shorts, socks, boots, dressings, headbands, caps and gloves.

5.4 AFL Approval of Sponsor Advertising

- (a) A Club and any Player of a Club shall not engage in Sponsor Advertising unless it first obtains the permission of the AFL under Regulation 5.4.
- (b) A Club may apply to the AFL for permission to engage in Sponsor Advertising at a Match.
- (c) The General Manager – Football Operations or General Manager - Commercial Operations of the AFL may, in their absolute discretion, grant approval to a Club to engage in the Sponsor Advertising applied for, for such period and on such terms and conditions as the General Manager - Football Operations or General Manager - Commercial Operations regards as appropriate.

5.5 Sponsor Advertising on Club Guernseys

Unless otherwise determined by the General Manager - Commercial Operations Sponsor Advertising appearing on items of clothing worn by a Player must comply with the AFL Commercial Operations Guidelines.

6. AFL Commercial Operations Guidelines

6.1 Obligation to Comply

Each person subject to these Regulations shall:

- (a) comply with their obligations under the AFL Commercial Operations Guidelines; and
- (b) use their best endeavours to assist the AFL to fully implement the AFL Commercial Operations Guidelines.

6.2 Conditions and Variation

The General Manager - Commercial Operations of the AFL, or the person nominated by the Chief Executive Officer, may at any time impose, vary or revoke any conditions or requirements applicable to the AFL Commercial Operations Guidelines.

6.3 Breach of Commercial Operations Guidelines or Regulation 6

If a Club (or an officer of a Club) or Player does not comply with the Commercial Operations Guidelines or this Regulation 6, the Commission, the General Manager - Commercial Operations, or the person nominated by the Chief Executive Officer, may deal with any such matter in such manner as the Commission, General Manager - Commercial Operations, or the person nominated by the Chief Executive Officer, in their absolute discretion thinks fit and without limiting their power they may impose a monetary sanction of such amount as they think fit.

7. Numbers

7.1 Type, Size and Position of Numbers Determined by Commission

- (a) The General Manager - Football Operations shall from time to time determine the type, size and position of numbers to be worn by Players, Umpires and Trainers participating or otherwise involved in a Match.
- (b) A Club shall ensure that the number displayed on the guernsey or item of clothing worn by its Players and Trainers is of the type, size and at a position determined from time to time by the General Manager - Football Operations.

Sanction: Up to 10 Units for each Player or Trainer, payable by the Player's or Trainer's Club

7.2 Notification of Numbers by Club - Players

- (a) A Club shall no later than three days before its first Match in each AFL Season, advise the AFL in writing of the number allocated to each Player on its Lists.
- (b) Subject to Regulation 7.3(c), each Player participating in a Match shall wear a guernsey that displays the number allocated by his Club and advised to the AFL under Regulation 7.2(a).

Sanction: Up to 10 Units for each Player or Trainer wearing a guernsey with an incorrect number, payable by the Player's or Trainer's Club

7.3 Change of Player Guernsey During Match

- (a) Each Club shall ensure that a replacement guernsey is available for each Player participating in a Match.

Sanction: Up to 10 Units for each Player, payable by the Player's Club

- (b) Where it becomes necessary to replace a guernsey worn by a Player during a Match, the Club shall ensure that the replacement guernsey displays the number allocated to the Player before the commencement of the AFL Season.
- (c) Where it becomes necessary to replace the guernsey of a Player on a second occasion, a Player may wear a guernsey that displays a different number to that normally worn by the Player, provided the Club immediately advises the Interchange Steward of the change.
- (d) Upon receiving notification from a Club under Regulation 7.3(c), the Interchange Steward shall make an appropriate amendment to the Official Team Sheet.

7.4 Trainers

A Club shall for each of its Trainers listed on its Official Team Sheet:

- (a) allocate to each such Trainer a number between 1 and 5 (inclusive);

- (b) ensure that the number allocated to each Trainer is displayed on the clothing worn by the Trainer in a position determined by the General Manager - Football Operations; and
- (c) ensure that clothing worn by each Trainer complies with the AFL Commercial Operations Guidelines.

Sanction: Up to 10 Units for each Trainer, payable by the Trainer's Club

7.5 Team Sheet - Regulation

Each of the numbers allocated to Players and Trainers respectively shall be recorded on the Official Team Sheet that is lodged with the Interchange Official in accordance with Regulation 12.

8. Banners, Run Throughs and Cheer Squads

8.1 Banners or Run Throughs

A Club may erect a banner or run through for a Team entering the Arena at the commencement of a Match provided that:

- (a) any message displayed on any such banner or run through is not in the absolute opinion of the AFL offensive or prejudicial to the interests or reputation of the AFL or Australian football; and
- (b) the size of the banner or run through does not exceed 144 square metres, representing a maximum width of 18 metres and a maximum height of 8 metres.

Sanction: Up to 20 Units, payable by the Club

8.2 Cheer Squad on Arena

A maximum of twenty-six members of a Club's cheer squad, including the cheer squad's photographer may enter the Arena for the purpose of erecting and securing any banner or run through.

8.3 Obligations on Cheer Squad

- (a) A member of a cheer squad or other person authorised by a Club to erect or secure any banner or run through shall not:
 - (i) assault, threaten or intimidate another person;
 - (ii) use threatening or offensive language towards another person;
 - (iii) engage in conduct which causes or may cause damage to another person's property;
 - (iv) participate in or incite another person to participate in any act of violence; and
 - (v) act in a manner or engage in conduct which, in the opinion of the General Manager - Football Operations, is prejudicial to the interests or reputation of a Club, the AFL or the game of football.
- (b) Where a member of a Club's cheer squad or other person authorised by a Club to erect or secure a banner or run through contravenes Regulation 8.3(a), the Club shall be liable to a sanction.

Sanction: Up to 20 Units for each contravention by each such person

9.1 Trainer Qualification

A person may only be appointed as a Trainer to a Club if that person has:

- (a) met the minimum standard of, and is currently accredited as, a Level One Sports Trainer (Sports Medicine Australia) or obtained such other qualification approved by the AFL in consultation with the AFL Medical Officers Association; and
- (b) upon completion of a course under Regulation 9.1(a), been registered with the AFL as a Club Football Official in accordance with this Regulation.

Sanction: Up to 20 Units, payable by the Club

9.2 Number of Trainers

A maximum of five Trainers (inclusive of the Head Trainer and bench) for each Club may participate in a Match.

9.3 Obligations of Club

Each Club shall ensure that:

- (a) the Trainers that participate in a Match are listed on the Official Team Sheet; and
- (b) each Trainer is aware of and complies with any obligations imposed upon the Trainer under these Regulations, the AFL Rules or any decision of or guidelines issued by the AFL.

10. Footballs

10.1 Approved Footballs

- (a) The AFL may in its absolute discretion determine the brand and type of footballs to be used during a pre Match warm-up and a Match.
- (b) Unless otherwise decided by the General Manager - Football Operations, the football to be used during a pre Match warm-up and a Match is the TW Sherrin Football.

10.2 Supply and Selection of Footballs

Unless otherwise determined by the General Manager – Football Operations, the following procedure shall apply to the supply and selection of footballs for Home and Away Matches and Matches played in the Pre-Season Competition:

- (a) for day Matches commencing before 3.00pm, the home Club shall supply not less than six red TW Sherrin Footballs and for all other Matches, not less than six yellow TW Sherrin Footballs (**Match Footballs**);
- (b) the home Club shall supply the Match Footballs to the field Umpires no later than ninety minutes prior to the commencement of the Match; and
- (c) for all Pre-Season and Finals Series Matches commencing before 3.00pm the AFL will supply not less than six red Match Footballs and for all other Pre-Season and Finals Series Matches, not less than six yellow Match Footballs;

10.3 Additional Footballs and Adverse Conditions

If in the opinion of the field Umpire a Match Football at any time becomes unsuitable for use, the field Umpire shall replace the Match Football.

11. Timing & Other Arrangements

11.1 Definitions

For the purposes of this Regulation:

Official Starting Time means:

- (a) the time determined by the AFL to commence play in a Match; and
- (b) the time determined by the AFL to recommence play after the First Quarter Time Interval, the Half Time Interval and the Third Quarter Time Interval.

First Quarter Time Interval means the period between the end of the first quarter and the beginning of the second quarter.

Half Time Interval means the period between the end of the second quarter and the beginning of the third quarter.

Third Quarter Time Interval means the period between the end of the third quarter and the commencement of the fourth quarter.

11.2 Timekeepers - Appointment and Duties

- (a) The General Manager - Football Operations shall appoint at least two persons to act as Timekeepers for each Match.
- (b) The Timekeepers shall without limitation:
 - (i) keep time of each quarter of a Match on the device provided or approved by the General Manager - Football Operations;
 - (ii) sound the siren in accordance with the procedures contained in this Regulation; and
 - (iii) stop and restart the clock which is used for the timing of a Match as required under the Laws of Australian Football.

11.3 Procedure for Sounding Siren

Subject to the further provisions contained in this Regulation and any directions given by the General Manager - Football Operations, the Timekeepers shall sound the siren at the times and on the number of occasions as set out in the following table:

Start of Match	
Five minutes prior to Official Starting Time of the Match and as Umpires enter the Arena	once
Three minutes prior to Official Starting Time of the Match	three times
Two minutes prior to Official Starting Time of the Match	two times

One minute prior to the Official Starting Time	once
Official Starting Time	once
First Quarter Time Interval – six minutes	
Start of Second Quarter	
Two minutes prior to Official Starting Time	two times
One minute prior to Official Starting Time	once
Official Starting Time	once
Half Time Interval - twenty minutes	
Start of Third Quarter	
Two minutes prior to Official Starting Time	two times
One minute prior to Official Starting Time	once
Official Starting Time	once
Three Quarter Time Interval – six minutes	
Start of Final Quarter	
Two minutes prior to Official Starting Time	two times
One minute prior to Official Starting Time	once
Official Starting Time	once

11.4 End of Quarter

The Timekeeper shall sound the siren until a field Umpire acknowledges that the siren has been heard and brings play to an end.

11.5 Tossing of Coin

At the sound of the two sirens two minutes before the commencement of a Match, the Captain of each Team shall report to the field Umpires in the centre circle for the toss of the coin.

Sanction: Up to 20 Units, payable by the Club

11.6 Players Ready to Commence Play

All Players must be in position and ready to commence play at the Official Starting Time.

Sanction: Up to 50 Units, payable by the Club

11.7 Clubs Entering Arena

All Clubs must enter the playing arena at such times as notified by the AFL.

Sanction: Up to 50 units, payable by the Club.

11.8 Players Kicking Football into Crowd

Players shall not kick (or project by any other means) a match football into the crowd at an AFL venue (including taking practice shots at goals or kicking footballs into the crowd for Club promotion/marketing purposes) at any time after the 3 minute siren has sounded before the Match or after the completion of the Match save for during the course of a Match.

Sanction: Up to 10 units, payable by the Club.

12. Announcement of Teams and Official Team Sheet

12.1 Pre-Season Competition

- (a) A Club participating in a Pre-Season Match must lodge with the AFL a Team list which contains the name and guernsey number of 29 Players, or any other number of Players as advised by the General Manager - Football Operations.
- (b) Teams are not required to be listed in playing position, except for the team lists for the Grand Final (if applicable), where the team must be listed with the 18 players in playing position as well as 8 Interchange/substitute Players, and 3 Emergency Players.
- (c) Unless otherwise determined by the General Manager - Football Operations, the Team list of a Club participating in a Pre-Season Match must be lodged by 12pm two days prior to that Pre-Season Match.

12.2 Home and Away and Finals Series Matches

- (a) Friday Night and Saturday Matches

A club participating in a Home and Away or Finals Series Match on a Friday night or Saturday must lodge its Team list with the AFL by 5.00pm eastern standard time on the preceding Thursday. The Team list must contain the name and guernsey number of 18 Players in playing position, four Interchange Players (including the Substitute Player) and 3 Emergency Players.

- (b) Sunday and Monday Matches

- (i) A club participating in a Home and Away or Finals Series Match on a Sunday or Monday must lodge its Team list with the AFL by 5.00pm eastern standard time on the preceding Thursday. The Team list lodged at this time must contain the name and guernsey number of 18 Players in playing position and 7 Emergency Players. A Club is not obliged at this time to identify which of the 7 Players will be Interchange Players, Substitute Player and Emergency Players.

- (ii) A Club must then again lodge with the AFL its Team list, in which it sets out the name and guernsey number of 18 Players in position, 4 Interchange Players (including the Substitute Player) and 3 Emergency Players, by the following times:

- (A) for Sunday games – 5.00pm eastern standard time on the preceding Friday; and

- (B) Monday games – 4.00pm eastern standard time on the preceding Saturday.

- (c) Weekday Matches (other than Friday or Monday)

For Matches scheduled on Tuesday, Wednesday or Thursday, the Club must lodge its Team List at times advised by the General Manager – Football Operations.

- (d) Discretion of the General Manager - Football Operations

The General Manager - Football Operations may in his absolute discretion vary the time within which a Club is obliged to lodge its Team list with the AFL.

12.3 Sanctions

- (a) Where a Club does not lodge its Team list with the AFL by the times prescribed in this Regulation 12.1 or 12.2, the Club shall be liable to a sanction.

Sanction: Up to 10 Units.

- (b) If a Player participates in a Match or is named as an emergency and he was not listed on a Team's list at the time it was lodged with the AFL under this Regulation 12.1 or 12.2, the Club may be liable to a sanction.

- (c) If a player named on the team list at the time it was lodged with the AFL is replaced by a player from outside this team list the player replaced cannot play in any other team in any other competition in that same round

Sanction: Up to 20 Units for each Player not listed

12.4 Official Team Sheet

- (a) Each Club shall:

- (i) complete an Official Team Sheet for each Match in which the Club participates;
- (ii) hand seven (7) copies of the completed Official Team Sheet to the Interchange Official in the Umpires' room no later than 90 minutes prior to the time scheduled for the commencement of a match unless otherwise specified by the General Manager - Football Operations, and
- (iii) retain a copy of the Official Team Sheet.

Sanction: Up to 10 Units

- (b) The Interchange Official shall distribute the Official Team Sheet to:

- (i) a field Umpire;
- (ii) the Football Manager of the opposition Club;
- (iii) the Ground Manager's appointee at each ground; and
- (iv) AFL Media appointee.

Sanction: Up to 10 Units

12.5 Composition of Official Team Sheet

- (a) Unless otherwise determined by the General Manager - Football Operations, the Official Team Sheet shall list:

- (i) 22 Players (inclusive of 3 Interchange Players and 1 Substitute);
 - (ii) a maximum of 26 persons all being Club Football Officials who require access to the Arena in accordance with this Regulation; and
 - (iii) 3 Emergency Players.
- (b) The General Manager - Football Operations may, having due regard to the playing conditions and the health and safety of Players, increase the number of Interchange Players which a Club can list on the Official Team Sheet.
- (c) A Club must not list a Player under Regulation 12.5(a)(i) of this Regulation if it is apparent that the Player will not play due to injury, illness or any other reason.
- (d) A Club must not list a person under Regulation 12.5(a)(ii) who is not a registered Club Football Official without the prior approval of the AFL Match Manager.

12.6 Amendment to Official Team Sheet – Emergency Player

- (a) Subject to Regulation 12.16(b), a Club may replace a Player initially listed on its Official Team Sheet with an Emergency Player before the commencement of play of a Match (as defined in the Laws of Australian Football), provided the Player who is being replaced is unable to play because of injury or illness.
- (b) The following conditions apply to the inclusion of an Emergency Player and an amendment to the Official Team Sheet:
- (i) where an Emergency Player replaces a Player initially listed on the Official Team Sheet, the amendment to the Official Team Sheet must be made by notifying the Interchange Official before the commencement of the Match. The Amendment to Official Team Sheet using the form in Annexure 5 must be completed and submitted to the Interchange Official as soon as possible after the notification.
 - (ii) all persons listed in Regulation 12.4(b) shall be notified by the Match Manager of any amendment to the Official Team Sheet;
 - (iii) the Player who has been replaced under this Regulation must immediately leave the Arena and not sit on the Interchange Bench;
 - (iv) the Club Medical Officer must supply a Doctor's Certificate to the AFL certifying that the Player being replaced is unable to play due to injury or illness, to be completed and lodged with the AFL on the first working day after the Match; and
 - (v) the Player who has been replaced is ineligible to play in any Match in any other competition during the equivalent round of Matches.

12.7 Interchange Players

- (a) The Interchange Players who have been identified on the Official Team Sheet may enter the Arena prior to the Match but must leave the Playing Surface after the sound of 2 sirens prior to the Official Starting Time of the Match.

- (b) All Players must leave the Playing Surface through the area designated as the club interchange gate.
- (c) Once a Club has handed its official Team Sheet to the Interchange Official in accordance with Regulation 12.4, the Club shall not change the starting line-up of 18 Players by including an Interchange Player in the starting line-up prior to the commencement of the Match.
- (d) Play shall not commence until the Players as named on the official Team Sheet take their position on ground or interchange as the case may be.
- (e) The Players nominated to the AFL Interchange Official as Interchange Players and Substitute Players prior to the commencement of the second, third and fourth quarter of the Match cannot enter the Playing Surface until play has commenced or where approval is granted by the AFL Match Manager due to exceptional circumstances.

Sanction: Up to 20 Units for first offence

Up to 40 Units for second or subsequent offences

12.8 Substitute Players

- (a) Substitution Procedure
 - (i) Each Club must name a Substitute Player from players included within the Team List submitted in accordance with Regulation 12.
 - (ii) When submitting the Official Team Sheet, the Club Interchange Steward must provide to Interchange Official the AFL approved lightweight red vest (**Substitute Player Vest**).
 - (iii) Following the submission of the Official Team Sheet to the Interchange Official, the Substitute Player must wear an AFL approved green vest (**Substitute Player Vest**) at all times whilst on the Arena.
 - (iv) The Substitute Player must not remove the Substitute Player Vest until a completed Substitution Card has been handed to the Interchange Official which must include the guernsey number of the Substitute Player and the Substituted Player (**Substitution Card**) and be signed by the Club Interchange Steward.
 - (v) Following receipt of the Substitution Card, the Interchange Official will hand the Club Interchange Steward the Substituted Player Vest which the Substituted Player must put on without delay.
 - (vi) A Club may amend the Substitution Card, changing the Player designated as the Substituted Player, provided that the Substitute Player has not already entered the Playing Surface.
 - (vii) The Substituted Player must wear the Substituted Player Vest at all times whilst on the Arena until the Final Siren has sounded.
 - (viii) The Substituted Player shall take no further part in the Match.

- (ix) Any Club that fails to have available its Substituted Player Vest or Substitute Player Vest at any Match shall be liable to a sanction.

Sanction: First offence – 5 Units

Second or subsequent offence – 10 Units

(b) Substitution Timing

- (i) A substitution can occur at any point of a Match and for any reason, including during the quarter time, half time, and three-quarter time breaks.
- (ii) Where a substitution occurs at the breaks between quarters, the Substitute Player can only take the field at the start of the subsequent quarter if the Interchange Official is in possession of the Substitution Card prior to the Siren sounding to indicate the commencement of the quarter.
- (iii) The Substitute Player and the Substituted Player entering and exiting the Playing Surface respectively, will be subject to the same rules and regulations that apply for an Interchange under Regulation 12.7.
- (iv) A substitution can also be made between two players concurrently sitting on the Interchange Bench.

(c) Communication

- (i) Upon receipt of the Substitution Card (or amended Substitution Card), and once the Substitute Player has entered the Playing Surface, the Interchange Official will hand the Substitution Card (or amended Substitution Card) to the emergency field Umpire at the earliest opportunity.
- (ii) The emergency field Umpire will announce, and repeat, the details of the substitution via the Umpire's communication system.

(d) Sanctions

- (i) Any Substitute Player who enters the Playing Surface, prior to the Interchange Official having received the completed Substitution Card, will be in breach of this Regulation, following which the Interchange Official will notify an Umpire who will then award the opposing team a Free Kick and 50 metre penalty.
- (ii) Any Substituted Player who re-enters the Playing Surface will be in breach of this Regulation, following which the Interchange Official will notify an Umpire who will then award the opposing team a Free Kick, 50 metre penalty and order the Substituted Player to immediately leave the Playing Surface. Any Club or person who contravenes this Regulation 12.8(d)(ii) shall be liable for a sanction.

Sanction: First offence – up to 25 Units

Second or subsequent offence – up to 50 Units

- (iii) Any player(s) who fails to wear the Substitute Player Vest or Substituted Player Vest in accordance with this Regulation will be liable to a sanction, unless medical evidence is provided to the satisfaction of the General Manager - Football Operations. For the avoidance of doubt, a Player may remove the Substitute Player Vest or Substituted Player Vest with the approval of the Match Manager for any pre or post Match ceremonies or presentations, including milestone games and the coin toss.

Sanction: First offence – 1 Unit

Second or subsequent offence – 2 Units

12.9 Concussion assessment substitute

- (a) A Club may replace a Player undergoing a concussion assessment pursuant to the following procedure:
 - (i) The Club Doctor or Club Interchange Steward is to advise the Interchange Official that a player will undergo a concussion test;
 - (ii) Following advice that the Player will undergo a concussion test the relevant Player cannot return to the Playing Surface within twenty (20) minutes;
 - (iii) The Club Interchange Steward must submit a temporary substitute card noting the guernsey number of the Player being temporarily subbed into the Match and the Player undergoing the concussion assessment;
 - (iv) The Player who is temporarily substituted into the game must exit the Playing Surface before the twenty (20) minute period has expired or alternatively the Club must submit a substitute card to advise of a permanent change in accordance with Regulation 12.8.
 - (v) If two players from one Club require concussion testing at the same time the Club shall complete the temporary substitute card and list the guernsey numbers of both Players plus the temporary substitute. Once the assessment has been conducted and the twenty minute exclusion period expired, the Club can elect to return both Players to the field and return the temporary substitute to the interchange bench or advise that the substitution will be activated and one of the assessed Players will be substituted out of the Match in accordance with Regulation 12.8.
 - (vi) the substitute may only be used for one concussion assessment per player per Match.
 - (vii) In accordance with Regulation 12.8 if the substitute has already been activated in a Match, he cannot be re-activated for a concussion assessment.
- (b) Sanctions
 - (i) Any temporary substitute player who enters the Playing Surface prior to the Interchange Official having received the temporary substitute card

will be in breach of this Regulation, following which the Umpire will award a free kick and 50 metre penalty to the opposition and the offending Player will be required to leave the Playing Surface.

12.10 Permitted Access to Arena

Unless otherwise stated in this Regulation or by the General Manager - Football Operations, all persons listed on the Official Team Sheet, other than Emergency Players, may enter the Arena:

- (a) prior to the commencement of a Match for the sole purpose of proceeding to the area designated by the AFL; or
- (b) prior to, during (including an interval between quarters), or at the completion of a Match (following the final act of play), provided that person enters the Arena for the sole purpose of fulfilling that person's duties.

12.11 Access to Interchange Bench or Arena Fence Stations

- (a) A person listed on the Official Team Sheet may sit on the Interchange Bench except for:
 - (i) the Senior Coach (unless Regulation 12.14 applies);
 - (ii) all other coaching staff, other than a coach who has been nominated on the Official Team Sheet;
 - (iii) all Trainers other than the Head Trainer;
 - (iv) Emergency Players;
 - (v) any suspended or other Player or Players who are not listed on the Official Team Sheet;
 - (vi) injured Players, other than those Players injured during the course of a Match; and
 - (vii) such other persons nominated by the General Manager – Football Operations or his appointee.
- (b) A Club's Trainers (other than the Head Trainer) listed on the Official Team Sheet shall sit at the Arena Fence Stations located around the perimeter of the Arena, save for the bench trainer who must remain in the interchange bench area and only enter the field to assist with the stretcher.

12.12 Interchange

- (a) Interchange Official – Appointment and Duties
 - (i) The General Manager - Football Operations may appoint two or more Interchange Officials to officiate during a Match. The Interchange Official shall:
 - (A) be positioned throughout the Match at or near the Interchange Area;

- (B) monitor and approve the Interchange of players made by each Team during the Match;
 - (C) Calculate and communicate the number of Interchanges made during a Match to the AFL Match Manager.
 - (D) report to an Umpire any infringement by a Team of this Regulation 12.13; and
 - (E) report to the General Manager - Football Operations any infringement by a Team of this Regulation 12.13.
- (b) Procedure for Interchange
- (i) Save where Law 7.3 of the Laws of Australian Football applies, the following procedure shall apply to the Interchange of Players during a Match:
 - (A) the replacement Player must move to the Interchange Holding Area and remain there until the Player he is replacing has left the Playing Surface through the Club Interchange Gate, failing which the replacement Player will be reported to the General Manager - Football Operations under Regulation 12.12(b)(iv)
 - (B) the Player to be replaced must leave the Playing Surface through the Club Interchange Gate before the replacement Player may enter the Playing Surface through the Club Interchange Gate;
 - (C) The Player entering the Playing Surface must do so without delay. Any Player who tactically delays his entry to the Playing Surface may be subject to a financial sanction, to be imposed on the relevant Club.

Sanction: up to 5 unit
 - (ii) A Team Official must advise the Interchange Official of the following:
 - (A) the number of any Player that leaves the Arena during the course of a Match prior to the Player leaving the Arena;
 - (B) the number of any Player that leaves the Playing Surface on a stretcher; and
 - (C) the numbers of the three (3) Interchange Players at the start of each quarter prior to the commencement of each quarter.
 - (iii) The Interchange Official shall notify an Umpire who will then award a Free Kick and a 50-metre penalty when:
 - (A) a Player to be replaced does not leave the Playing Surface through the Interchange Area; or
 - (B) a replacement Player does not enter the Playing Surface through the Interchange Area; or

- (C) the replacement Player enters the Playing Surface prior to the Player to be replaced leaving the Playing Surface
 - (iv) Notwithstanding any other provision in this Regulation 12.12(b), the Interchange Official and/or an Umpire shall report the circumstances of any breach of this Regulation 12.12(b) to the General Manager - Football Operations. The General Manager - Football Operations may determine the matter by way of fine, change of match result or any other sanction as it deems appropriate, or may refer the matter to the Commission.
 - (v) Players and Club Officials must not enter the Playing Surface at the conclusion of a quarter until play has ceased and in the case of a set shot at goal, the kick has been taken.
 - (vi) At the completion of a quarter Interchange Players, Substitute Players and Club Officials are not required to enter the Playing Surface through the interchange gates , however all players must exit the Playing Surface through the interchange gates when leaving the Playing Surface to recommence play.
- (c) Interchange Cap
- (i) Unless otherwise outlined in these Regulations, a Club must not exceed the Interchange Cap for each Pre-Season, Premiership Season and Finals Series Match.
 - (ii) Conditions of Interchange Cap
 - (A) An Interchange will not be included in the Interchange Cap if the Player exiting the Playing Surface immediately re-enters the Playing Surface without being replaced.
 - (B) An Interchange will be included in the Interchange Cap once the replacement Player enters the Playing Surface regardless of how long the Player is on the field.
 - (C) Interchanges at quarter time, half time and three quarter time are not included in the Interchange Cap.
 - (iii) The following events will not be included in the Interchange Cap:
 - (A) The activation of the Substitute Player;
 - (B) The activation of the temporary concussion assessment substitute;
 - (C) When an Umpire requests that a player exit the Playing Surface under the Blood Rule;
 - (D) When a Player exits the Playing Surface voluntarily due to active bleeding, provided the Club Medical Officer advises the Interchange Official as soon as reasonably practicable and the Interchange Official has sighted the Player with the active bleeding;

- (E) When a Player is replacing an Player removed from the Playing Surface pursuant to the Stretcher Rule;
 - (F) When an injured Player leaves the Playing Surface for a Medical Assessment;
 - (G) Other forced Interchanges as a result of Players being ordered from the Playing Surface pursuant to AFL Rules and or Regulations.
- (iv) For the avoidance of doubt, should the Player who exited the Playing Surface under 12.12(c)(iii)(B)-(F) and subsequently re-enters the Playing Surface, the Interchange is counted in the Interchange Cap.
 - (v) Where there is a tie in a Finals Series Match other than the Grand Final and Additional Time is being played, an Interchange Cap will reset to zero with each Club having a new Interchange Cap of fifteen (15) for each period of Additional Time.
 - (vi) Once the Interchange Cap has been met no additional Interchanges may be made unless the Player has exited the ground due to:
 - (A) Concussion Assessment, where the Substitute Player has already been activated;
 - (B) Blood Rule,
 - (C) Stretcher Rule;
 - (D) Medical Assessment;

provided that the Player who exits the Playing Surface under any of these conditions will not be permitted to return to the Playing Surface for 20 minutes.
 - (vii) On the first working day following the Match, the Club Medical Officer must lodge with the AFL a written explanation relating to any Interchange made in excess of the Interchange Cap.
 - (viii) A Medical Report in Schedule 1 Form 31 is required for all Stretcher Rule and Medical Assessment Interchanges (in the case of concussion a SCAT form is also required).
 - (ix) Any Club in breach of this Regulation:
 - (A) by exceeding the Interchange Cap will result in a free kick and a 50 m penalty being awarded to the opposition Club, and the Player entering the Playing Surface once the Interchange Cap reached ordered to immediately leave the Playing Surface by the Umpire; and
 - (B) is liable to a sanction of up to 20 units for first offence and up to 40 units for second or subsequent offence(s).

12.13 Players exceeding Permitted Numbers

- (a) A Club shall ensure that the number of Players on the Playing Surface during the progress of a Match shall not exceed the number permitted by the AFL.
- (b) In addition to any action taken by the Umpire during the progress of the Match or sanction applicable under the Laws of Australian Football, the following sanction shall apply:

Sanction: Up to 25 Units for first offence

Up to 50 Units for second offence

12.14 Senior Coach

The Senior Coach may:

- (a) enter the Arena and be positioned on the Interchange Bench if the Senior Coach so chooses to coach the team from this position in the area designated by the AFL;
- (b) at the completion of a quarter, move from the area designated and enter the Playing Surface for the purpose of addressing the Team.

12.15 Listed Players May enter Arena

Except for Emergency Players, all Players listed on the Official Team Sheet may enter the Arena before the Match for the sole purpose of performing an on field warm-up at the times and for the duration specified by the AFL.

12.16 Emergency Listed Players

- (a) An Emergency Player shall not:
 - (i) enter the Arena prior to the commencement of or during a Match; and
 - (ii) sit on the Interchange Bench at any time throughout the Match.
- (b) Emergency Players may enter the Arena after the completion of the Match (after the second siren has sounded).

12.17 Staff and Officials Permitted onto the Playing Surface during the Match

The following people may enter the Playing Surface during the progress of a Match:

- (a) a Team Runner, for the sole purpose of conferring briefly with Players of his Club, who must then immediately leave the Playing Surface;
- (b) the Trainers listed on the Official Team Sheet (excluding Bench Trainer) solely for the purpose of:
 - (i) replacing a damaged uniform; or
 - (ii) attending an injured Player; or

- (iii) running drinks to a Player during a break in play; or
- (iv) assisting the removal of an injured Player by medicart or stretcher where the Umpire has stopped play to allow this to occur;

who must then immediately leave the Playing Surface; and

- (c) the Club Medical Officer and Physiotherapist of the Club, for the purpose of attending to an injured Player or Players.

Sanction: Up to 20 units for first offence

Up to 50 units for second or subsequent offence(s) and/or a period of suspension to be determined by the General Manager - Football Operations

12.18 Team Runner

- (a) The AFL may issue guidelines relating to the conduct of Team Runners from time to time (**Runners Guidelines**). If a Team Runner does not comply with the Runners Guidelines, the Team Runner and/or the Team Runners Club may be liable to a sanction as set out in this Regulation 12.18.
- (b) A Club may appoint one Team Runner. A person cannot be appointed a Team Runner:
 - (i) at any time during the year in which he has been listed with or played for a Club; or
 - (ii) if he is a member of the Club's coaching staff involved in the Club's selection or match committee in the year of his intended appointment.
- (c) A Club shall register its Team Runner with the AFL by providing written notice to the General Manager - Football Operations within one business day of the Team Runner's appointment.
- (d) The Team Runner shall:
 - (i) dress in the uniform determined by the AFL; and
 - (ii) not have affixed any Communication Device.
- (e) Where the Team Runner is unable to act, a Club shall record the name of the substituted Team Runner on the Official Team Sheet to be handed to the AFL Interchange Steward prior to the commencement of a Match.

12.19 Trainers

- (a) All Trainers shall leave the Playing Surface immediately upon completing any of the tasks outlined in Regulation 12.17.
- (b) A Trainer shall not:
 - (i) become involved in the play or interrupt the flow of play during any Match, including engaging in conduct which in any way provides an

advantage to his Club or engaging in conduct which in any way provides a disadvantage to the opposing Club. Such conduct includes but is not limited to wiping the football or the boot of a Player or providing a towel to a Player for that purpose;

- (ii) carry messages from the coaching staff to any of the Players competing during the Match; or
- (iii) have affixed any Communication Device.

Sanction: Up to 40 Units, payable by the Club and/or a period of suspension to be determined by the General Manager - Football Operations.

12.20 Club Medical Officer/Physiotherapists

- (a) The Club Medical Officer and the Physiotherapist shall sit on the Interchange Bench and shall only enter the Playing Surface via the Interchange Area apart from an emergency situation.
- (b) The Club Medical Officer or the Physiotherapist shall not:
 - (i) carry messages from the coaching staff to any of the Players during the Match; or
 - (ii) have affixed any Communication Device.

Sanction: Up to 40 units for first offence

Up to 80 units for second or subsequent offence(s) and/or a period of suspension to be determined by the General Manager - Football Operations.

12.21 Uniforms - Trainer

The clothing worn by a Trainer must:

- (a) comply with guidelines issued by the AFL from time to time; and
- (b) incorporate numerical identification from numbers 1 to 5, with the appropriate number being recorded against the name of the Trainer on the Official Team Sheet.

12.22 Uniforms – Club Medical Officer and Physiotherapist

The Club Medical Officer and Physiotherapist of the Club must:

- (a) wear clothing that complies with the AFL Commercial Operations Guidelines;
- (b) wear an AFL supplied arm band on their right upper arm indicating their respective functions; and
- (c) have their name recorded on the Official Team Sheet.

12.23 Communication Devices

- (a) A Club shall not use and ensure that any person employed or otherwise associated with the Club does not use any Communication Device on the Playing Surface or between the Interchange Bench or Coaches box and a Player or person on the Playing Surface. For the avoidance of doubt, Clubs may use laptops, tablets or similar devices on the Playing Surface during breaks between quarters for the purpose of displaying vision and statistics (including GPS and physiological statistics) only. Mobile phones cannot be used at any time including for the purposes of displaying vision and stats.
- (b) A Club shall not without the prior permission of the General Manager - Football Operations (at his sole discretion) use and shall ensure that any person employed or otherwise associated with the Club does not use without this permission GPS, tracking, monitoring or other similar devices.

12.24 Sanctions

If in the opinion of an Umpire, the AFL Match Manager or the General Manager - Football Operations, a Club or person contravenes this Regulation 12, the Club shall be liable to a sanction as specified at the foot of the relevant provision, or as determined by the General Manager - Football Operations up to the maximum amounts set out below:-

Sanction: Up to 25 Units for a first offence

Up to 50 Units for a second or subsequent offence in the same season.

13. Reference to a Player's Names

- (a) Unless otherwise determined by the General Manager - Football Operations, for all purposes associated with the AFL Competition, a Player shall be known as and referred to by the name under which he was first registered with the AFL, or by the name by which he was usually known prior to that registration, if he seeks registration under a different name.
- (b) Without limitation and by way of example only, this Regulation shall:
 - (i) in the case of the AFL, apply to:
 - (A) recording the Player's name in any publication of the AFL, including the Football Record and any statistical information;
 - (B) recording, reading and acknowledging the Player's name for any awards of the AFL;
 - (C) completing any Notice of Report or any other documents to bring a matter before the Commission or any body appointed by the Commission;
 - (D) sending any correspondence to a Player;
 - (E) recording the Player's name on any List maintained by the AFL; and
 - (F) recording, stating or communicating a Player's name in any press release or public statement, whether it is made orally or in writing.
 - (ii) in the case of the Player's Club, apply to:
 - (A) completing and lodging with the AFL the Club's Official Team Sheet;
 - (B) advising the AFL or the media of the Players who have been selected to play for the Club in any Match;
 - (C) recording the Player's name in any document of the Club, including statistical information, newsletters or any other publication circulated to the Club's members and supporters;
 - (D) recording, reading and acknowledging the Player's name for any awards of the Club;
 - (E) recording, stating or communicating the Player's name in any press release or public statement, whether it is made orally or in writing; and
 - (F) completing any documents which, by reason of the AFL Rules or these Regulations, must be lodged with the AFL.

Sanction: Up to 50 units

14. Cooperation and Attendance at Meetings and Education Sessions

14.1 Attending Meetings

Any person who neglects or refuses to attend any meeting to which that person has been requested to attend by the AFL, save where the person requested is unable to attend due to circumstances beyond the control of such person, shall be deemed to have been involved in conduct unbecoming or prejudicial to the interests of the AFL and shall be dealt with by the Commission in such manner as the Commission in its absolute discretion thinks fit.

14.2 Meeting

For the purposes of this Regulation, a meeting shall include but not be limited to:

- (a) the attendance of any person before the Commission, any Commissioner, the Investigations Manager, Special Investigator, General Manager - Football Operations, AFL Medical Officer, Arbitrator, Tribunal, Appeal Board or any other person or persons appointed by the Commission or the General Manager - Football Operations to administer or perform any act or function under these Regulations, the AFL Rules or the Memorandum and Articles of Association of the AFL; and
- (b) any event or function conducted by or under the auspices of the AFL including without limitation the Brownlow Medal Presentation, Rising Star Award, All Australian Awards, Season Launch Function, Hall of Fame Function and Grand Final Parade.

14.3 Request to Meeting

For the purposes of this Regulation, any request to a person to attend a meeting, as defined in this Regulation, shall be made in writing.

14.4 Attending Education Session

Each Club must ensure that it arranges for its employees, servants or agents to undertake any and all education sessions relating to the AFL Rules & Regulations as directed by AFL. A Club shall be liable to a sanction for failure to comply with this Regulation.

Sanction: up to 20 units.

15. Umpires and Scoring

15.1 Public Comments on Umpires

Any person subject to these Regulations or AFL Rules, shall not make any public comment about an Umpire or a decision made by an Umpire. Where a person contravenes this Regulation, the person's Club shall be liable to a sanction:

Sanction: Up to 20 units for first offence

Up to 100 units for a second or subsequent offence

15.2 Approaches to Umpires

(a) No person subject to these Regulations shall approach, talk or intimidate to an Umpire during the quarter time, half time or three quarter time interval or when the Umpires are entering or leaving the Arena.

(b) Any team address shall be given outside the centre square.

Where a person contravenes this Regulation, the person's Club shall be liable to a sanction:

Sanction: Up to 20 Units for first offence

Up to 50 Units for second and subsequent offence

15.3 Scoring

Notwithstanding any provision of Law 12 of the Laws of Australian Football:

(a) the General Manager - Football Operations may appoint any person or persons to

(i) record the scores of a Match (**Official Scorer**);

(ii) participate in a scoring consultation with the officiating Umpires as provided for by the Score Review System (**Score Reviewer**)

(b) the Official Scorer(s) may record the score in accordance with the Laws provided they may at their discretion disregard any error in the procedure for signalling a score set out in Law 12.2

(c) subject to the general powers of the Commission or General Manager - Football Operations under any other AFL Rule & Regulation, the score recorded by the Official Scorer(s) shall determine the result of a Match.

16. Reportable Offences and Reporting Procedures

16.1 Construction and Interpretation

- (a) Appendix 1 referred to in these Regulations provides for an addition to the sanctions otherwise set out in the Table where a Player has been found guilty of a Reportable Offence or Reportable Offences or has taken an Early Plea resulting in a suspension within the previous two AFL years.
- (b) The reference to two AFL years shall unless otherwise stated, refer to years in which the Player was a registered AFL Player.
- (c) In Appendix 1:
 - (i) A reference to any previous number of AFL years shall be a reference to the period calculated retrospectively from the Round in which a Player has been found guilty of a Reportable Offence or Reportable Offences, to the corresponding Round in the relevant prior year. For instance, where a Player has been found guilty of a Reportable Offence or Reportable Offences in Round 10 in 2009, the previous period of 2 AFL years shall be the period commencing from and including Round 10 in 2007; and
 - (ii) "Round" shall mean:
 - (A) a round of both the Pre-Season Competition and Home and Away series of Matches, set out in the annual fixture of Matches, published from time to time by the AFL;
 - (B) the week (by number) of the Final Series; and
 - (C) in the case of a representative Match, exhibition Match or practice Match to which these Regulations apply, the date of such Match.
- (d) Where a Player lodges a Notice of Early Plea or where a Player pleads guilty to a Reportable Offence in accordance with these Regulations, that notification or Plea and any record of proceedings and finding by the Tribunal, irrespective of how a Player pleaded, shall apply only for the purposes of these Regulations and for no other purpose. For clarification and the avoidance of doubt:
 - (i) a Notice of Early Plea or plea of guilty to a Reportable Offence shall not be taken as an admission of liability for the purposes of any proceedings other than those prescribed under these Regulations;
 - (ii) in respect of and for the purpose of any such other proceedings, lodgement of a Notice of Early Plea or plea of guilty to a Reportable Offence in accordance with these Regulations shall be deemed to include an express denial of liability; and
 - (iii) any evidence presented before the Tribunal including without limitation any statements made and any transcript of proceedings, as well as any finding by the Tribunal, shall not be relied upon in any such other proceedings as evidence of liability.

- (e) For the avoidance of doubt, for the purposes of this Regulation 16, unless a Reportable Offence concerns an incident relating to an AFL appointed Umpire, a Match does not include an intra-Club practice match, with any incident arising from any intra Club practice match to be dealt with by the relevant Club.

16.2 Match Review Panel

The General Manager – Football Operations may from time to time appoint any number of persons to a body to be known as the Match Review Panel (**Match Review Panel**).

16.3 Qualifications

Save and except where the General Manager – Football Operations otherwise determines, a person shall not be appointed to the Match Review Panel if that person:

- (a) has been a member of a Board of Directors of a Club; or
- (b) has been a Coach or assistant or specialty Coach of a Club; or
- (c) has been a Player of a Club,

in the 12 months preceding the appointment.

16.4 Absent Members

If for any period and for any reason any person comprising the Match Review Panel is absent or unable to attend to their duty, the General Manager – Football Operations may appoint a person who in his opinion is a suitable replacement.

16.5 Resignation

A Member of the Match Review Panel may resign by giving notice in writing to the General Manager – Football Operations.

16.6 Removal

The General Manager – Football Operations may remove a Member of the Match Review Panel at any time in his absolute discretion.

16.7 Secretary

The General Manager – Football Operations shall appoint a Secretary to the Match Review Panel.

16.8 Role of Secretary

The Secretary shall:

- (a) be an employee of the AFL;
- (b) perform any function prescribed in these Regulations;

- (c) assist the Match Review Panel in the efficient and proper performance of the obligations and duties set out in this Regulation 16; and
- (d) perform other functions as directed from time to time by the General Manager – Football Operations.

16.9 Composition of Match Review Panel

The Match Review Panel shall comprise three members of the persons appointed to the Match Review Panel.

16.10 Reportable Offence

A Reportable Offence is any Reportable Offence identified in the Laws of Australian Football or these Regulations, including the Appendix.

16.11 Report Made by Umpires

- (a) Obligation to Charge

Where a person is involved in an incident which may constitute a Reportable Offence, the Umpire shall report that person with such Reportable Offence and refer the matter to the Match Review Panel.

- (b) Reports During Course of Match

- (i) Where an Umpire reports a person during the course of a Match, the Umpire shall inform the person of the report:

- (A) at the time of the incident; or

- (B) before the commencement of the next quarter; or

- (C) where the incident occurs in the final quarter, as soon as practical after the completion of the Match.

- (ii) An Umpire may inform the Captain, Acting Captain or Official of a Club of a report where it is impractical to inform the person who has been reported.

- (c) Completion of Notice of Report Made During Match

- (i) As soon as practical after the completion of the Match, the Umpire shall complete a Notice of Report in the form prescribed in Schedule 1 as Form 21.

- (ii) After the completion of a Match, an Official of each Club shall attend the Umpires room, at which time one of the field Umpires shall hand two copies of the Notice of Report to each Official. Receipt by the Official of the two Notices of Report under this Regulation shall be deemed to be notice of the report to both the Club and the reported person.

- (iii) A Club and any reported person shall forfeit any entitlement to receive the Notice of Report where the Official of a Club fails to attend at the Umpire's room in accordance with Regulation 16.11(c)(ii).
- (iv) Where an Umpire completes a Notice of Report under Regulation 16.11(c)(i), the Umpire shall:
 - (A) lodge the Notice with the Match Review Panel Secretary on the day of the Match; and
 - (B) retain a copy of the Notice.
- (d) Method of Lodging

A Notice of Report, Incident Referral Form or any other Notice or Form referred to in this Regulation 16 may be given or lodged by:-

- (i) delivering; or
- (ii) transmitting,

to the intended recipient or the intended recipient's Club.

16.12 Referral of Incident to Match Review Panel

- (a) Completion of Incident Referral Form by Umpire
 - (i) As soon as practical after completion of the Match, the Umpire shall complete an Incident Referral Form in the form prescribed in Schedule 1 as Form 25 in relation to any incident:
 - (A) that is not the subject of a Notice of Report under Regulation 16.11(c)(i); and
 - (B) which may constitute a Reportable Offence.
 - (ii) Where an Umpire completes an Incident Referral Form under Regulation 16.12(a)(i) the Umpire shall lodge a copy with the Match Review Panel Secretary by 10.00am on the next day after completion of the Match.
- (b) Completion of Incident Referral Form by Umpire's Observer
 - (i) As soon as practical after completion of the Match, the Umpire's Observer shall complete an Incident Referral Form in the form prescribed in Schedule 1 as Form 25 in relation to any incident:
 - (A) that is not the subject of a Notice of Report under Regulation 16.11(c)(i); and
 - (B) which may constitute a Reportable Offence.
 - (ii) Where the Umpire's Observer completes an Incident Referral Form under Regulation 16.12(b)(i) the Umpire's Observer shall lodge a copy with the Match Review Panel Secretary by 10.00am on the next day after completion of the Match.

- (c) Completion of Incident Referral Form by Umpire's Manager
 - (i) The Umpire's Manager may complete an Incident Referral Form in the form prescribed in Schedule 1 as Form 25 in relation to an incident:-
 - (A) that is not the subject of a Notice of Report under Regulation 16.11(c)(i); and
 - (B) which may constitute a Reportable Offence.
 - (ii) Where the Umpire's Manager completes an Incident Referral Form under Regulation 16.12(b)(i) the Umpire's Manager shall lodge a copy with the Match Review Panel Secretary by 10.00 a.m. on the first business day after completion of the Match.
- (d) Completion of Incident Referral Form by Club Chief Executive/General Manager
 - (i) The Chief Executive/General Manager of a Club may complete an Incident Referral Form in the form prescribed in Schedule 1 as Form 25 in relation to an incident occurring during the last Match in which the Club of the Chief Executive/General Manager competed, in relation to an incident:
 - (A) that is not the subject of a Notice of Report under Regulation 16.11(c)(i); and
 - (B) which may constitute a Reportable Offence.
 - (ii) Where a Club Chief Executive/General Manager completes an Incident Referral Form under Regulation 16.12(d)(i), the Chief Executive/General Manager shall lodge a copy with the Match Review Panel Secretary by 10.00 a.m. on the first business day after the completion of the Match.
- (e) Completion of Incident Referral Form by General Manager – Football Operations
 - (i) The General Manager – Football Operations may at any time complete an Incident Referral Form in the form prescribed in Schedule 1 as Form 25 in relation to an incident:
 - (A) that is not the subject of a Notice of Report under Regulation 16.11(c)(i); and
 - (B) which may constitute a Reportable Offence.
 - (ii) Where the General Manager – Football Operations completes an Incident Referral Form under Regulation 16.12(e)(i) the General Manager – Football Operations shall lodge a copy of the Form with the Match Review Panel Secretary as soon as practical.

16.13 Review, Investigation and Charging by Match Review Panel

- (a) Review Notice of Report, Incident Referral Form, video and other inquiries

- (i) Upon receipt of any Notice of Report or Incident Referral Form or upon the request of any member of the Match Review Panel, the Match Review Secretary shall convene a meeting of the Match Review Panel to commence by 11.00 a.m. on the first business day after completion of the relevant Match or as soon thereafter as practical.
 - (ii) The Match Review Secretary shall arrange for delivery to the Match Review Panel of all available video of any incident referred to in any Notice of Report, Incident Referral Form or any other incident which the Match Review Panel suspects may constitute a Reportable Offence.
 - (iii) The Match Review Panel may seek other information and inform itself on the basis of any other inquiries or investigations it deems appropriate including without limitation, discussions with any Umpires or any other person.
 - (iv) The members of the Match Review Panel either individually or collectively, shall consider each Notice of Report, Incident Referral Form and any other incident and as soon as practical, view any video of the reported or referred incident and confer to ascertain whether a person may have committed a Reportable Offence. The Match Review Panel may review any video of any report or referred incident regardless of the source of the video.
- (b) Match Review Panel May Refer to Investigation Officer
- (i) Where the Match Review Panel forms the view that a report, incident or matter warrants further investigation, the Match Review Panel may refer the report, incident or matter to the Investigation Officer by notifying with the Investigation Officer of particulars of the matter requiring investigation. Such notification may, without prejudice to any other form of notice, be provided by completion of the Notice prescribed in Schedule 1 as Form 30.
 - (ii) As soon as practical after receiving a reference for investigation from the Match Review Panel, the Investigation Officer shall investigate the matter and report in writing, to the Match Review Panel.
- (c) Co-Operation
- For the purpose of conducting an investigation under this Regulation, a person shall upon request by the Investigation Officer:-
- (i) fully co-operate with the Investigation Officer;
 - (ii) truthfully answer any questions asked by the Investigation Officer; and
 - (iii) provide any document, film, computer image, photograph, record or video in that person's possession or control requested by the Investigation Officer.
- (d) Failure to Co-Operate

A person who fails to observe and comply with Regulation 16.13(c) or who provides any information, or acts in a manner, which is in any respect false or

misleading or likely to mislead, shall be deemed to have been involved in conduct which is unbecoming or prejudicial to the interests of the AFL and shall be liable to a sanction determined by the General Counsel in accordance with AFL Rule 2.3.

(e) Evidence of Medical Condition

The Match Review Secretary may request that a Club provide a medical certificate in relation to the nature and extent of any injury or the health of any Victim Player. A request to provide a medical certificate in accordance with this Regulation 16.13(e) shall:

- (i) be in the form prescribed in Schedule 1 as Form 31;
- (ii) be certified by the Club Medical Officer;
- (iii) contain the particulars of injury, health and medical information of the Victim Player, having regard to the specific incident allegedly giving rise to a Reportable Offence;
- (iv) contain sufficient information for a person other than a medical practitioner to make a reasonable assessment as to the impact that the alleged Reportable Offence is likely, based on objective medical facts, to have had on the Victim Player;
- (v) be transmitted to the Match Review Secretary as soon as possible following the request and, in any event, within three hours of such request.

(f) Failure to Certify

A Club that fails to observe and comply with Regulation 16.13(e) or who provides any information, or acts in a manner, which is in any respect false or misleading or likely to mislead, shall be deemed to have been involved in conduct which is unbecoming or prejudicial to the interests of the AFL and shall be liable to a sanction determined by the General Counsel in accordance with AFL Rule 2..

(g) Match Review Panel May Charge

- (i) If after considering a Notice of Report, Incident Referral Form, any other incident, any video, any other inquiries or documents and/or the results of any investigation requested under this Regulation, the Match Review Panel determines that a person has been involved in an incident which constitutes a Reportable Offence, the Match Review Panel shall:
 - (A) charge that person by completing a Notice of Charge in the form prescribed in Schedule 1 as Form 29. For Reportable Offences specified as "Classifiable Offences" in Appendix 1, , the Notice of Charge shall set out details of the Match Review Panel's determination in respect of the Relevant Factors referred to in Appendix 1;

- (B) lodge the Notice of Charge with the Secretary of the Tribunal;
and
 - (C) provide a copy of the Notice of Charge to the reported person, his Club and any other Player and the Club of any other such Player directly involved in the report.
 - (ii) Any determination of the Match Review Panel under this Regulation 16.13(g) shall be made according to the opinion of the majority of the members of the Match Review Panel.
 - (iii) If after considering a Notice of Report, Incident Referral Form, any other incident, any video, any other inquiries or documents and/or the results of any investigation requested under this Regulation, the Match Review Panel determines that a person has not been involved in an incident which constitutes a Reportable Offence, the Match Review Panel may record and publish brief reasons for the decision not to charge.
- (h) Charge by General Manager – Football Operations
- (i) Notwithstanding any other provision of these Regulations, if the General Manager – Football Operations is of the opinion that a person may have committed a Reportable Offence, whether on the basis of an investigation, video evidence or otherwise, the General Manager – Football Operations may charge such person by completing a Notice of Charge in the form prescribed in Schedule 1 as Form 29 and lodging the Notice with the Secretary of the Tribunal. At the time of lodging the Notice with the Secretary of the Tribunal, the General Manager – Football Operations shall provide a copy of the Notice of Charge to the charged person, his Club, any other Player and the Club of any other such Player directly involved in the charge and the Match Review Panel.
 - (ii) The powers of the General Manager – Football Operations under this Regulation 16.13(h) may be exercised regardless of whether the General Manager – Football Operations has completed an Incident Referral Form and lodged that with the Match Review Panel in accordance with Regulation 16.12(e).
- (i) Player May Enter Early Plea
- (i) Subject to Regulation 16.13(i)(vi), where a Player has received a Notice of Charge from the Match Review Panel under Regulation 16.13(g) or the General Manager – Football Operations under Regulation 16.13(h) relating to any of the Reportable Offences set out in Appendix 1 and where either matches or a fixed financial sanction is attributable, that Player may elect to plead guilty to the offence.
 - (ii) A Player may elect to plead guilty to a Reportable Offence referred to in Regulation 16.13(i)(i) by lodging with the Match Review Panel a Notice of Early Plea in the form prescribed in Schedule 1 as Form 28 by 11.00 a.m. on the day after notification of the charge.

- (iii) Upon receipt by the Match Review Panel of a Notice of Early Plea by a Player in accordance with Regulation 16.13(i)(ii), the Player shall be deemed to have accepted the relevant Early Plea sanction set out in Appendix 1.
- (iv) The sanction referred to in Regulation 16.13(i)(a)(iii) shall be allocated to the Player upon receipt by the Match Review Panel of a Notice of Early Plea (excluding where the Notice of Early Plea seeks to dispute the classification of the Relevant Factors). Where a Player accepts a financial sanction pursuant to Regulation 16.13(i)(a)(iii), that financial sanction shall become due and payable to the AFL by no later than 12.00 noon on the day preceding the date of the next Match in which the Player's Club is scheduled to play.
- (v) Where a Player has received a Notice of Charge from the Match Review Panel under Regulation 16.13(g) or the General Manager – Football Operations under Regulation 16.13(h) and the Player disputes the classification of the Relevant Factors set out in the Notice of Charge, the Player may elect to plead guilty to the charge on the basis of a different classification in which case the Player shall set out the different classification in the Notice of Early Plea and lodge the same by 11.00am on the day after notification of the charge. The classification of the relevant offence (and subsequent sanction for that offence) will then be determined by the Tribunal.
- (vi) Where Early Plea Not Available

Where the Match Review Panel or the General Manager – Football Operations as the case may be, determines in their absolute discretion that in all the circumstances of the case, a Notice of Charge should be determined by the Tribunal without the Player having the option to enter an Early Plea, the Match Review Panel or the General Manager – Football Operations shall provide written notification to that effect, to the Player by completing a Notice of Referred Charge in the form prescribed in Schedule 1 as Form 27 at the time of providing a copy of the Notice of Charge in accordance with either Regulation 16.13(g), in which case the reported Player shall be dealt with by the Tribunal in accordance with Regulation 16.13(j).
- (j) Players Who Do Not Accept An Early Plea, Other Persons and Other Reportable Offences
 - (i) Where:
 - (A) a Player does not elect to accept an Early Plea in accordance with Regulation 16.13(i)(iii); or
 - (B) a person other than a Player is the subject of the Notice of Report; or
 - (C) the Notice of Charge refers to a Reportable Offence other than those set out in Appendix 1; or

- (D) notification referred to in Regulation 16.13(i)(vi) has been given by the Match Review Panel or the General Manager – Football Operations,

the matter shall be dealt with by the Tribunal.

- (ii) Upon receipt of a Notice of Charge, the Secretary of the Tribunal shall fix and give notice to the charged person, the charged person's Club (if any) and any other person or Club directly involved, of the date, time and place for the hearing by the Tribunal.
- (iii) The Secretary of the Tribunal or the Tribunal may vary the date, time and place of hearing by notice in writing to the charged person and the charged person's Club (if any).

(Refer Regulation 19)

- (k) Withdrawal of Charge

The Match Review Panel or the General Manager – Football Operations as the case may be, may withdraw any Notice of Charge at any time prior to a hearing of the matter by the Tribunal by lodging a written notice with the Secretary of the Tribunal and the charged person and the charged person's Club (if any).

- (l) Relationship to Laws of Australian Football

This Regulation 16 shall be read in conjunction with the Laws of Australian Football but to the extent of any inconsistency, this Regulation 16 shall prevail.

17. Suspension and Disqualification

17.1 Ineligible to Play if Suspended or Disqualified

Subject to Regulations 17.3 and 17.5, a person who is suspended or disqualified by the Commission, the Tribunal, the Appeal Board or any other League, Association or body affiliated to or recognised as being competent by the AFL, as a result of committing a Reportable Offence or otherwise, shall not play with any Club or hold any office or act in any capacity for a Club until such suspension or disqualification has expired or has been removed by the body which imposed it.

17.2 Suspension to be Served in Next Match or Matches

A Player suspended in accordance with Regulation 17.1 must serve the period of suspension commencing from the date of the next Premiership Competition Match that his Club is scheduled to play. For the avoidance of doubt, a suspension received in a Pre-Season Competition Match or Club Practice Match will be served commencing in the first round of the Home & Away Competition.

17.3 Exception – Club Practice Match

A person who is suspended or disqualified may participate in any Pre-Season Competition Match or Club Practice Match unless otherwise directed by the Commission or the body that has imposed the suspension or disqualification.

17.4 Club Practice Match

For the purposes of this Regulation 17.1, a Club Practice Match includes intra or inter-Club Matches played before the Home and Away Matches or otherwise, but specifically excludes:

- (a) Home and Away Matches; and
- (b) Finals Series Matches.

17.5 Suspension of Players in State League Competition

If a Player is suspended by a State Body tribunal and he is unable to serve that suspension in the State Body competition and, as a consequence, he is unable to compete in a Home and Away or Finals Series Match(s), the following shall apply:

- (a) the relevant State Body shall advise the AFL of the suspension imposed on the Player by the relevant State Body tribunal; and
- (b) the suspension shall be served by the Player being and remaining ineligible for selection to compete in a Home and Away Match(s), matches in the Finals Series for the period or any remaining period of the suspension.

17.6 Club that Plays Suspended Player

- (a) Any Club which includes a suspended or disqualified Player in any Match shall forfeit each Match in which the Player participates.
- (b) Each such Match shall be awarded to the opposing Club and if the opposing Club elects by lodging a notice in writing with the General Manager - Football Operations within 7 days from the date of the Match, the scores of both Clubs in the Match shall be ignored for all the purposes.

18. Mêlées

18.1 Sanction Also on Club

- (a) In addition to any sanction imposed on a Player, the Club or respective Clubs of the Player or Players determined by the Tribunal to have engaged in a Mêlée may be liable to a sanction.

Sanction: Maximum 50 Units

- (b) Prior to imposing such sanction on the Club, the General Manager - Football Operations shall afford the Club a reasonable opportunity or make written submissions as to sanction.
- (c) Any such submissions shall be made within 7 days of the request received from the General Manager – Football Operations, unless the General Manager - Football Operations allows the Club further time.
- (d) After taking into account the material or submissions of any Club, the General Manager - Football Operations shall determine the amount of the sanction (if any) to be applied to the Club.
- (e) Any amount payable by a Club under this Regulation shall be paid by the Club to the AFL within 14 days of being determined.

19. Tribunal

19.1 Establishment

(a) Appointment and Definitions

The General Manager – Football Operations may from time to time appoint persons to a tribunal to be known as the Tribunal.

(b) Functions

The function of the Tribunal shall be to deal with Reportable Offences in accordance with these Regulations.

(c) Members of Tribunal

The Tribunal shall consist of:

- (i) a Chairman being a person who is a senior member of the legal profession (**Chairman**);
- (ii) a Deputy Chairman being a person who is a senior member of the legal profession (**Deputy Chairman**);
- (iii) a panel of persons who in the opinion of the General Manager – Football Operations possess a knowledge of Australian Football to act as jury members as required under these Regulations (**Tribunal Jury Members**).

(d) Qualifications

Save and except where the General Manager – Football Operations otherwise determines, a person shall not be appointed to the Tribunal if that person:

- (i) has been a member of a Board of Directors of a Club; or
- (ii) has been a Coach or assistant or specialty Coach of a Club; or
- (iii) has been a Player of a Club

in the twelve months preceding the appointment.

(e) Absent Members

If for any period and for any reason a person appointed to the Tribunal is absent or unable to attend a hearing by the Tribunal, the General Manager – Football Operations may appoint a person who in his opinion is a suitable replacement.

(f) Resignation

A person appointed to the Tribunal may resign by providing notice in writing to the General Manager – Football Operations.

(g) Removal

The General Manager – Football Operations may remove a person appointed to the Tribunal at any time in his absolute discretion.

(h) Appointment of Secretary

The General Manager – Football Operations shall appoint a Secretary to the Tribunal.

(i) Role of Secretary

The Secretary shall:

- (i) be an employee of the AFL;
- (ii) keep an historic register of all matters before the Tribunal including without limitation, a copy of any video relied upon by the Tribunal and a record of all sanctions allocated to Players;
- (iii) perform any function prescribed in these Regulations;
- (iv) assist the Tribunal in the efficient and proper scheduling and running of matters coming before it; and
- (v) perform other functions as directed from time to time by the Tribunal.

19.2 Composition for Tribunal Hearing

Whenever the tribunal is to deal with a Reportable Offence, the Tribunal shall comprise four persons being:

- (a) the Chairman or in the Chairman's absence, the Deputy Chairman who shall act as Chairman; and
- (b) three Tribunal Jury Members.

19.3 Procedure and Evidence

(a) Regulate own Procedure

Subject to the further matters set out in this Regulation 19, the Tribunal may regulate any proceedings brought before it in such manner as the Chairman thinks fit.

(b) Conduct of Hearing

(i) General

Any hearing by the Tribunal shall be conducted with as little formality and technicality and with as much expedition as a proper consideration of the matters before it permits.

(ii) Chairman

The Chairman shall determine all questions of law, evidence or procedure and give such directions in such manner as the Chairman thinks fit. Without limitation, the Chairman may give directions as to the

length, form and nature of submissions, the reception of evidence, amendment of a report, adjournment of hearings and all other matters of procedure including those referred to in Regulation 19.3(g). The Chairman may give directions to any person appearing before the Tribunal and to the Tribunal Jury Members prior to or during any deliberation on any question of fact.

(iii) Tribunal Jury Members

Whenever the Tribunal is to deal with a Reportable Offence, the Tribunal Jury Members shall decide questions of fact and take direction from the Chairman in relation to questions of law, evidence and procedure.

(c) Rules of Evidence

The Tribunal is not bound by the rules of evidence or by practices and procedures applicable to Courts of record, but may inform itself as to any matter in any such manner as it thinks fit.

(d) Video Evidence

Where the Tribunal considers that video evidence is capable of sustaining a Reportable Offence, the Tribunal may make a finding against a person solely on the basis of that video evidence.

(e) Expert Evidence

(i) A person who intends to adduce the evidence of a person as an expert witness shall lodge with the Secretary a written statement containing:-

- (A) the name and address of the witness;
- (B) the qualifications and experience of the witness; and
- (C) the substance of the evidence it is proposed to adduce from the witness.

(ii) The time for compliance with Regulation 19.3(e)(i) shall be not later than 11.00am on the day after notification of the charge in relation to a Reportable Offence.

(iii) Unless permission is granted by the Chairman, a person shall not adduce the evidence of an expert witness unless that person complies with Regulations 19.3(e)(i) and (ii).

(iv) Where the Chairman allows a person to adduce evidence from an expert witness or on any other occasion, the Tribunal may at the direction of the Chairman, hear any other expert evidence in relation to the matters requiring its determination.

(f) Challenge to Jurisdiction, Formalities of Report and Other Technical Matters

Where a person intends at a hearing of the Tribunal to:

- (i) challenge the jurisdiction of the Tribunal to deal with a matter;

- (ii) challenge the constitution of the Tribunal;
- (iii) challenge the formalities of the laying of any charge; or
- (iv) raise any other matter requiring a legal or technical interpretation,

the person intending to adduce such material shall provide full written particulars of all matters in respect thereof and forward a copy of such particulars to the Secretary and any other person who has an interest in the proceeding including without limitation the Tribunal Counsel and the General Manager – Football Operations, by 11.00am on the day after notification of the charge in relation to a Reportable Offence.

(g) Guidelines

The Chairman may make guidelines, not inconsistent with these Regulations, for the practice and procedure with respect to a hearing. Any such guidelines shall be directory in nature and any decision of the Tribunal is not invalid by reason of a guideline not being followed. Without limitation, such guidelines may direct the manner of a hearing including pleading, order of witnesses, directions, evidence by telephone, teleconferencing or videoconferencing, persons entitled to attend the hearing and any other matters deemed appropriate by the Chairman.

19.4 Obligations of Tribunal

(a) Natural Justice and Other Obligations

The Tribunal shall:

- (i) provide any person whose interest will be directly and adversely affected by its decision, a reasonable opportunity to be heard;
- (ii) hear and determine the matter before it in an unbiased manner; and
- (iii) make a decision that a reasonable Tribunal could honestly arrive at.

(b) Express Exclusion

The Tribunal shall endeavour to hear and determine any charge or matter referred to it before the person's Club is next scheduled to compete, irrespective of whether the Tribunal hearing is scheduled at short notice or whether the hearing of the matter may affect the person's or the person's Club's preparation for the next scheduled Match. To the extent that the rules of natural justice require that:

- (i) a person be given adequate notice of or sufficient time to prepare for a hearing; or
- (ii) the Tribunal hearing be scheduled at a time that does not affect the person's or the person's Club's preparation for the next scheduled Match,

those requirements are expressly excluded from these Regulations.

19.5 Standard of Proof

The Tribunal Jury Members (in the case of a Reportable offence) shall decide on the balance of probabilities whether a Reportable Offence has been sustained.

19.6 Onus of Proof

Unless otherwise provided in the AFL Rules & Regulations, no person appearing before the Tribunal shall bear an onus of establishing that an alleged offence has been committed.

19.7 Decision and Sanctions

- (a) At the conclusion of the hearing and where a charge is sustained in respect of the Reportable Offences set out in Appendix 1, the Tribunal Jury Members shall apply a sanction in accordance with the classification of the Match Review Panel or the General Manager – Football Operations under Regulations 16.13(g) or 16.13(h) (without any discount for an early plea) save where:
 - (i) the Tribunal Jury Members determine that the relevant Reportable Offence or Offences should be classified differently in which case the sanction shall be determined by the Tribunal Jury Members by reference to Appendix 1 as it applies to the reclassified Offence or Offences; or
 - (ii) there are exceptional and compelling circumstances which would make it inappropriate or unreasonable to apply the consequences in Appendix 1 to the classification of the Match Review Panel, the General Manager – Football Operations or the Tribunal Jury Members as the case may be, in which case the Tribunal Jury Members may impose such sanction or sanctions as they in their absolute discretion think fit.
- (b) For the purposes of Regulation 19.7(a)(ii), exceptional and compelling circumstances may include:
 - (i) Where a Reportable Offence was committed in response to provocation;
 - (ii) Where a Reportable Offence was committed in self-defence;
 - (iii) Where there are multiple Reportable Offences that arise from the same event of course of conduct.
- (c) Where the matter was referred directly to the Tribunal in accordance with Regulation 16.13(i)(vi), the sanction shall be determined by the Tribunal Jury Members as they see fit. The Tribunal Jury Members may determine that while a specified Reportable Offence has not been committed, the charged Player attempted to commit a Reportable Offence in which case the Player may be found to have committed the offence of attempting to commit the relevant Reportable Offence. The Tribunal Jury Members may determine that a Reportable Offence has not been committed in which case no sanction shall apply.

- (d) In the case of a matter involving a Reportable Offence which is not set out in Appendix 1, the Tribunal Jury Members may at the conclusion of the hearing, subject to any contrary provisions in any relevant Code, Policy, Rules or Regulations, impose such sanctions as they in their absolute discretion think fit.
- (e) Where a Player has lodged a Notice of Early Plea disputing the classification of the Match Review Panel but pleading guilty to the Reportable Offence as classified and set out by the Player in the Notice of Early Plea and where the Tribunal Jury Members determine that the Reportable Offence should be classified in accordance with that set out by the Player, the sanction to apply shall be that set out in Appendix 1 for the Early Plea penalty applicable to the Tribunal Jury Members' classification .

19.8 Other Powers

- (a) The Tribunal may make any interim orders it thinks fit in any proceedings before it.
- (b) The Chairman or the Deputy Chairman may give directions on any matter or thing not provided for by these Regulations in relation to any proceeding before the Tribunal.

19.9 No Obligation to Provide Reasons

The Tribunal is not obliged to give reasons for any decision made by it under this Regulation.

19.10 Appointment and Obligations of Tribunal Counsel

The General Manager – Football Operations may from time to time appoint one or more Tribunal Counsel who may be barristers and/or solicitors, to present the evidence in support of the charge or matter, respond to any matters put in defence and address the Tribunal at any hearing. Persons so appointed shall be known as Tribunal Counsel who without limitation, shall:

- (a) advise the Tribunal of the particulars of the charge or matter before it;
- (b) tender any evidence in support of the charge or matter, including without limitation any videotape or investigation report;
- (c) call, examine, cross-examine and re-examine witnesses;
- (d) make submissions in relation to the charge or matter; and
- (e) address the Tribunal by way of summing up prior to any final submissions by any representative of a person charged or otherwise appearing to be dealt with by the Tribunal and (where applicable) prior to the Tribunal Jury Members retiring to consider their finding.

19.11 Powers of Tribunal Counsel

Prior to or at any time during a hearing before the Tribunal, Tribunal Counsel may:

- (a) withdraw or apply to adjourn any Notice of Charge or matter; or

- (b) with the consent of the Chairman, amend any Notice of Charge including, without limitation, by substitution of a charge or addition of a charge in the alternative.

19.12 Representation

At any hearing before the Tribunal a person may:

- (a) appear in person; or
- (b) subject to leave of the Chairman, be represented by a barrister, solicitor or agent on such terms, if any, as the Chairman directs.

19.13 Representative

Where the Chairman is of the opinion that a representative of a Player or person appearing before the Tribunal has failed to observe directions of the Chairman or otherwise acted in a contemptuous, irresponsible or discourteous manner, the Chairman may withdraw leave for that person to represent the Player or person and if appropriate, adjourn the proceedings to enable the Player or person to obtain fresh representation.

19.14 Persons Entitled to be Present

- (a) At any hearing before the Tribunal, the charged Player or person must attend at the time and place specified in the Notice of Charge or other notice.
- (b) If a required person fails to appear at the time and place specified in the Notice of Charge or other notice, the Tribunal may proceed to hear and the Tribunal Jury Members may determine the charge or matter and any sanction in the absence of the person.
- (c) Tribunal Counsel may attend and appear before the Tribunal at the date, time and place and fixed for the hearing of the Tribunal. Where Tribunal Counsel fails to attend before the Tribunal, the Tribunal may hear and determine the charge or matter in the absence of Tribunal Counsel.
- (d) Subject to any contrary direction of the Chairman in any case, proceedings before the Tribunal shall be open to members of the media accredited by the AFL.

19.15 Victim Player, Other Player and Weight to be Given to Evidence

- (a) At any hearing before the Tribunal, no person shall call evidence from a Victim Player, without leave of the Chairman.
- (b) Subject to the Chairman granting leave in accordance with Regulation 19.15(a) in relation to evidence from the Victim Player, at any hearing before the Tribunal no person shall make an allegation against a Player other than the charged Player unless the Player other than the charged Player:
 - (i) has been given notice by the person intending to make an allegation that an allegation will be made; and

- (ii) the Chairman is satisfied that the Player other than the charged Player against whom an allegation is to be made has had a reasonable opportunity to respond to the allegation, including through oral evidence at the Tribunal hearing.
- (c) The Chairman may direct the Tribunal Jury Members in relation to the weight to be given to evidence adduced in accordance with Regulation 19.15(a) and 19.15(b).
- (d) A Club shall ensure that it provides a certificate of its Club Medical Officer in relation to the extent of any injury or the health of any Player against whom a Reportable Offence is alleged to have been committed, upon request of the Match Review Secretary, the Secretary of the Tribunal or any Tribunal Counsel. Where such a request is made of a Club, the Club shall ensure that it provides the certificate of its Club Medical Officer as soon as possible following the request and in any event, within three hours of such request.

19.16 Validity of Charge and Hearings

- (a) Where there is any procedural irregularity in the making of a charge or any other matter, the Tribunal shall still hear and determine the matter unless it is of the opinion that the irregularity has caused or may cause injustice if the matter was heard. Without limitation, the Chairman may direct that a Notice of Charge be amended to ensure that a matter before the Tribunal is decided according to its merits and not on the basis of a technicality. The power to amend shall include the power to substitute another charge.
- (b) A decision of the Tribunal is not invalid because of any defect or irregularity in, or in connection with, the appointment of any person comprising the Tribunal.
- (c) Subject to Regulations 19.4(a), 19.4(b), 19.7(d) and 19.7(e), any procedure or requirement regulating the function of the Tribunal is directory in nature and a decision of the Tribunal is not invalid by reason of that procedure or requirement not being fulfilled.

19.17 Co-operation with Tribunal

- (a) Subject to Regulations 19.17(b), a person shall appear before the Tribunal if requested to do so by the Secretary or the Tribunal.
Sanction: Maximum 20 Units
- (b) The Chairman may excuse a person from appearing before the Tribunal if the Chairman is of the opinion that the person is suffering from an injury or medical condition that would prevent that person's attendance.
- (c) Any person who appears before the Tribunal and who in the opinion of the General Manager – Football Operations or Tribunal Chairman has:
 - (i) failed to fully co-operate with the Tribunal; or
 - (ii) failed to truthfully answer any questions asked by the Tribunal Counsel or the Tribunal; or

- (iii) failed to provide any document in that person's possession or control relevant to the matter to be determined by the Tribunal following a request by the Tribunal; or
- (iv) makes any false or misleading statement or makes a statement or acts in a manner calculated to or which is likely to mislead engages in any improper or insulting behaviour at any time before the Tribunal;
- (v) engages in conduct designed to inhibit, frustrate or pervert the proper administration of justice in relation to any proceeding before the Tribunal,

shall be dealt with by the General Manager – Football Operations or Tribunal Chairman as they in their absolute discretion think fit.

19.18 Contact with Witnesses

- (a) An Official or Player, or any person acting on behalf or in concert with the Official or Player, shall not contact or procure another to contact a person of another Club who is or ought reasonably to be regarded as a person required to give evidence before the Tribunal, where that contact is intended to or may otherwise mislead the Tribunal or unfairly affect the conduct of the Tribunal hearing. A person who contravenes this Regulation shall:
 - (i) be deemed to have engaged in conduct which is unbecoming and prejudicial to the interests of a just and fair hearing; and
 - (ii) be dealt with by the Tribunal Jury Members as they in their absolute discretion think fit.
- (b) In addition to any sanction or determination made in respect of an Official or Player under Regulation 19.17, the Tribunal Jury Members may impose a sanction on such Official's or Player's Club as they in their absolute discretion think fit, save where the Club satisfies the Tribunal Jury Members that the conduct of the Official or Player was not entered into with the consent, acquiescence or knowledge of the Club.

19.19 Public Comment and Criticism

- (a) A person subject to these Regulations shall not publicly comment on:
 - (i) the contents of a Notice of Charge prior to the conclusion of any determination by the Tribunal, as the case may be;
 - (ii) a Notice of Investigation and any matter touching upon or concerning an Investigation under these Regulations, until completion of such investigation and relevant determination by the Tribunal or;
 - (iii) an Incident Referral Form and any matter touching upon or concerning an incident referral form until that matter has been dealt with by the Match Review Panel and determined by the Tribunal (if required to be determined by the Tribunal)
- (b) Where a person contravenes Regulation 19.18(a)(i), the person's Club shall also be liable to a sanction unless the person establishes to the reasonable

satisfaction of the General Manager - Football Operations that such public comment was not intended to influence or affect the conduct of the Tribunal hearing or the process of the investigation, as the case may be.

Sanction: Maximum 20 Units

- (c) No person subject to these Regulations shall make any unfair, unreasonable or excessive public criticism of:
- (i) the Match Review Panel;
 - (ii) a Tribunal decision;
 - (iii) any member of the Match Review Panel or Tribunal; or
 - (iv) any other matter touching upon or concerning the Match Review Panel, Tribunal or a determination made by either.

The General Manager – Football Operations shall determine in his absolute discretion in any case, whether any public criticism is unfair, unreasonable or excessive. Where a person contravenes this Regulation, the person's Club shall also be liable to a sanction.

Sanction: Maximum 20 Units

20. Appeal from Tribunal Decision

20.1 Regulation Paramount

Regulation 20 prescribes the procedures for an appeal commenced by a person in respect of a determination by the Tribunal under Regulations 19.7. To the extent that any rule in Regulation 20 is inconsistent with any other Regulation, the provisions of Regulation 20 shall prevail.

20.2 Person May Appeal

A person may appeal to the Appeal Board in respect of a determination by the Tribunal under Regulation 19.7 by no later than 12.00 noon on the day following the decision of the Tribunal on one or more of the following grounds:

- (a) that there was an error of law;
- (b) that the decision was so unreasonable that no Tribunal acting reasonably could have come to that decision having regard to the evidence before it;
- (c) the classification of the level of the offence was manifestly excessive; or
- (d) that the sanction imposed was manifestly excessive.

20.3 General Manager - Football Operations May Appeal

The General Manager - Football Operations may appeal to the Appeal Board in respect of a determination of the Tribunal under Regulation 19.7 within the time and on one or more of the grounds referred to in Regulation 20.2.

20.4 Appointment

The General Manager – Football Operations may from time to time appoint persons to an appeal board to be known as the Appeal Board.

20.5 Members of Appeal Board

The Appeal Board shall consist of:

- (a) a Chairman being a senior member of the legal profession (**Chairman of the Appeal Board**); and
- (b) a Panel of not more than four persons who in the opinion of the General Manager – Football Operations possess a sufficient knowledge of Australian football and the law in respect of appellate tribunals (**Appeal Board Panel**). The General Manager – Football Operations may appoint one person from the Appeal Board Panel who is a senior member of the legal profession, to be Deputy Chairman of the Appeal Board (**Deputy Chairman of the Appeal Board**).

20.6 Qualifications

Save and except where the General Manager – Football Operations otherwise determines, a person shall not be appointed to the Appeal Board if that person:

- (a) has been a member of a Board of Directors of a Club; or
- (b) has been a Coach or assistant or specialty Coach of a Club; or
- (c) has been a Player of a Club,

in the twelve months preceding the appointment.

20.7 Absent Members

If for any period and for any reason any person comprising the Appeal Board for a particular matter is absent or unable to attend a hearing of the Appeal Board, the General Manager – Football Operations may appoint a person who in his opinion is a suitable replacement.

20.8 Resignation

A person comprising the Appeal Board may resign by providing notice in writing to the General Manager – Football Operations.

20.9 Removal

The General Manager – Football Operations may remove a person from the Appeal Board at any time at its absolute discretion.

20.10 Appointment of Secretary

The General Manager – Football Operations shall appoint a Secretary to the Appeal Board.

20.11 Role of Secretary

The Secretary shall:

- (a) be an employee of the AFL;
- (b) perform any function prescribed in these Regulations;
- (c) assist the Appeal Board in the efficient and proper scheduling and running of matters coming before it; and
- (d) perform other functions as directed from time to time by the Appeal Board.

20.12 Composition for Appeal Board Hearing

On any occasion when an appeal is brought before the Appeal Board, the Appeal Board shall comprise three persons being:

- (a) the Chairman of the Appeal Board or in the Chairman's absence, the Deputy Chairman of the Appeal Board who shall act as Chairman; and
- (b) two persons or other persons from the Appeal Board Panel.

The Appeal Board so constituted shall conduct a hearing in respect of any appeal.

20.13 Notice of Appeal by Person

An appeal under Regulation 20.2 or Regulation 20.3 shall be brought by lodging with the Secretary of the Appeal Board a duly completed Notice of Appeal in the form prescribed in Schedule 1 as Form 17 and in the case of an appeal under Regulation 20.2 shall be accompanied by payment to the AFL of:

- (a) the sum of \$2,500 towards the costs of the appeal, which sum shall not be refundable in any circumstances; and
- (b) the further sum of \$2,500 which shall be dealt with in accordance with Regulations 20.26 or 20.28.

All amounts referred to in this Regulation are inclusive of Goods and Services Tax.

20.14 Lodgement of Notice of Appeal

A Notice of Appeal shall be lodged by:

- (a) delivering; or
- (b) transmitting,

that Notice addressed to the Secretary of the Appeal Board provided it is received by the Secretary no later than the time prescribed in Regulation 20.2.

20.15 Time for Hearing of Appeal

- (a) Notification

Upon receipt of a Notice of Appeal, the Secretary shall:

- (i) fix the date, time and place for the hearing of the appeal as soon as practicable;
- (ii) advise all parties interested in the appeal in writing of those particulars;
- (iii) provide each person appointed to sit on the Appeal Board and Tribunal Counsel with a copy of the Notice of Appeal;
- (iv) cause a transcript of the hearing before the Tribunal to be prepared; and as soon as practicable
- (v) provide each person appointed to sit on the Appeal Board, Tribunal Counsel and the appellant with a copy of the transcript of the hearing before the Tribunal.

- (b) Variation of Time or Place

The Appeal Board may vary the date, time or place specified under Regulation 20.15(a) and upon doing so shall as soon as practicable provide all parties interested in the appeal with written notice of any such variation.

- (c) Attendance

- (i) An appellant shall attend and appear before the Appeal Board at the date, time and place fixed for the hearing of the appeal. Where an appellant fails to attend before the Appeal Board, the Appeal Board may hear and determine the appeal in the appellant's absence.
- (ii) Tribunal Counsel may attend and appear before the Appeal Board at the date, time and place fixed for the hearing of the appeal. Where Tribunal Counsel fails to attend before the Appeal Board, the Appeal Board may hear and determine the appeal in the absence of Tribunal Counsel.

20.16 Procedure and Evidence

- (a) Subject to the further matters set out in this Regulation 20, the Appeal Board may regulate any proceedings brought before it in such manner as the Chairman of the Appeal Board thinks fit.
- (b) The Appeal Board is not bound by the rules of evidence or by practices and procedures applicable to Courts of record, but may inform itself as to any matter in such manner as it thinks fit.

20.17 Obligations of Appeal Board

- (a) The Appeal Board shall:
 - (i) provide any person whose interest will be directly and adversely affected by its decision a reasonable opportunity to be heard;
 - (ii) hear and determine the matter before it in an unbiased manner; and
 - (iii) make a decision that a reasonable body could honestly arrive at.
- (b) Subject to Regulations 20.15(b) and 20.18(b), the Appeal Board shall endeavour to hear and determine an appeal brought under this Regulation 20 before the appellant's Club is next scheduled to compete, irrespective of whether the appeal is heard at short notice or whether the hearing of the appeal may affect the appellant's or the appellant's Club's preparation for the next scheduled Match. To the extent that the rules of natural justice require that:
 - (i) a person be given adequate notice of or sufficient time to prepare for an appeal; or
 - (ii) the appeal be scheduled at a time that does not affect the appellant's or the appellant's Club's preparation for the next scheduled Match,

those requirements are expressly excluded from these Regulations.

20.18 Adjournment and Stay of Sanction

- (a) Subject to Regulation 20.18(b)(ii), where the Tribunal imposes a sanction that prevents the appellant from participating in a Match, the appellant shall serve that sanction pending the determination of the appeal.

- (b) Subject to Regulation 20.18(c), the Appeal Board may of its own motion or upon application of any party to the appeal, order:
 - (i) that an appeal be adjourned;
 - (ii) a stay of the execution of the sanction imposed by the Tribunal pending the determination of the appeal.
- (c) The Appeal Board shall make an order under Regulation 20.18(b)(ii) only where it is satisfied that there are exceptional and compelling circumstances that make it harsh and unreasonable if an order was not made. In determining that question, the Appeal Board shall without limitation have regard to:
 - (i) the merits of the appeal and the appellant's prospects of success;
 - (ii) the interests of other Clubs and Players;
 - (iii) the effect on the results of the AFL Competition; and
 - (iv) the need to permit the due and proper administration of Australian Football in accordance with the Memorandum and Articles of Association, AFL Rules and these Regulations.

20.19 Representation

- (a) At any hearing before the Appeal Board a person may:
 - (i) appear in person; or
 - (ii) subject to leave of the Appeal Board, be represented by a barrister, solicitor or agent on such terms, if any, as the Chairman directs.
- (b) At any hearing before the Tribunal, Tribunal Counsel shall be entitled to appear until or unless excused by the Chairman of the Appeal Board.

20.20 Representative

Where the Appeal Board is of the opinion that a representative of a Player or person appearing before the Appeal Board has failed to observe directions of the Appeal Board or otherwise acted in a contemptuous, irresponsible or discourteous manner, the Appeal Board may withdraw leave for that person to represent the Player or person and if appropriate, adjourn the proceedings to enable the Player or person to obtain fresh representation.

20.21 Review

- (a) The Appeal Board shall hear all appeals by way of a review of the evidence presented before the Tribunal and determine whether one or more of the grounds referred to in Regulation 20.2 have been established.
- (b) Neither the appellant nor Tribunal Counsel may produce fresh evidence at the hearing of an appeal without leave of the Appeal Board. If an appellant or Tribunal Counsel seek leave to produce fresh evidence, the Appeal Board shall not grant such leave unless:

- (i) the evidence could not by reasonable diligence have been obtained by the appellant or Tribunal Counsel prior to the conclusion of the hearing before the Tribunal; and
- (ii) the evidence is of sufficient probative value that, considered with other evidence which was before the Tribunal, the Tribunal would have reached a different decision.

20.22 Decisions of Appeal Board

Where the Appeal Board determines that one or more of the grounds set out in Regulation 20.2 have been established, the Appeal Board may confirm, reverse or modify the decision of the Tribunal the subject of the appeal and make such orders and give such directions in such manner as it thinks fit.

20.23 Majority Decisions

Any question on appeal before the Appeal Board must be decided according to the opinion of a majority of those constituting the Appeal Board.

20.24 No Obligation to Give Reasons

The Appeal Board is not obliged to give reasons for a decision under Regulation 20.22.

20.25 Onus and Standard on Appeal

On the hearing of an appeal the appellant shall bear the onus of establishing on the balance of probabilities, one or more of the grounds set out in Regulation 20.2.

20.26 Appeal Fee

For the purposes of this Regulation, an appeal is successful if, and only if the Appeal Board determines that one or more of the grounds set out in Regulation 20.2 has been established.

- (a) Where an appeal is successful, the payment made under Regulation 20.13(b) shall be refunded on receipt by the AFL of an appropriate tax invoice.
- (b) Where an appeal is not successful, the payment made under Regulation 20.13(b) shall not be refunded, unless the matter involves a monetary sanction and the Appeal Board determines that it would be manifestly unjust and unfair not to refund the whole or part of such payment in which case, the whole or part may be refunded.

20.27 Costs

Each party to an appeal shall bear their own costs.

20.28 Abandon Appeal

- (a) Subject to Regulation 20.28(b), an appellant may abandon an appeal prior to any hearing by giving written notice to the Secretary to the Appeal Board in which case the payment under Regulation 20.13(b) shall be refunded.

- (b) Subject to Regulation 20.26(b), where an appellant abandons the appeal during the conduct of the appeal, the payment made under Regulation 20.13(b) shall not be refunded.

20.29 Validity of Appeal and Hearings

- (a) Where there is any procedural irregularity in the manner in which an appeal has been brought, the Appeal Board may still hear and determine the appeal unless it is of the opinion that the irregularity has caused or will cause injustice if the appeal was heard.
- (b) A decision of the Appeal Board is not invalid because of any defect or irregularity in, or in connection with, the appointment of an Appeal Board Member.
- (c) Subject to Regulations 20.17(a) and 20.17(b), any procedure or requirement regulating the function of the Appeal Board is directory in nature and a decision of the Appeal Board is not invalid by reason of that procedure or requirement not being fulfilled.

20.30 Public Comment and Criticism

- (a) A person subject to the AFL Rules and Regulations shall not publicly comment on the contents of a Notice of Appeal prior to the determination by the Appeal Board. Where a person contravenes this Regulation, the person's Club shall be liable to a sanction unless the person establishes to the reasonable satisfaction of the General Manager – Football Operations that such public comment was not intended to influence or affect the conduct of the Appeal Board hearing.

Sanction: Maximum 20 Units

- (b) No person subject to the AFL Rules and Regulations shall make any unfair, unreasonable or excessive public criticism of a decision of the Appeal Board or of any member of the Appeal Board or any other matter touching or concerning the Appeal Board or a determination made by it. The General Manager – Football Operations shall determine in his absolute discretion and in any case, whether any public criticism is unfair, unreasonable or excessive. Where a person contravenes this Regulation, the person's Club shall be liable to a sanction.

Sanction: Maximum 50 Units

20.31 Exhaust Internal Appeal

A person shall exercise their right of appeal under this Regulations 20 and have any appeal heard and determined by the Appeal Board before commencing any relevant proceedings or becoming a party to any relevant proceedings in a court of law.

21. Brownlow Medal

21.1 Voting

- (a) The field Umpires shall within a reasonable time following the conclusion of a Home and Away Match, record their opinion of the three fairest and best Players in the Match and place it in a sealed envelope marked "Brownlow Medal". The officiating field Umpires shall sign across the seal of the envelope.
- (b) For each Home and Away Match, the Player determined as the:
 - (i) fairest and best Player, shall receive three votes;
 - (ii) second fairest and best Player, shall receive two votes; and
 - (iii) third fairest and best Player, shall receive one vote.
- (c) A Field Umpire nominated by the AFL Umpires' Head Coach shall lodge such envelope at the offices of the AFL on the first working day after the Match.

21.2 Counting of Votes and Awarding of Brownlow Medal

- (a) At the end of the Home and Away Matches in each year, the votes recorded by the field Umpires shall be counted and the Player receiving the highest number of votes shall be awarded the Brownlow Medal.
- (b) Where two or more Players receive an equal number of votes, each shall be declared the joint winner and shall be awarded a Brownlow Medal.
- (c) Subject to Regulation 21.5, any Player who has been found guilty of a Reportable Offence in a Home and Away Match in which Brownlow Medal votes have been cast shall be ineligible to receive the Brownlow Medal in that season.

21.3 Ineligible Players Still Receive Votes

The field Umpires shall award votes to the Players who they consider to be the fairest and best, irrespective of whether such Players:

- (a) have been found guilty of a Reportable Offence in a Match during that season;
or
- (b) have been reported during the Match for which votes are to be awarded.

21.4 Reportable Offence

Any reference in this Regulation to a Player having been found guilty of a Reportable Offence means a Reportable Offence as defined in these Regulations.

21.5 Exception

Notwithstanding that a Player has been found guilty of a Reportable Offence in a Home and Away Match in which "Brownlow Medal" votes have been cast, the Player shall remain eligible to receive the Brownlow Medal in that season if the sanction for

the Reportable Offence is a financial sanction only as set out in Appendix 1 of these Regulations or as determined by the Tribunal Jury.

22. AFL Rising Star Award

22.1 Voting

- (a) A panel of 3 members appointed by the General Manager - Football Operations (**AFL Rising Star Nomination Panel**) shall at the completion of each round of Home and Away Matches nominate the best performed Eligible Player to that stage of the AFL Season as the weekly AFL Rising Star.
- (b) The AFL Rising Star Nomination Panel shall take into account each Eligible Players performance in the round of Home and Away Matches just completed together with the performances of Eligible Players in previous Home and Away Matches in that season when deciding who is the best performed Eligible Player to that stage of the AFL Season.
- (c) An Eligible Player may only be nominated as a weekly AFL Rising Star once in any one AFL Season.

22.2 Counting of Votes and Awarding of AFL Rising Star Award

- (a) At the end of the Home and Away Matches in each year, the All Australian Selectors shall select the winner of the AFL Rising Star Award for that year from the players nominated as the weekly AFL Rising Star (**Weekly Nominees**).
- (b) At the conclusion of the Home and Away Matches, each All Australian Selector shall nominate the 5 best performed Eligible Players from the Weekly Nominees based on their performance during the Home and Away Matches in that AFL Season on the following basis:
 - (i) best Eligible Player, shall receive five votes;
 - (ii) second best Eligible Player, shall receive four votes;
 - (iii) third best Eligible Player, shall receive three votes;
 - (iv) fourth best Eligible Player, shall receive two votes; and
 - (v) fifth best Eligible Player, shall receive one vote.
- (c) The votes recorded by each All Australian Selector shall be counted and the Eligible Player receiving the highest number of total votes shall be declared the winner of the AFL Rising Star Award.
- (d) Where two or more Players receive an equal number of votes, each shall be declared the joint winner and shall be awarded the AFL Rising Star Award.
- (e) Subject to Regulation 22.5, any Eligible Player who has been found guilty of a Reportable Offence in that year shall be ineligible to receive the AFL Rising Star Award in that year and shall not receive votes under Regulation 22.2(b).

22.3 Players Still Receive Nominations

The AFL Rising Star Nomination Panel may nominate an Eligible Player as a weekly AFL Rising Star even if the Eligible Player has been found guilty of a Reportable Offence in that AFL Season.

22.4 Reportable Offence

Any reference in this Regulation to an Eligible Player having been found guilty of a Reportable Offence means a Reportable Offence as defined in these Regulations.

22.5 Exception

Notwithstanding that an Eligible Player has been found guilty of a Reportable Offence in that AFL Season, the Eligible Player shall remain eligible to receive votes under Regulation 22.2(b) and the AFL Rising Star Award in that year if the sanction for the Reportable Offence is a financial sanction only as set out in Appendix 1 of these Regulations or as determined by the Tribunal Jury or in the case of State League Tribunal, the sanction was not a suspension or disqualification from participating in a Match.

22.6 Eligible Player

For the purposes of this Regulation an Eligible Player is a Player who:

- (a) is under the age of 21 on 31 December in the year immediately prior to the year in which the AFL Rising Star Award is to be awarded; and
- (b) has not played more than 10 AFL Home and Away and Finals Series Matches before the start of the AFL Season in the year in which the AFL Rising Star Award is to be awarded.

23. Coleman Medal

23.1 Winner

The Coleman Medal shall be awarded each AFL Season to the Player that kicks the highest number of goals during the Home and Away Matches in that AFL Season as determined by the AFL Official Statistician.

23.2 More than One winner

Where two or more Players kick an equal number of goals during the Home and Away Matches, each shall be declared the joint winner and shall be awarded the Coleman Medal.

24. Norm Smith Medal/ANZAC Medal

24.1 Voting

- (a) A panel appointed by the General Manager - Football Operations shall immediately following the conclusion of the Grand Final or Anzac Day Match as the case may be, record their opinion of the three best Players in the Grand Final or Anzac Day Match as the case may be and provide them to a nominated AFL representative.
- (b) The General Manager - Football Operations shall nominate one of the panel members as Chairman and one of the panel members as Deputy Chairman.
- (c) Each Panel member shall award votes on the following basis:-
 - (i) best Player, shall receive three votes;
 - (ii) second best Player, shall receive two votes; and
 - (iii) third best Player, shall receive one vote.

24.2 Counting of Votes and Awarding of Norm Smith Medal/Anzac Medal

- (a) At the conclusion of the Grand Final or Anzac Day Match as the case may be, the votes recorded by each panel member shall be counted and the Player receiving the highest number of votes shall be awarded the Norm Smith Medal/Anzac Medal.
- (b) Where two or more Players receive an equal number of votes (**Equal Leader**), the Norm Smith Medal/Anzac Medal will be awarded to the Equal Leader that received the most number of 3 votes. If the Equal Leaders received the same number of 3 votes the Norm Smith Medal/Anzac Medal will be awarded to the Equal Leader that received the most number of 2 votes. If the Equal Leader received the same number of 2 votes the Norm Smith Medal/Anzac Medal will be awarded to the Equal Leader that received the most number of votes from the Chairman. If none of the Equal Leaders received votes from the Chairman the Norm Smith Medal/Anzac Medal will be awarded to the Equal Leader that received the most votes from the Deputy Chairman.

25. All Australian

25.1 All Australian Selection Committee

- (a) The All Australian Selection Committee shall consist of:
 - (i) the Chief Executive Officer;
 - (ii) the General Manager - Football Operations; and
 - (iii) the All Australian Selectors.
- (b) The Chief Executive Officer shall be the Chairman of the All Australian Selection Committee.

25.2 Meetings

- (a) The All Australian Selection Committee shall meet following the completion of the Home and Away Matches in each year and select the All Australian team.
- (b) The All Australian Selection Committee shall meet at such other times during the year as they see fit.
- (c) No formal period of notice of meetings need be given and meetings may be convened on any period of notice as determined by the Chief Executive Officer of the AFL.
- (d) The quorum required for All Australian Selection Meetings shall be as determined by the Chief Executive Officer.
- (e) The conduct of meetings of the All Australian Selection Committee, including voting and selection procedures shall be regulated in such manner as the Chief executive Officer thinks fit.

25.3 Selection Criteria

- (a) The All Australian Selection Committee shall consider a Player's performance during the Home and Away Matches and other matches as designated by the Chief Executive Officer (**Selection Period**) when selecting the All Australian Team.
- (b) Any Player who played a Home and Away Match during the AFL Season is eligible for selection to the All Australian team regardless of whether the Player has been found guilty of a Reportable Offence during the AFL Season.
- (c) The All Australian Selection Committee shall select the best performed 22 Players over the selection period, regardless of Club affiliation, in the All Australian team subject to the requirement that the team shall be balanced as if participating in a Match.
- (d) The Chief Executive Officer may issue selection criteria guidelines to the All Australian Selection Committee which guidelines the All Australian Selection Committee shall take into account when selecting the All Australian team.

25.4 All Australian Captain, Vice Captain, Coach and Umpire

- (a) The All Australian Selection Committee shall select one of the All Australian team members as All Australian Captain and one other All Australian team member as All Australian Vice Captain.
- (b) The Coach of the Premiership team shall be the All Australian coach.
- (c) The AFL Umpiring Department shall select the best performed umpire over the selection period as All Australian Umpire.

26. Mark of the Year/Goal of the Year

26.1 AFL Mark/Goal of the Year

A panel appointed by the General Manager - Football Operations (**AFL Mark/Goal of the Year Nomination Panel**) shall at the completion of each round of Home and Away Matches nominate the Player that takes the best mark/goal in that round of Home and Away Matches as the weekly nominee for the AFL Mark/Goal of the Year (**Weekly Nominee**) and two runners-up each week (**Selection**) in each category. The AFL may provide for the public to nominate the best mark/goal in each round of Home and Away Matches from the Selections (**Public Nominee**).

26.2 Counting of Votes and Awarding of AFL Mark/Goal of the Year

- (a) At the end of the Home and Away Season in each year, the All Australian Selectors shall select the winner of the AFL Mark/Goal of the Year for that year from the Nominees, and any Public Nominees that differ from the Weekly Nominees.
- (b) At the conclusion of the Home and Away Season, each All Australian Selector shall nominate their 5 best marks/goals from the Weekly Nominees/Public Nominees:
 - (i) best mark/goal, shall receive five votes;
 - (ii) second best mark/goal, shall receive four votes;
 - (iii) third best mark/goal, shall receive three votes;
 - (iv) fourth best mark/goal, shall receive two votes; and
 - (v) fifth best mark/goal, shall receive one vote.
- (c) The votes recorded by each All Australian Selector shall be counted and the Player whose mark/goal receives the highest number of total votes shall be declared the winner of the AFL Mark/Goal of Year.
- (d) Where two or more marks/goals receive an equal number of votes, each Player shall be declared the joint winner and shall be awarded the AFL Mark/Goal of the Year.

27. Eligibility for Awards

27.1 Eligibility for Awards

Notwithstanding any other provisions of the AFL Rules and Regulations, the Commission may in its discretion determine that a Player is not eligible for any of the awards referred to in Regulation 21, 22, 23, 24, 25 or 26 if that Player is found guilty of an offence under the AFL Anti-Doping Code, the Illicit Drug Policy or the AFL Rules & Regulations.

28. Dr. William. C. McClelland Trophy

28.1 Name & Award

The name of the perpetual trophy to be awarded to the Club that finishes in first position on Final Premiership Ladder at the end of the Home and Away Matches in each year shall be titled the "Dr. William. C. McClelland Trophy" (**Trophy**).

28.2 Trophy

The Trophy shall be retained at the offices of the AFL and a replica presented to the winning Club.

29. Broadcasting of AFL Spectacles

29.1 Introduction

- (a) The AFL is responsible for:
 - (i) the administration and viability of the AFL competition; and
 - (ii) the promotion and development of Australian football.
- (b) The sale of broadcast rights is a critically important means of generating income for the AFL.
- (c) The promotion and development of Australian football is significantly assisted by the high quality and extensive broadcast of AFL Spectacles.
- (d) Income from the sale of broadcast rights and the quality and extent of the broadcast of AFL Spectacles is maximised by the AFL dealing exclusively in the right to broadcast AFL Spectacles.
- (e) The AFL from time to time considers whether AFL Clubs should receive a distribution of part of the annual operating surplus of the AFL which includes the income received by the AFL from the sale of broadcast rights.
- (f) Distributions of part of the annual operating surplus of the AFL are important sources of revenue for AFL Clubs and in particular assist AFL Clubs to adequately remunerate players participating in the AFL competition.
- (g) The AFL from time to time makes grants and provides for payment to other bodies involved in the administration, promotion and development of Australian football.
- (h) Grants by the AFL and such other payments to Australian football bodies are vitally important to the promotion and development of Australian football at junior and other levels.

29.2 Definitions

- (a) "broadcast" means any service (by whatever means or process) which is or in the future becomes a content service for the purposes of the Broadcasting Services Act 1992 (Cth) and includes, but is not limited to any internet, wireless or on-line service, any television or radio transmission, mobile telephony devices or any service making available to any member of the public (simultaneously with or consecutively to any other member of the public) text, sounds or images.

- (b) "AFL Spectacles" means all matches of Australian football and events conducted by or under the auspices of the AFL including without limitation all practice or exhibition matches involving AFL Clubs, the Pre-Season Competition, Home and Away Matches, the Finals series, the State of Origin series, the counting of votes for the presentation of the Brownlow Medal, the AFL Player Draft(s), International Rules Series, Rising Star Award, Hall of Fame function, Grand Final parade, AFL Combine and the AFL All Australian Team.
- (c) "Authorised Broadcaster" means any broadcaster nominated by the AFL from time to time as being authorised to broadcast AFL Spectacles.
- (d) "Draft Selection Meeting" has the same meaning referred to in the AFL Rules.

29.3 Broadcast Rights Vest in AFL

The AFL shall be entitled to grant all rights in relation to the broadcast of AFL Spectacles.

29.4 Rights Exclusive to AFL

The entitlement to grant all rights to broadcast AFL Spectacles shall be the absolute and exclusive right of the AFL.

29.5 AFL Clubs Not to Grant Rights

An AFL Club shall not directly or indirectly broadcast AFL Spectacles or grant any rights to broadcast AFL Spectacles to any other person.

29.6 Ground Management Authority

Each AFL Club shall use its best endeavours to ensure that its Ground Management Authority:

- (a) shall not permit, allow or assist any other person to broadcast any AFL Spectacle otherwise than in accordance with arrangements made and approved by the AFL with an Authorised Broadcaster;
- (b) shall provide any Authorised Broadcaster with access to the necessary facilities required for the broadcast of AFL Spectacles including without limitation reasonable and unobstructed camera positions required for the broadcast of AFL Spectacles;
- (c) shall provide such assistance to any Authorised Broadcaster and its servants and agents as is necessary to ensure that the AFL fulfils to the maximum possible extent, its obligations to any Authorised Broadcaster;
- (d) shall in cases where a number of Authorised Broadcasters attend the relevant venue for the purposes of providing a broadcast of any AFL Spectacle, provide separate facilities necessary for the broadcast of the AFL Spectacle by each Authorised Broadcaster; and
- (e) shall not permit, allow or assist any other person to permit or allow the admission into the relevant venue of any equipment used in the broadcast of any AFL Spectacle including without limitation television and video cameras,

on any day when any AFL Spectacle is played at the venue save as permitted under Regulation 29.6 or as is otherwise specifically authorised by the AFL.

29.7 Alternative Venue

Any AFL Club which fails to or is unable to procure its Ground Management Authority to comply with each of the requirements set out in sub-paragraphs (i) – (v) of Regulation 29.6 shall immediately upon notice by the AFL facilitate the scheduling or re-scheduling of any or all Matches in which the AFL Club is to participate, to an alternative venue suitable for the playing of AFL Matches, as directed by the AFL and without limitation such AFL Club shall fully co-operate with and assist the AFL in scheduling or re-scheduling the Match or Matches as the case may be.

29.8 Failure to Comply with Regulation 29.6 or 29.7

- (a) Any AFL Club which fails to comply with or observe Regulations 29.6 or 29.7 shall not be entitled to:
 - (i) any Premiership Points for any AFL Match won by the Team of the relevant AFL Club at a venue where the Ground Management Authority has not complied with each of the requirements set out in sub-paragraph (i) – (v) of Regulation 29.6;
 - (ii) be considered to receive any of the annual operating surplus of the AFL in respect of any year when such a failure occurs; and
 - (iii) participate in any Draft Selection Meeting, (including priority selections or exchange of players) for a period of 24 months from when such failure occurs.
- (b) Where any AFL Club fails to comply with or observe Regulation 29.6 or 29.7 and that AFL Club wins an AFL Match at a venue where the Ground Management Authority has not complied with each of the requirements set out in sub-paragraphs (i) – (v) of Regulation 29.6, the losing AFL Club in such AFL Match shall not be awarded any Premiership Points and the scores shall be ignored for the purposes of the calculation of percentages.

29.9 Equipment in Venues

An AFL Club shall not, and shall ensure that each of its Officers, servants and agents do not:

- (a) bring into a venue where an AFL Spectacle is conducted; or
- (b) use at the relevant venue,

any equipment that may be used in the broadcast or recording of an AFL Spectacle (including without limitation television and video cameras) on any day when an AFL Spectacle is conducted at the relevant venue save as otherwise specifically authorised by the AFL.

Sanction: If an AFL Club breaches this Regulation 29.9, the Commission, the Chief Operating Officer, or the person nominated by the Chief Executive Officer, may deal with this matter in such manner as the Commission, Chief Operating Officer, or the person nominated by the Chief Executive

Officer, in their absolute discretion thinks fit and without limiting their power they may impose a monetary sanction of such amount as they think fit.

29.10 Equipment in Venues - Assistance

An AFL Club shall not permit, allow or assist any other person to:

- (a) bring into a venue where an AFL Spectacle is conducted; or
- (b) use at the relevant venue,

any equipment that may be used in the broadcast or recording of an AFL Spectacle (including without limitation television and video cameras) on any day when an AFL Spectacle is conducted at the relevant venue save as otherwise specifically authorised by the AFL or in accordance with arrangements made and approved by the AFL with an Authorised Broadcaster.

Sanction: If an AFL Club breaches this Regulation 29.10, the Commission, the Chief Operating Officer, or the person nominated by the Chief Executive Officer, may deal with this matter in such manner as the Commission, Chief Operating Officer, or the person nominated by the Chief Executive Officer, in their absolute discretion thinks fit and without limiting their power they may impose a monetary sanction of such amount as they think fit.

30. AFL Broadcaster & Media Access Policy

30.1 Obligations

Each Club shall:

- (a) comply with, observe and perform and ensure that each of its Officers, Players and Coaches complies with, observes and performs any obligations contained in the AFL Broadcaster & Media Access Policy;
- (b) not by its conduct or the conduct of its Officers, Players and Coaches, do anything that would prejudice the full effect and operation of the AFL Media Relations Policy; and
- (c) provide all reasonable assistance to the AFL for the purposes of providing information to the media and assisting in maintaining a good working relationship with the Media as detailed in Annexure 8.

30.2 Cooperation With Media

Without limiting the obligations imposed on a Club under Regulation 30.1, a Club shall fully cooperate with the Media by:

- (a) ensuring its Senior Coach and leading Players attend any pre-Match Media conference that may be arranged from time to time by the AFL;
- (b) providing Accredited Media Representatives reasonable access to its dressing rooms after the completion of a Match;
- (c) ensuring that its Senior Coach attends the post-Match Media conference at the time prescribed;
- (d) providing adequate facilities at which the post-Match Media conference can be conducted;
- (e) providing reasonable access to its Coaches, Players, Officers and other employees to be interviewed:
 - (i) after a Match;
 - (ii) before or after Club training sessions;
 - (iii) during the week between Matches; and
 - (iv) at such other times as may be arranged between the media and the Club, or directly with the Coach, Player or Officer; and
- (f) ensuring its Coaches, Players, Officers and other employees do not cover up or in any way interfere with any Media cameras at a Match, including any cameras located in the Coaches box.

30.3 Sanction

A Club which fails to comply with the AFL Broadcast & Media Access Policy shall be subject to the sanction as prescribed in the AFL Broadcaster & Media Access Policy

or if no amount is set out, such sanction as the General Manager – Broadcasting, Scheduling and Major Projects may determine in his absolute discretion.

31. Stadium Roofs

31.1 Roof Opening

- (a) Any roof of a stadium shall remain open on the day of a Match unless otherwise determined by the General Manager - Football Operations, or his appointee, in that person's absolute discretion. Without limitation, the General Manager - Football Operations, or his appointee, may direct that any roof of a stadium be closed or partially closed on the day of a Match having regard to whether the conditions for and comfort of those in attendance (including Players) would generally be enhanced by closing or partially closing the roof and whether shadows will encroach upon the Playing Surface.
- (b) The AFL may publish guidelines concerning the opening and closing of a stadium roof, including times when a roof can be opened and closed on the day of a Match.

31.2 Contact with Roof

- (a) A Player commits a Reportable Offence if he intentionally, recklessly or negligently kicks or otherwise causes the football to hit any part of a stadium roof's structure.
- (b) Where a Player intentionally, recklessly or negligently kicks or causes the football to hit any part of a stadium roof's structure which is above the Playing Surface, the field Umpire shall award a free kick to the nearest Player on the opposing team at a position on the Playing Surface nearest to where the football hit the roof structure.
- (c) If a Player accidentally kicks or causes the football to hit any part of a stadium roof's structure, the football shall be out of play and the following shall apply:
 - (i) if the football hits any roof beams which run the length of the Playing Surface along a wing, the boundary Umpire shall throw the football back into play from a position on the boundary line nearest to where the football hit the roof beam; or
 - (ii) if the football hits any other part of the stadium roof structure which is above the Playing Surface, the field Umpire shall bounce the football at the position on the Playing Surface nearest to where the football hit the stadium roof structure.

32. Delay in Commencement & Forfeiture Of Match

32.1 Failure to Enter Arena on Time

If the commencement of a Match is delayed by reason of one or both Teams failing to enter the Arena by the scheduled starting time, in addition to any other sanctions contained in these Regulations, such Club or Clubs who fail to enter the Arena by the prescribed starting time shall pay to the AFL the following amounts:

- (a) If the delay exceeds 10 minutes but is less than 15 minutes – Sanction of up to 20 Units
- (b) If the delay is more than 15 minutes but less than 30 minutes – Sanction of up to 40 Units
- (c) If the delay is not less than 30 minutes but not more than 45 minutes – Sanction of up to 60 Units
- (d) If the delay is in excess of 45 minutes – Sanction of up to 100 Units

32.2 General Manager - Football Operations to Determine Sanction

The amount of Sanction imposed on a Club or Clubs under Regulation 32.1 shall be determined by the General Manager - Football Operations in its absolute discretion.

32.3 Forfeiture

If a Club is unable to do all things necessary for the commencement of play for a period exceeding 60 minutes from the scheduled starting time:

- (a) the General Manager or other Senior Official of the Home Club shall notify the General Manager - Football Operations or such other person who he may designate from time to time ("the Notice");
- (b) if both Clubs are able to commence play at the time or will be able to commence play within a reasonable time of the Notice, they shall commence as soon as possible subject to the General Manager - Football Operations or other person designated by him, ruling that the Match shall not commence due to insufficient time (taking into account facilities such as lights) for the Match to be completed.
- (c) if play is not able to be commenced or if the General Manager - Football Operations or other person designated by him determines that the Match should not commence as provided in Regulation 32.3(b), the Match shall be deemed to be forfeited and the Premiership Points awarded to the Club whose team was positioned to commence play at that time (or in the case of a Pre-Season Competition Match the Club whose team was positioned to commence play at that time will be declared the winner of the Match). The percentage of each Club shall also be adjusted by attributing the average winning score from the relevant round of Matches to the Club awarded the Premiership Points and the average losing score from the relevant round of Matches to the Club which forfeited the Match. Forfeiture shall be in addition to any other sanction contained in these Regulations.

- (d) any Match forfeiture by a Club pursuant to this Regulation 32.3 shall not be replayed.

32.4 Abandonment

If neither Club is able to commence play in accordance with Regulation 32.3, the Match shall be deemed to be abandoned and no Premiership Points shall be awarded or percentage adjusted for either Club. A Match abandoned in accordance with this Regulation shall not be replayed.

32.5 Travel Arrangements

In order to comply with its obligations under this Regulation, a Club must travel to the destination of any interstate Match in which it is scheduled to compete during the Pre-Season Competition, Premiership Competition or the Finals Series at least 1 day prior to the scheduled Match.

Sanction: Up to 100 units.

32.6 Commission May Vary

Notwithstanding anything contained in Regulation 32.1, 32.3 and 32.4 the Commission may determine the outcome of any Match which is not completed within the scheduled time and without limiting the generality of the foregoing may direct that all or part of the Match be replayed or that a result be declared which deems a Club, by itself, its servants, agents or supporters, responsible for the failure of the Match to be completed.

33. Incomplete Match

33.1 Events Beyond Control of Clubs

If any Match is unable to commence or continue or to be completed within the time scheduled for the Match for reasons beyond the control of the Club (which for the purposes of this Regulation 33 includes any Officer, servant, agent or independent contractor of the Club), the following provisions shall apply:

(a) Match Not Commenced

If a Match is unable to commence for reasons beyond the control of the Club, the General Manager - Football Operations shall endeavour to reschedule the Match so that a result can be obtained. If the Match cannot be rescheduled, each Team shall be awarded two Premiership Points and the Teams' percentage shall not be adjusted.

(b) Prior to Half Time

(i) If a Match has commenced but is not able to proceed at any time within the time scheduled for the Match, the teams shall depart from the Arena for a period of up to 60 minutes.

(ii) If the Match is unable to re-commence within a 60 minute period or such other period determined by the AFL and the elapsed playing time of the Match did not reach the half time interval, the Match shall be deemed to be drawn.

(iii) Each Team shall be awarded two Premiership Points and the scores of the teams at the time the Match was interrupted shall be used in the calculation of percentage.

(c) Beyond Half Time

(i) If a Match has progressed beyond the half time interval and is unable to proceed at any time within the time scheduled for the Match, the teams shall depart from the Arena for a period of up to 60 minutes.

(ii) If the Match is unable to re-commence within a 60 minute period or such other period determined by the AFL, the scores of the teams at the time the Match was interrupted shall be deemed to be the final scores of the Match and shall be used in the calculation of percentage.

(iii) The Team with the highest score shall be declared the winner and awarded the four (4) Premiership Points.

33.2 Match Not Able to Commence or Continue

(a) Subject to Regulation 33.2, a Match is only unable to commence or continue if the circumstances which have prevented the commencement or caused the cessation of play are advised as soon as possible to the General Manager - Football Operations, or other persons designated by him from time to time, and the General Manager - Football Operations or such designated person decides that the Match is not able to proceed.

- (b) The General Manager - Football Operations, or the person designated by him, may determine that a Match is unable to commence or continue when circumstances exist which increase the risk of injury to those participating in the Match.

33.3 Pre-Season Competition

- (a) Match not Commenced

If a Pre-Season Competition Match is unable to commence for reasons beyond the control of the Club, the General Manager - Football Operations shall endeavour to reschedule the Match so that a result can be obtained. If the Match cannot be rescheduled, the Match will be declared a draw.

- (b) Match unable to be completed

- (i) If a Pre-Season Competition Match has commenced but is not able to proceed at any time within the time scheduled for the Match, the teams shall depart from the Arena for a period of up to 60 minutes.

- (ii) If the Match is unable to re-commence within a 60 minute period or such other period determined by the AFL, the scores of the teams at the time the Match was interrupted shall be deemed to be the final scores of the Match and the Team with the highest score shall be declared the winner.

33.4 Re-Commencement of Play

Where a Club is directed to recommence play by the General Manager - Football Operations or the designated person referred to in Regulation 33.2 and where such Club fails, refuses or neglects to recommence play, the Club shall be deemed to have forfeited the Match and the Premiership Points shall be awarded to the opposing Club (or in the case of a Pre-Season Competition Match the opposing Club will be declared the winner of the Match). Percentage shall be determined on the basis of the scores of the two Clubs at the time the Match is forfeited.

33.5 Commission May Vary

Notwithstanding anything contained in Regulation 33.1 the Commission may determine the outcome of any Match which is not completed within the scheduled time and without limiting the generality of the foregoing may direct that all or part of the Match be replayed or that a result be declared which deems a Club, by itself, its servants, agents or supporters, responsible for the failure of the Match to be completed.

34. Use of Stretchers

34.1 Injured Player Requiring Stretcher

Any Player who is injured during a Match and who, in the opinion of the Club Medical Officer or Club Physiotherapist, requires the assistance of a Stretcher or medicart, shall be attended by Club training staff and a Stretcher as soon as possible so as to ensure the health and safety of the Player.

34.2 Club Medical Personnel

A Stretcher may only be called by the Club Medical Officer or Club Physiotherapist as listed on the Official Team Sheet provided that if the Club Medical Officer or Club Physiotherapist are unavailable at a time when a Player requires the assistance of a Stretcher, a trainer listed on the Official Team Sheet or a Medical Officer of the other Club may call for a Stretcher.

34.3 Direct Access

- (a) Subject to Regulation 34.3(b) if a Stretcher is called for, the Stretcher must be taken to the injured Player by the shortest and most direct route and the Player must, as soon as possible upon being attended by the Club training staff, leave the Arena on the Stretcher by the shortest and most direct route.
- (b) If the Player is assessed by a Club Medical Officer or Club Physiotherapist as in fact being capable of leaving the Playing Surface without the aid of a Stretcher, then the Player must either leave the Arena via the most direct route as advised by the Club Medical Officer or return to the Interchange Bench via the interchange gates. The Interchange Official and Club Interchange Steward must also be notified..
- (c) Without limiting the provisions of this Regulation, a Player for whom a Stretcher is called must leave the Playing Surface immediately upon a direction by a field Umpire that the Player be so removed unless the Club Medical Officer notifies the field Umpire that it would be dangerous to do so. On being removed from the Playing Surface by a Stretcher, the Player may be taken to the Club's dressing room or medical room for examination and treatment.

34.4 Player Not to Resume

A Player for whom a Stretcher is called, even if he does not leave the Playing Surface on the Stretcher, shall not resume playing for a period of 20 minutes of play (including time on but excluding the quarter-time, half-time and three quarter time breaks) from the time when the Player left the Arena. Nothing in this Regulation derogates from a Club's responsibility to comply with Rule 26.2 in relation to examination by a Club Medical Officer.

34.5 Interchange Official to be Notified

Where a Player is removed from the Playing Surface on a Stretcher or otherwise in accordance with Regulation 34.3, the Interchange Official shall record the time when the Player left the Playing Surface. A Player wishing to resume playing after being removed from the Playing Surface on a Stretcher or otherwise in accordance with Regulation 34.3 shall, subject to Regulation 34.4 and Rule 26.2, re-enter the Playing

Surface through the interchange gate and the Interchange Official shall note the time elapsed between the Player being removed from and re-entering the Playing Surface.

34.6 Breach

If a Stretcher is called in accordance with this Regulation and:

- (a) the Player for whom the Stretcher is called does not leave the Playing Surface as soon as possible after being attended by Club training staff; or
- (b) the Player for whom the Stretcher is called is not removed from the Playing Surface immediately upon a direction by a field Umpire that the Player be so removed save where the Club Medical Officer notifies the field Umpire that it would be dangerous to do so; or
- (c) the Stretcher is not taken to the injured Player or the injured Player is not removed from the Playing Surface to the Club's dressing room or medical room by the shortest and most direct route or otherwise in accordance with Regulation 34.3.

the Club shall be liable to a sanction.

Sanction: up to 25 Units

34.7 Resuming Play within 20 Minute Period

Where a Player resumes playing within a period of 20 minutes (including time on but excluding the quarter-time, half-time and three-quarter time breaks) from the time when the Player was removed from the Playing Surface, a Free Kick and Fifty Metre Penalty will be awarded to the opposition Club. The penalty will be applied from where the ball was at the time that the Player re-entered the Playing Surface. The Player involved will also be ordered from the Playing Surface until such time as the full 20 minutes has elapsed and the Club may be liable for a further sanction.

Sanction: Up to 50 Units;

34.8 Motorised conveyance

- (a) A Club shall not use a motorised device for conveying an injured Player ("motorised conveyance") unless it has first obtained the written approval of the General Manager - Football Operations.

Sanction: Up to 50 Units

- (b) The General Manager - Football Operations may have regard to any matters which he considers relevant in exercising his discretion to approve or disapprove the use of a motorised conveyance including without limitation:
 - (i) whether the venue at which the motorised conveyance is proposed to be used allows the motorised conveyance to obtain direct access between the change rooms and the Arena;
 - (ii) whether the motorised conveyance will allow the Player to be safely removed from the Arena;

- (iii) whether the motorised conveyance is of an appropriate structure and size to safely place a Player onto and remove a Player from the motorised conveyance; and
 - (iv) whether the Trainers and other medical staff of a Club (including the driver) have received sufficient training in the use of the motorised conveyance.
- (c) The General Manager - Football Operations may, without being obliged to do so, consult with the AFL Medical Officer prior to exercising his discretion to approve or disapprove the use of a motorised conveyance.
- (d) The General Manager - Football Operations may impose, vary or revoke any conditions or requirements relating to the use of a motorised conveyance. Where a Club fails to comply with any condition or requirement so imposed, the Club shall be liable to a sanction.

Sanction: Up to 50 Units

- (e) A Club shall not display or otherwise promote any name, trademark, logo or advertising on a motorised conveyance.

Sanction: Up to 50 Units

- (f) Use of Motorised conveyance

- (i) An approved motorised conveyance shall only enter the Arena to attend an injured Player after the Field Umpire has stopped play and a Stretcher has been called for by the Club Medical Officer or Club Physiotherapist.
- (ii) An approved motorised conveyance must be driven at a safe speed to ensure the safety of the injured Player and all other persons on the Arena.
- (iii) A Club shall ensure that any approved motorised conveyance shall take an injured Player directly to the Club's change rooms and shall not return to the Arena until it is called for the use of another Player.

Sanction: Up to 10 Units for contravening any of the provisions contained in this Regulation 34.8(f).

- (g) An ambulance shall be in attendance at each Match and nothing in this Regulation shall prevent an ambulance from entering the Arena should the need arise.

35. Medically Unfit Players

35.1 Prohibition on Playing Medically Unfit Player

No Club shall, by itself or its Officers, any Coach, servant or agent, permit or allow any Player to play or train or continue to play in any Match or train where it suspects or where there are reasonable grounds to suspect that such Player:

- (a) may not be responsible for his actions;
- (b) is not in a fit state to play or continue to play, having due regard to his health and safety; or
- (c) pursuant to any guidelines issued by the AFL should not continue to play or train.

Sanction: Maximum 50 units

35.2 Examination of Medical Officer

Where there are reasonable grounds to suspect that a Player:

- (a) has suffered an injury which may cause the Player not to be responsible for his actions; or
- (b) is not in a fit state to play or continue to play or train, having due regard for his health or safety,

the Club shall immediately cause such Player to be examined by its Club Medical Officer and unless such Club Medical Officer certifies that the Player is cognisant of and responsible for his actions or in a fit state to play or train having due regard for his health and safety, the Player shall not play or train or to continue to play in any Match or train and no Club or any Officer or Coach shall permit, allow or direct any such Player to play or train or continue to play in any Match in which the Club is engaged or continue to train.

Sanction: Maximum 50 Units

35.3 IV Fluids in AFL

- (a) A Player who receives intravenous fluid rehydration must not play or continue to play in any Match for a period of 24 hours following the completion of the rehydration and until the Player receives a clearance from the Club Medical Officer. No Club or any Officer or Coach shall permit, allow or direct any such Player to play or continue to play in any Match in which the Club is engaged for a period of 24 hours following the completion of the rehydration and until the Player receives a clearance from the Club Medical officer.

Sanction: Maximum 100 units and/or loss of Premiership points.

- (b) If a Player is notified that he must give a sample for testing in accordance with the AFL Anti-Doping Code, such Player shall not receive and no Club or any Officer or Coach shall permit, allow or direct any such Player to receive intravenous fluid rehydration until after the Player has given the sample for testing unless the Player is permitted to receive intravenous fluid rehydration

under the Intravenous Fluid Rehydration guidelines published by the AFL from time to time.

Sanction: Maximum 25 units and/or banned from competing in any AFL Competition for up to 12 matches for a first offence.

Maximum 50 units and/or banned from competing in any AFL Competition for up to 2 years for a second offence.

Maximum 100 units and/or banned from competing in any AFL Competition for life.

35.4 Public Liability Insurance

- (a) In this Regulation 35.4, "Personal Injury" has the same meaning given to that term in the AFL's public liability insurance policy in place from time to time.
- (b) If for whatever reason the AFL is not fully and unconditionally indemnified under its public liability insurance policy for any Personal Injury which a Player may sustain from training for or participating in the AFL Competition, the relevant Club must not allow the Player to train for or participate in the AFL Competition from and upon receipt by the Club of a notice from the AFL to the effect that the AFL is not so indemnified.

Sanction: Forfeiture of each match in which the Player participates; and/or maximum 100 Units

- (c) If:
- (i) the AFL is not for whatever reason, fully and unconditionally indemnified under its public liability insurance policy for any Personal Injury which a Player may sustain from training for or participating in the AFL Competition; or
- (ii) the General Counsel is of the opinion that the AFL will or may not for whatever reason be fully and unconditionally indemnified under its public liability insurance policy for any Personal Injury which a Player may sustain from training for or participating in the AFL Competition,

then the General Counsel may make such determination or take such action as he, in his absolute discretion, thinks fit, to give effect to Regulation 35.4(b). If a Club or Player of a Club fails to comply with any determination or action of the General Counsel under this Regulation 35.4(c), the Club shall be liable to a sanction.

Sanction: Forfeiture of each match in which the Player participates; and/or maximum 100 Units

36. Bleeding and Blood Borne Infections

36.1 The Meaning of Active Bleeding

"Active Bleeding" means the existence of an injury or wound which continues to bleed. Active Bleeding does not include minor bleeding from a graze or scratch which has abated and can be readily removed from a Player or any part of his uniform.

36.2 Participation in Matches When Actively Bleeding

- (a) Unless Regulation 36.6 applies:
- (i) a Player must not remain on the Playing Surface for so long as he is Actively Bleeding;
 - (ii) a Club or Team must not allow any of its Players to remain on the Playing Surface for so long as the Player is Actively Bleeding;

Sanction: First offence: 5 Units

Second and each subsequent offence: 10 Units

- (b) Unless immediate treatment needs to be given having due regard to a Player's health and safety, a Club or Team must not allow any Player who is Actively Bleeding to be treated on the Playing Surface.

Sanction: First offence: 5 Units

Second and each subsequent offence: 10 Units

36.3 Active Bleeding - Role of Umpire

- (a) Where a field Umpire is of the opinion that a Player is Actively Bleeding the field Umpire must:
- (i) stop play at the first available opportunity;
 - (ii) direct the Player concerned to immediately leave the Playing Surface;
 - (iii) allow a replacement Player to enter the Playing Surface in accordance with the procedure set out in Regulation 36.3(b); and
 - (iv) re-commence play.
- (b) Where a Player is directed by a field Umpire to leave the Playing Surface because he is Actively Bleeding, the following procedure shall apply:
- (i) without limiting the obligations imposed on a Club and Player under Regulations 36.1 and 36.2, the Player must immediately leave the Playing Surface through the Interchange area;
 - (ii) the bleeding Player may be Interchanged in accordance with the procedure set out in the Laws of Australian Football but shall not return or take any further part in any match until and unless:

- (A) the cause of any such bleeding has been abated;
 - (B) the injury is securely bound to ensure the all blood is contained;
 - (C) any blood stained article of uniform has been removed and replaced; and
 - (D) any blood on any part of a Player's person has been thoroughly cleaned and removed.
- (iii) a Team may replace the bleeding Player with an interchange Player, who must enter the Playing Surface by the interchange area and take up his playing position within 30 seconds of the field Umpire signalling and directing the bleeding Player to leave the Playing Surface;
 - (iv) the Interchange Steward shall record the time and inform the emergency Umpire (or in his absence the third boundary or goal Umpire), when the 30 seconds allowed for the interchange of Players has elapsed. The emergency Umpire shall in turn signal to the field Umpire that the 30 second period has elapsed; and
 - (v) Upon receiving the signal that the 30 second period has elapsed, the field Umpire shall re-commence play provided the bleeding Player has left the Playing Surface and it is otherwise safe to do so. The field Umpire shall re-commence play irrespective of the position of the interchange Player.
- (c) Where a Player refuses to or does not immediately leave the Playing Surface when directed to do so by a field Umpire, the following will apply:
 - (i) the field Umpire must warn the Player that a Free Kick will be awarded and that the Player may be reported if he or she does not leave the Playing Surface;
 - (ii) if the Player still refuses to leave the Playing Surface, the field umpire must award a Free kick to the Player of the opposing Team who is nearest to where the warning was given or where play was stopped, whichever is the greatest penalty;
 - (iii) if the Player refuses to leave the Playing Surface:
 - (A) the field Umpire shall report the Player for misconduct in failing to follow a direction of an Umpire;
 - (B) the Match will immediately end and be forfeited by the reported Player's Team; and
 - (C) Law 10.7 of the Laws of Australian football will apply to any Match which is forfeited.

36.4 Procedure When Player Not Actively Bleeding

Where a field Umpire is of the opinion that a Player is not Actively Bleeding, but the Player has blood on any part of his body or uniform, the following will apply:

- (a) at the first available opportunity, the field Umpire must signal and direct the Player to obtain treatment. After the signal is given, play will continue;
- (b) the Player may remain on the Playing Surface after the signal is given by the field Umpire, but must immediately:
 - (i) in the case of blood being on any part of his uniform, have the piece of uniform removed and replaced; and/or
 - (ii) in the case of blood being on any part of his body, have the blood removed and the cause of any bleeding (if any), treated and covered so that all blood is contained;
- (c) if after treatment, the field Umpire is of the opinion that blood is still appearing on any part of the Players' body or uniform, the Player is deemed to be Actively Bleeding and Law 27.3 will apply.

36.5 Failure to Obey Direction

- (a) A Player's refusal to promptly obey a direction of a field Umpire given under Law 27.3 or 27.4 is a Reportable Offence;
- (b) Any fine, period of suspension or other sanction determined by the Tribunal or Appeal Board shall be in addition to any sanction which may be imposed upon a Player under Regulation 36.2.

36.6 Special Circumstances at the End of a Quarter

A Player awarded a Mark or Free Kick may kick the football after the field Umpire has signalled that play has come to an end, even though he is at that time Actively Bleeding. However, this Regulation is subject to Law 16.6 of the Laws of Australian Football.

36.7 Deliberate Smearing of Blood

Regardless of any other provision in this Regulation 36, if a Player intentionally smears or otherwise causes blood to be placed on another Player's body or uniform, the field Umpire must immediately stop play and allow that Player such time as is necessary to have the blood removed or item of uniform removed and replaced.

36.8 Protective Gloves

Each Club or Team must ensure that any doctor, trainer and any other person treating Players of a Team wear protective gloves as may be approved from time to time by the AFL.

Sanction: Maximum 5 Units

36.9 Disposal of Bloodied Clothing and Other Material

Each Club or Team must ensure that:

- (a) any bloodied item of uniform or clothing of a Player is placed as soon as possible in a hygienic sealed container and laundered to ensure the removal of all blood; and

Sanction: Maximum 5 Units

- (b) all towels, wipes, bandages, dressings and other materials used in the treatment of bleeding Players must be placed in a hygienic sealed container and discarded or destroyed in a hygienic manner.

Sanction: Maximum 5 Units

36.10 Dressing Rooms

Each Club or Team must ensure that all dressing rooms and other areas occupied by the Teams prior to, during or immediately following the completion of any Match are kept clean and that no blood shall remain on any surface, equipment, hand basin, toilet, shower, bath or other area. All such surfaces, equipment and areas shall be cleansed and disinfected immediately after contact with blood.

Sanction: Maximum 20 Units

36.11 Hygiene

Each club or Team must ensure that:

- (a) Players do not urinate (other than in a toilet) in or about any dressing rooms or on the Playing Surface prior to, during or immediately following the completion of any Match; and
- (b) each of its Players observe a high standard of personal hygiene.

Sanction: Maximum 20 Units

36.12 Trainers

Unless Law 36.4 applies, a Trainer or other personnel responsible for the treatment of Players shall not provide treatment to a Player on the Playing Surface for any cut, abrasion or other injury involving the discharge of blood.

Sanction: Maximum 10 Units

Annexure 1 – Final Eight System

Annexure 2 – Match Day Inspection

MATCH DAY INSPECTION

For completion by the AFL Match Manager 80 mins prior to scheduled start time

DATE	START	HOME TEAM	AWAY TEAM

AFL Representative	
Team Representative	
Team Representative	
Venue Representative	
AFLPA Representative	

	Inspected		Initial
	Y	N	
Review actions resulting from Venue Inspection [Section 1]			
Action required:			
Are the ground markings (incl. grass signage) in line with AFL requirements			
Action required:			
Is the ground free of debris that may affect player safety			
Action required:			
Goal/point post wraps installed appropriately			
Action required:			
Sprinkler heads - level with playing field and/or appropriately covered			
Action required:			
Other comments and actions required:			

Annexure 3 – AFL Brand Guide

(AFL Logo)

AFL Corporate Brand Guideline

The AFL brand

The following guidelines have been prepared to ensure that the AFL brand is presented consistently across all applications. The AFL brand comprises two elements the elliptical shape and the AFL wordmark. These elements should always appear together, as shown below. Before using the 2 colour brand in any application, ensure that you seek approval from AFL Branding Approvals. The 2 colour brand may not be used in any Licensing application.

Master artwork

To reproduce the AFL brand it is essential that you use the digital artwork supplied. This is available in both Macintosh and IBM formats. Always use authorised master artwork available – never redraw the brand. Refer to the 'AFL brand variations' page of these guidelines for correct brand variation usage.

Note: All colours shown in these guidelines to depict the AFL brand variations are indicative only and should not be used as an accurate colour reference.

AFL Brand Corporate colours

The official corporate colours are:

AFL Blue
PMS 287

AFL Red
PMS 485

These PMS colours apply when printing on both coated and uncoated stock. The AFL brand may only appear in the colours specified in these guidelines. No other colour combination is acceptable. Always attach colour swatches to the master artwork to ensure correct colour specifications.

Process (CMYK) reproduction

If reproduction using Pantone® (spot) colours is not possible, process (CMYK) equivalents may be used.

AFL Blue (PMS 287): C 100% M 70% Y 0% K 10%

AFL Red (PMS 485): C 5% M 100% Y 90% K 0%

Note: the AFL brand variations are supplied in both spot and CMYK formats.

Corporate colours for woven applications

The official corporate thread colours are:

AFL Blue: Madiera 1076

AFL Red: Madiera 1037

Note: only the 2 colour AFL brand may be woven

Please note: the AFL Corporate brands minimum size applications will differ when being used in embroidery. Please contact the brandapprovals@afl.com.au for further assistance regarding this.

AFL Corporate Brand Guideline

The AFL brand clear space

The brand is most effective when surrounded by as much uninterrupted space as possible. The example below shows the basic formula for calculating the minimum clear space and can be used as a guide to determine the clear space for the brand at all sizes. Use of additional clearspace, outside the minimum requirement is desirable.

Reversing the AFL brand

The Masterbrand has a white keyline around it. Therefore the Masterbrand can be applied in any situation the brand needs to be used on a background other than white.

The brand may be reversed out of a photographic image, although care should be taken to ensure that the background detail does not interfere with the brand or make it illegible.

The AFL brand minimum size

To avoid any possible reproduction problems, the AFL brand should, wherever possible, be reproduced at a minimum width of 25mm. The 1 colour brand should not appear smaller than 25mm in width – when it does, the simplified version must be used (outlined below).

25mm

AFL brand at minimum size with registered trademark

10mm

The AFL brand can be minimised to no smaller than 10mm by removing the registered trademark.

25mm

1 colour AFL brand at minimum size

The AFL brand simplified versions

Where the 1 colour AFL Brand needs to be reproduced at a size smaller than 25mm in width, use the simplified version to ensure legibility and correct minimum size for the ® symbol. The simplified version may only be reproduced at a width less than 24mm and greater than 10mm. The 1 colour simplified AFL brand may not be reproduced at a size smaller than 10mm in width.

24mm

Minimum size for simplified version of 1 colour AFL brand

10mm

Minimum size for simplified version of 1 colour AFL brand - note the registered symbol is not represented at this size.

AFL Corporate Brand Guideline

The AFL brand

Shown below are the AFL brand variations. Alongside each brand is the reference code for the digital artwork.

Positive

Reversed

2 colour AFL brand

The official corporate colours are:

AFL Blue PMS 287

AFL Red PMS 485

AFL_Corporate_Logo.eps

AFL_Corporate_Logo.eps

1 colour AFL brand

The official corporate colours is:

Black

No other colour is acceptable

AFL_Mono_Stripe_R_Inside.eps

AFL_Mono_Stripe_R_Inside.eps

1 colour AFL brand

Simplified version

The official corporate colours is:

Black

No other colour is acceptable

AFL_Mono_Solid_R_Inside.eps

AFL_Mono_Solid_R_Inside.eps

Annexure 4 – Official Team Sheet

TOYOTA AFL PREMIERSHIP SEASON					
OFFICIAL TEAM SHEET					
To be lodged with the AFL Interchange Steward no later than 90 minutes prior to the official match starting time					
MATCH:					
CLUB:					
	DATE:				
	VENUE:				
	TIME:				
PLAYERS: (Numerical Order)			OFFICIALS: (Access to Arena inc. ¼ & ¾ Time)		
No:	SURNAME:	INITIALS	No:	TITLE	NAME
1			1	Coach	
2			2	Coach	
3			3	Coach	
4			4	Coach	
5			5	Team Manager	
6			6	I/C Steward	
7			7	Medical Officer 1	
8			8	Medical Officer 2	
9			9	Physiotherapist	
10			10	Runner 1 (No. _____)	
11			11	Runner 2 (No. _____)	
12			12	Fitness/Warm Up	
13			13	Trainer (Reg No _____)	
14			14	Trainer (Reg No _____)	
15			15	Trainer (Reg No _____)	
16			16	Trainer (Reg No _____)	
17			17	Trainer (Reg No _____)	
18			18	Trainer (Reg No _____)	
19			19		
20			20		
21			21		
22			22		
			23		
			24		
			25		
			26		
EMERGENCY PLAYERS					
NB: Not permitted on arena unless replaced in accordance with AFL Regulation 13					
No:	SURNAME:	INITIALS	LEGEND		
1			IP	Indicates those starting on the interchange bench	
2			C	Indicates Captain	
3			BC	Indicates the Coach designated to sit on Interchange Bench	
			SUB	Indicates Substitute player who starts on Interchange Bench	
<i>Club I/C Steward</i>	NAME:	SIGNATURE:	LODGEMENT TIME:		
<i>AFL I/C Official</i>	NAME:	SIGNATURE:	LODGEMENT TIME:		
ONLY THOSE PERSONS INDICATED ON THIS SHEET SHALL BE PERMITTED ONTO THE ARENA IN ACCORDANCE WITH AFL REGULATION 13.					

Annexure 5 - Late Amendment to team Sheet

AFL REGULATION 12.6 – AMENDMENT TO OFFICIAL TEAM SHEET

(For changes after the lodgement of team sheet and prior to the commencement of the match)

Match: _____ v _____ Round: _____

1. PLAYER(S) TO BE REPLACED

Name: _____ No.: _____

Starting Position (circle one): (i) Starting 18
(ii) Interchange Bench/Substitute

Name: _____ No.: _____

Starting Position (circle one): (i) Starting 18
(ii) Interchange Bench/Substitute

2. REPLACEMENT PLAYER(S)

Name: _____ No.: _____

Starting Position (circle one): (i) Starting 18
(ii) Interchange Bench/Substitute

Name: _____ No.: _____

Starting Position (circle one): (i) Starting 18
(ii) Interchange Bench/Substitute

3. FINAL INTERCHANGE BENCH/SUBSTITUTE (at commencement of match)

Name: _____ No.: _____

Name: _____ No.: _____

Name: _____ No.: _____

Name: _____ (Substitute) No.: _____

4. TIME LODGED WITH AFL INTERCHANGE OFFICIAL _____

Signed :

AFL Club Team Manager

AFL Interchange Official

Print Name:

Annexure 7 – Protective Equipment Application

TO: General Manager - Football Operations
AFL
140 Harbour Esplanade
DOCKLANDS VIC 3008

I, the undersigned, being the Football Manager/Chief Executive Officer of the _____ Club, hereby apply approval for Player _____ (name player) to wear during match(es) set out below, the item of Protective Equipment indicated. In support of this application, I provide the following particulars:-

- 1) Match(es)

- 2) Description of the medical condition of Player (Note: A report from a duly qualified medical practitioner as to the medical condition of the Player must be attached).

- 3) Description of the Protective Equipment

- 4) Benefits for Player wearing Protective Equipment

(Attach further page if necessary)

Signed: _____	Signed: _____
(FOOTBALL MANAGER/CHIEF EXECUTIVE OFFICER)	(AFL CLUB MEDICAL OFFICER)

Print Name: _____	Print Name: _____
-------------------	-------------------

Date: _____	Date: _____
-------------	-------------

Signed: _____	Print Name: _____
(PLAYER)	

Date: _____

Approval/Disapproval of AFL Medical Officer on Date: _____

Signed: _____

Approved/Disapproved by

General Manager - Football Operations on Date: _____

Signed: _____

Annexure 8 – AFL Broadcaster & Media Access Policy

To be inserted

Appendix 1 – Reportable Offences

A Reportable Offence occurs where a person or Player commits any of the offences set out in Law 19.2.2 of the Laws of Australian Football (the **Laws**) or any other offence referred to in Regulation 16.10. Broadly speaking, there are three categories of Reportable Offences, being:

- Classifiable Offences
- Direct Tribunal Offences
- Fixed Financial Offences

1 Classifiable Offences

(a) Which Reportable Offences are Classifiable Offences?

Classifiable Offences are those Reportable Offences (specified in the table below) which are graded by the Match Review Panel (**MRP**) in order to determine an appropriate base sanction for that offence.

Classifiable Offences	
Striking	Headbutt or Contact Using Head
Kicking	Eye-Gouging / Unreasonable or Unnecessary Contact to the Eye Region
Kneeing	Unreasonable or Unnecessary Contact to the Face
Stomping	Unreasonable or Unnecessary Contact with an Injured Player
Charging	Scratching
Rough Conduct	Tripping
Forceful Front-On Contact	

(b) Grading Classifiable Offences

The MRP will grade Classifiable Offences in accordance with the following table:

Conduct	Impact	Contact	Base Sanction	Early Guilty Plea
Intentional	Severe	All	Tribunal	N/A
	High	High/Groin	Tribunal	N/A
		Body	3 Matches	2 Matches
	Medium	High/Groin	3 Matches	2 Matches
		Body	2 Matches	1 Match
	Low	High/Groin	2 Matches	1 Match
Body		\$1500	\$1000	
Careless	Severe	All	Tribunal	N/A
	High	High/Groin	3 Matches	2 Matches
		Body	2 Matches	1 Match
	Medium	High/Groin	2 Matches	1 Match
		Body	\$1500	\$1000
	Low	High/Groin	\$1500	\$1000
Body		\$1500	\$1000	

As indicated in the table above, the determination of a base sanction for a Classifiable Offence will be made based on an assessment of whether:

1. the Conduct is Intentional or Careless;
2. the Impact is Severe, High, Medium or Low; and
3. the Contact with the other Player/person is High/Groin or to the Body.

1. Conduct

In considering a report in respect of a Classifiable Offence, there will be a determination as to whether the Player's conduct has been Intentional or Careless. If the Player's conduct is found to fall short of being careless no charge will be laid against the Player.

A Player intentionally commits a Classifiable Offence if the Player engages in the conduct constituting the Reportable Offence with the intention of committing that offence. An intention is a state of mind. Intention may be formed on the spur of the moment. The issue is whether it existed at the time at which the Player engaged in the conduct.

A Player's conduct will be regarded as Careless where his conduct is not intentional, but constitutes a breach of the duty of care owed by the Player to all other Players. Each Player owes a duty of care to all other Players, Umpires and other persons (as applicable) not to engage in conduct which will constitute a Reportable Offence being committed against that other Player, Umpire or other person (as applicable). In order to constitute such a breach of that duty of care, the conduct must be such that a reasonable Player would not regard it as prudent in all the circumstances. Further, a Player will be careless if they breach of their duty to take reasonable care to avoid acts which can be reasonably foreseen to result in a Reportable Offence.

2. Impact

Consideration will be given as to whether the impact is Low, Medium, High or Severe. In determining the level of impact, regard will be had to the following factors:

- the extent of force and in particular, any injury sustained by the Player who was offended against;
- the potential to cause serious injury;
- the impact between the offending Player and the Victim Player, but also any other impact to the Victim Player as a result of such impact; and
- the body language of the offending Player in terms of flexing, turning, raising or positioning the body to increase or reduce the force of impact. The absence of injury does not preclude the classification of impact as Severe.

Low impact (which is the minimum impact required for a Classifiable Offence to constitute a Reportable Offence) requires more than just a negligible impact. Most Reportable Offences require at least low impact and a collision or incident involving negligible force will not ordinarily result in a charge.

3. Contact

Regard will be had to whether Contact to the Victim Player was High/to the Groin or to the Body. In the interests of protecting the health and welfare of Players, sanctions for head-high contact and contact to the groin will be more severe.

High contact is not limited to contact to the head and includes contact above the shoulders.

Contact to the Groin includes contact to the crease or hollow at the junction of the inner part of each thigh with the trunk together with the adjacent region and including the testicles.

Where contact is both High and to the Body, the contact will be classified as High.

Contact shall be classified as High or to the Groin where a Player's head or groin makes contact with another Player or object such as the fence or the ground as a result of the actions of the offending Player.

(c) Contesting a Classifiable Offence charge

A Player charged with a Classifiable Offence may contest that charge at the Tribunal in its entirety or may seek to downgrade the charge. A Player who successfully contests a charge will not receive a sanction or will receive a lesser sanction in respect of the charge.

Successful contest: If a Player successfully contests the classification of a charge at the Tribunal (such that the Tribunal determines to downgrade the charge), he will be entitled to receive a reduction in the sanction equivalent to the reduction obtained had the Player submitted an early guilty plea for that lesser offence.

Partially successful contest: A Player who contests two or more aspects of a charge, but who is only successful in one aspect, will not receive the reduction in the base sanction that would normally be received for an early guilty plea.

Unsuccessful contest: A Player who unsuccessfully contests a charge will receive the base sanction for that charge without any discount for an early guilty plea (subject to the Tribunal's discretion to classify the charge differently).

(d) Impact of a Bad Record on Classifiable Offences

The base sanction for Classifiable Offences will be subsequently increased where a Player has a bad record. In particular, a Player charged with a Classifiable Offence which attracts a base sanction of two or more matches will receive an additional one match suspension if he has been suspended for at least two matches in total in the two previous AFL Years.

(e) Multiple low level Classifiable Offences

Where a Player commits multiple Classifiable Offences in a single AFL Season, each of which attracts a base sanction of a fine (as per the table in section 1(b) above), that base sanction (and sanction following an early guilty plea) for the second, third and

subsequent Classifiable Offences will be as follows:

Classifiable Offence	Base Sanction	Early Guilty Plea
First offence	\$1,500	\$1,000
Second offence	\$2,500	\$1,500
Third and subsequent offences	\$2,500 + 1 Match Suspension	\$0 + 1 Match Suspension

(f) State League suspensions

If an AFL registered Player incurs a suspension in a State League affiliated with the AFL, such a suspension will not apply to any assessment of that Player's bad record in respect of determining the sanction for any Reportable Offence in the AFL Competition.

(g) Reductions in base sanction for an early guilty plea

The base sanction for Classifiable Offences will be subsequently decreased where a Player submits an early guilty plea. As per the Classification Table in section 1(b) above:

- an early guilty plea in respect of a Classifiable Offence with a base sanction of two or three matches will result in a one match reduction in the suspension; and
- an early guilty plea in respect of a Classifiable Offence with a base sanction of a fine will result in a fixed reduction in the fine (see also the table in 1(b) above).

2 Direct Tribunal Offences

(a) Which Reportable Offences are Direct Tribunal Offences?

Direct Tribunal Offences are those Reportable Offences (specified in the table below) which are referred by the MRP directly to the Tribunal for determination without grading (ie without an assessment of the offence using the Classification Table):

Direct Tribunal Offences
Intentional Contact with an Umpire
Striking an Umpire
Spitting on or at an Umpire
Spitting on Another Person
Attempting to Strike an Umpire
Behaving in an Abusive, Insulting, Threatening or Obscene Manner Towards or in Relation to an Umpire
Any Classifiable or Fixed Financial Offence which attracts a base sanction that the MRP finds inappropriate
Any Other Act of Serious Misconduct which the MRP considers appropriate to refer to the Tribunal

(b) Determination of Direct Tribunal Offences

The Tribunal will determine Direct Tribunal Offences as it would any other offence which is referred to it.

(c) Tribunal sanctions

The Tribunal Jury will determine the appropriate sanction for a Direct Tribunal Offence in its absolute discretion.

3 Fixed Financial Offences

Fixed Financial Offences are Reportable Offences which attract a fixed financial sanction only (as per the following table).

Fixed Financial Offences	Base Sanction (Early Guilty Plea sanction in brackets)		
	First Offence	Second Offence	Third & Subsequent Offences
Attempt to strike, kick, trip	\$1,500 (\$1,000)	\$2,500 (\$1,500)	\$4,000 (\$2,500)
Careless contact with an Umpire	\$1,500 (\$1,000)	\$2,500 (\$1,500)	\$4,000 (\$2,500)
Spitting at another Player	\$2,500 (\$1,500)	\$3,500 (\$2,000)	\$5,000 (\$3,500)
Melee	\$1,500 (\$1,000)	\$2,500 (\$1,500)	\$4,000 (\$2,500)
Instigator of Melee	\$2,500 (\$1,500)	\$3,500 (\$2,000)	\$5,000 (\$3,500)
Staging	Written Reprimand	\$1,500 (\$1,000)	\$2,500 (\$1,500)
Wrestling	\$1,500 (\$1,000)	\$2,500 (\$1,500)	\$4,000 (\$2,500)
Abusive, insulting or obscene language towards or in relation to an Umpire	\$2,500 (\$1,500)	\$3,500 (\$2,000)	\$5,000 (\$3,500)
Obscene gesture	\$1,500 (\$1,000)	\$2,500 (\$1,500)	\$4,000 (\$2,500)
Disputing decision	\$1,500 (\$1,000)	\$2,500 (\$1,500)	\$4,000 (\$2,500)
Pinching	\$1,500 (\$1,000)	\$2,500 (\$1,500)	\$4,000 (\$2,500)
Interfering with Player kicking for goal	\$1,000 (\$500)	\$1,500 (\$1,000)	\$2,500 (\$1,500)
Hitting roof	\$1,000 (\$500)	\$1,500 (\$1,000)	\$2,500 (\$1,500)
Shaking goal post	\$1,000 (\$500)	\$1,500 (\$1,000)	\$2,500 (\$1,500)
Time wasting	\$1,000 (\$500)	\$1,500 (\$1,000)	\$2,500 (\$1,500)
Prohibited boots, jewellery, equipment	\$1,000 (\$500)	\$1,500 (\$1,000)	\$2,500 (\$1,500)
Not leaving playing surface	\$1,000 (\$500)	\$1,500 (\$1,000)	\$2,500 (\$1,500)
Any other act of misconduct that is not a Classifiable Offence or Direct Tribunal Offence	The financial sanction for a first, second, third or subsequent act of misconduct will be determined by the MRP in its absolute discretion.		

The increased sanctions for second, third or subsequent Fixed Financial Offences will only apply where a Player has been found guilty of the same Fixed Financial Offence within the previous two AFL Years.

4 Multiple Reportable Offences in the one Match

If a Player is found guilty of two or more Reportable Offences arising from the one match, the sanctions for those offences will be added together to form the final sanction handed to that Player. Note that any bad record will also be taken into account. If any of the two or more Reportable Offences arising from the one match have a base sanction of a fine, they will be considered individually in the application of section 3.1(e).

5 Offences incurred in the AFL Grand Final

Reportable Offences which arise out of the AFL Grand Final will attract the same base sanction as normal except as follows:

- If the offence ordinarily attracts a base sanction of three or more matches, then it will be referred directly to the Tribunal, where the Tribunal will determine the appropriate sanction in its absolute discretion (penalty at large).
- The base sanction for the following Fixed Financial Offences will be doubled if such offences are incurred during the AFL Grand Final.

Engaging in a Melee
Instigator of a Melee
Engaging in Wrestling

6 AFL Years

A reference to any previous period of AFL Years will be a reference to the period calculated retrospectively from the round in which a Player has been found guilty of a Reportable Offence or Reportable Offences. In the case of the finals, it is calculated by reference to the same week number in the previous final series.

Other individual matches (such as representative matches, exhibition matches or practice matches which are subject to AFL Regulations) are calculated retrospectively from the date of the match or reprimand for those matches.

Schedule 1 – Prescribed Forms

FORM NO.	FORM NAME	APPLICABLE REGULATION
FORM 17	Notice of Appeal	20.13
FORM 21	Notice of Report	16.11
FORM 25	Incident Referral Form	16.12
FORM 27	Notice of Referred Charge	16.13
FORM 28	Notice of Early Plea	16.13
FORM 29	Notice of Charge	16.13
FORM 30	Notice for Investigation	16.13
FORM 31	Medical Report	16.13