

Albury Wodonga Football Association Regulations (Bylaws)

ALBURY WODONGA FOOTBALL ASSOCIATION

ASSOCIATION REGULATIONS (BYLAWS)

Version 1.1

Albury Wodonga Football Association Regulations (Bylaws)

FOREWORD

These Association Regulations (By-Laws) are to be read in conjunction with the Albury Wodonga Football Association (AWFA) Constitution.

Players registered with the Association are registered as Amateur Players.

These Regulations are designed to ensure that appropriate standards of behaviour are upheld on the field of play in a consistent manner across AWFA Matches and in interpreting and applying these Regulations that objective is to be given effect.

Where there is any inconsistency between the AWFA Constitution or Regulations and the Constitution, By-Laws or Regulations of Football NSW, then to the extent of such inconsistency, the Constitution, By-Laws and Regulations of Football NSW shall apply.

The Regulations:

- (a) apply to Clubs, Players and Team Officials;
- (b) apply to all AWFA Matches;
- (c) continue to apply to a Club or a Participant even after that Club's or Participant's association, registration, employment or engagement has ended, if that Club or Participant breached these Regulations while a current Participant;
- (d) do not limit or restrict the application of FIFA Statutes or FFA Statutes and, in particular, the Code of Conduct for conduct or behaviour of a Player or Team Official.

Initial Working Party Members:

Colin Johnson (President AWFA 2012), Tony Barlow (AWFA Disciplinary Chair), Simon Barlow, Marie Brew, Alison Koschel, Rick Koschel and Isabelle Evans & Mario Mangion Work commenced February 2012 and was completed in April 2015

Albury Wodonga Football Association Regulations (Bylaws)

Glossary

Affiliate Club:	An affiliate club fulfils all criteria for re-affiliation and has voting rights. Also referred to as a 'Member Club'.
All Age Players:	A player age 18 (on the first of January) or older
Amateur Player:	An amateur player is a Player who does not have a written contract with a Club, and is not paid to play football for that Club.
Associate Club:	An associate club fulfills all criteria for re-affiliation with the exception of fielding the minimum team requirements and has NO voting rights.
Associate members:	Members of a club that is registered with the Association as an Associate Club.
Body:	means; the Executive, DC, AT, GPT, MC, subcommittee.
Club Officials	Elected committee members, appointed coaches and managers.
Delegate:	As per Constitution and must be 18 years of age or older.
Election to Appear	An Election to Appear notice will be forwarded to all Clubs where a player has been reported for an offence, other than a caution.
Eligible Player:	A player who is currently registered and not suspended.
Elite Player:	is a player who has played football at a level above AWFA's League Competition i.e. AWFA Representative player; Riverina Representative player; State Player; National Player; a registered player of a league that is higher than AWFA's as determined by the EC.
Individual members:	Persons who apply for membership of the Association.
Ineligible Player:	A suspended or unregistered player
Junior member	Refer to Clause 2.1 Definitions and Clause 5.1 (E) of the Constitution
Life members:	Club & AWFA members who have been appointed Life Members.
Marshall	A person appointed by a Club/AWFA to 'Marshall' a game or event.

Albury Wodonga Football Association Regulations (Bylaws)

MC:	Management Committee consisting of all Affiliated clubs and Associate Clubs.
Member:	Includes, clubs, players, coaches, managers or any other participants registered with the Association or registered as a member of an AWFA club.
Member Club:	A member club fulfills all criteria for re-affiliation and has voting rights. Also known as an 'Affiliate Club'.
Non-Player:	Coaches, Managers and Club Officials
Notice to Appear	A Notice to Appear will be forwarded to all Clubs where a player must front the DC.
Participants:	refers to all team members including players listed on the team sheet and all team officials as per 3.4.11.
Person(s):	Refers to participants, players and team officials (Rule 3.4.11) and Members and Affiliate and Associate Clubs.
Referee:	means the referee appointed by AWSRA or who is otherwise appointed by the Home Club (Club Referee).
Representative Player:	A Representative player is defined as an AWFA Representative player or a shadow player who is considered to be a member of the rep squad.
Team Official:	means any personnel involved with the management, preparation or participation of a Club (whether paid or unpaid), including the coaches, managers and first aid attendants.
Visa Player:	Any player who is not a permanent resident of Australia.

Albury Wodonga Football Association Regulations (Bylaws)

Glossary	3
SECTION 1 - MEMBERSHIP	9
1. Affiliation	9
2. Re-affiliation	9
Criteria for re-affiliation	9
3. New Member Club	10
Application for affiliation	10
Criteria for new member club	11
4. New Associate clubs	11
Criteria for a new associate club	11
5. Individual members	12
6. Life members	12
7. Discontinuance of membership	13
SECTION 2 – ADMINISTRATION/MANAGEMENT	14
1. Annual General Meeting	14
2. Governance	14
3. Management Committee	14
4. Executive Committee	15
Terms of appointment for EC members	16
5. Sub committees (refer to Constitution clause 23)	17
6. Finances	17
7. Minutes	18
8. General club requirements	18
SECTION 3 - REGULATIONS FOOTBALL	20

Albury Wodonga Football Association Regulations (Bylaws)

1. EC responsibility	20
2. Team Nominations.....	20
3. Player eligibility	21
Unregistered player.....	21
Registered player not named on a team sheet.....	21
Suspended player	21
Registered player playing in an age group without approval	22
4 Special Age Conditions	22
5. Ground Requirements.....	23
Field requirements	24
Field of play.....	24
Field of play	25
Ground control.....	25
6. Game conduct	26
7. Postponements (fixture changes and forfeits	28
Referees/Match Officials.....	30
AUTHORITIES AND JURISDICTION	30
Social Media and Detrimental Public Comment	30
Suspended Players & Team Officials.....	31
SECTION 4 - COMPETITIONS	32
1 League competitions.....	32
EC responsibility	32
Team Nominations.....	32
2. Team Rules	33
Division 1 Men.....	33

Albury Wodonga Football Association Regulations (Bylaws)

Division 3 Men	34
Junior Teams	35
3 Development Age Divisions	37
4. League Championship & ladder	37
5 Club championship	38
Star Player Votes	38
6. AWFA CUP COMPETITIONS	39
Club and Player Eligibility	39
Format	39
Obtaining a result	40
7. CLUB CUP COMPETITION	40
8. REGISTRATIONS	41
9. PLAYER & NON-PLAYER REGISTRATION	41
Registration	41
New players	42
Registration periods	42
Player movement between clubs during the season	42
Deregistration	43
Un-financial players	43
Clearances for players moving into and out of AWFA	43
Player contracts and inducements	44
Club Registrars	45
AWFA registration process	45
Exemptions	45
Coaches, Managers and Non-playing Members	47

Albury Wodonga Football Association Regulations (Bylaws)

Eligibility to play/coach/manage	48
SECTION 5 - DISCIPLINARY	49
1. Membership of Bodies	49
2. DISCIPLINARY COMMITTEE (DC)	51
3. GENERAL PURPOSES TRIBUNAL (GPT)	60
4. Appeals Tribunal	64
5. SERVING OF SUSPENSIONS	67
6. Infringements	69
7. Red Cards.....	70
Recommended penalties for Red Cards	72
8. Offences by Team Officials	74
SECTION 6 – REPRESENTATIVES.....	76
SCHEDULE	79
FORMS - TBC	80
FINES.....	82
SCHEDULE OF FEES.....	83
1.3.1 Application for affiliation	Error! Bookmark not defined.
Calendar.....	84
List of Appendices	87
Forms	87
Policies	87
Codes	87

SECTION 1 - MEMBERSHIP

1. Affiliation

1. The annual affiliation and membership subscription (if any) and any fees or other levies payable by members to the Association, the time for and manner of payment, shall be determined by the Executive Committee (EC) and endorsed by the Management Committee (MC).
2. No application for renewal of affiliation or for new affiliation will be accepted unless all debts owing by the applicants to Albury Wodonga Football Association (AWFA), or any of its members, or to any creditors of AWFA, or to the Albury Wodonga Soccer Referees Association (AWSRA) or to any other Associations, are paid in full. For the purpose of this regulation, debts owing to AWFA shall include any fines and penalties which have been imposed.

2. Re-affiliation

Criteria for re-affiliation

1. Applications for re-affiliation for the following year and an re-affiliation fee should be lodged with AWFA by the 31st October.
2. In order to qualify for re-affiliation, member clubs must in the current calendar year have fielded a minimum of:
 - 2 x Open Age Men's Teams (Senior, Reserves Thirds);
 - 3 x Junior Teams eg. U/16, U/14, U/13, U/12);
 - 1 x Female Team (Senior, Reserves, U17 girls, U14 girls, U12 girls).

Special conditions may apply to Associate clubs.

3. Each affiliated club shall forward to the Secretary no less than 14 days prior to the AWFA Annual General Meeting (AGM) documents listed in clause 6.4b of the constitution. In addition copies of the following are required:
 - The minutes of the AGM of the club;
 - The profit and loss statement and balance sheet (where applicable) of the club as at the 31st October;

Albury Wodonga Football Association Regulations (Bylaws)

- The details of the Office Bearers of the club for the forthcoming year submitted on form [AWFA01](#);
4. Failure to provide the above documentation will be deemed a violation of the regulation above (2.3) and the member club will not be granted re-affiliation for the forthcoming year and may only be accepted for membership in accordance with clause 21.2 of the constitution.
 5. Where a member club is not granted re-affiliation they will not be allowed to participate as a member club or affiliate club until they provide the required information. If that information is not received by 31st December of the current year the member club in question will have their membership status referred to the January MC meeting of the following year.
 6. Compliance with the above criteria does not necessarily guarantee re-affiliation of any club and all applications for membership must be endorsed by the EC prior to the AGM.
 7. In accordance with the constitution club affiliation shall expire at the AGM at the time subsequent to the presentation of reports for the last year. At this point, the Chairperson shall declare those member clubs of AWFA qualified by the constitution to become members for the forthcoming year and qualified members shall have the power to vote thereafter.
 8. In the event of there being insufficient member clubs granted membership at the AGM to enable a quorum to be constituted (as per Clause 21.3 of the Constitution), the Chairperson may, with the consent of those member clubs present having already been granted membership, declare certain other member club or clubs to be members in accordance with the constitution.

3. New Member Club

Application for affiliation

1. New clubs applying for affiliation must submit their application using form [AWFA02](#) by the 30th September of the year prior to the next outdoor season and include payment of required fees as per schedule. All documentation will be reviewed by the EC and a recommendation will be presented at the October MC meeting. Final decisions regarding affiliation will be considered by voting members at the AGM or a special general meeting. Where a special general meeting is convened the applicant(s) shall pay the full costs as determined by the EC in addition to their application fee. If an applicant is unsuccessful the application fee will be refunded in full however the cost of the special general meeting will be retained.

Criteria for new member club

2. Each new club will provide with their application the following;
 - Established clubs must provide the profit and loss statement and balance sheet (where applicable) for the previous financial year and the current financial year to date.
 - Other clubs with no financial history must provide a business plan outlining their financial projections.
 - The details of the Office Bearers of the club submitted on form [AWFA01](#).

3. New clubs need to register their club colours (maximum of four colours) for consideration of acceptance by the EC.

For the purpose of the above, details of colours shall include colours, pattern and style of shirts, colours of shorts, colours and pattern of socks and colour and pattern of goalkeeper's uniform.

4. The EC shall have the power to determine if the name submitted by a club is acceptable in accordance with the following. A club name shall:
 - Not include a national name;
 - Not include words which are not part of the English language; and
 - Not be indicative of the national characteristics of the club.
5. Must have access to a minimum of two football fields and change rooms that will enable all normal scheduled games to be played.

4. New Associate clubs

1. New associate clubs applying for affiliation must submit their application using form [AWFA02](#) and include payment of required fees as per schedule. All documentation will be reviewed by the EC and a recommendation will be presented at the next MC meeting. Final decisions regarding affiliation will be considered by voting members at that MC meeting.

Criteria for a new associate club

2. The details of the Office Bearers of the associate club must be submitted on form [AWFA01](#).

Albury Wodonga Football Association Regulations (Bylaws)

3. New associate clubs need to register their club colours (maximum of four colours) for consideration of acceptance by the EC.

For the purpose of the above, details of colours shall include colours, pattern and style of shirts, colours of shorts, colours and pattern of socks and colour and pattern of goalkeeper's uniform.

4. The EC shall have the power to determine if the name submitted by an associate club is acceptable in accordance with the following. A club name shall:
 - Not include a national name;
 - Not include words which are not part of the English language; and
 - Not be indicative of the national characteristics of the club.

5. Individual members

1. Individual members will register with MyFootballClub in accordance with AWFA registration policy.
2. Individual members will abide by the FFA Code of Conduct.
3. No individual member other than the President or Secretary or any other person duly authorised by the EC may make a public statement on behalf of AWFA.
4. No individual member can make any commitment on behalf of AWFA.

6. Life members

1. The granting of life membership is a balancing exercise. Life membership is awarded to those who have made a significant contribution to the Association and the sport of football. It should be recognised that life membership does not have to be awarded each year.
2. Life membership will be dealt with by the EC or a sub-committee of the EC. The latter will only apply if a person is nominated or seconded by an EC member, or if the nominee is an EC member. If endorsed the nomination would then proceed to the next AGM. Life membership will be dealt with in accordance with clauses 5.2 and 21.2 of the constitution.
3. Criteria to be considered includes:
 - Length of active membership (i.e. 30 years at Club);

Albury Wodonga Football Association Regulations (Bylaws)

- Positions held and length of time (15-20 years);
 - Less than 15-20 years may be considered if exceptional circumstances are involved;
 - Participating to a much greater degree than the average member;
 - Significant improvements to the sport.
4. Nominations must be forwarded to the Secretary before the 30th September of the current year, using the prescribed form [AWFA03](#).
 5. Life membership is absolutely forfeited upon any failure to observe any by-laws or constitutional requirements and will be forfeited upon the passing of a special resolution for the removal from life membership for reasons not limited to but as bringing the name of the AWFA into disrepute.
 6. In the event that life membership is not applicable a person nominated may be awarded a special honor for outstanding contributions.

7. Discontinuance of membership

1. In the event of a club discontinuing membership, the AWFA EC will take appropriate action dependent on individual circumstances.

SECTION 2 – ADMINISTRATION/MANAGEMENT

1. Annual General Meeting

1. Each Club is allowed five club delegates to participate in and vote on items at the AGM as required.
2. The following business will be conducted at the AGM;
 - Receive and adopt minutes of the previous AGM;
 - Consider business arising from the minutes;
 - Presentation and adoption of reports from EC members;
 - Presentation and adoption of the audited Financial Statement (Auditor's Report);
 - Determination of Member and Associate clubs for the following year;
 - Election of Executive Committee;
 - Appointment of duly qualified chartered accountant to audit financial affairs of the Association for the forthcoming year;
 - Appointment of duly qualified solicitor to act for the Association for the forthcoming year; and
 - Discuss and resolve other business of which due notice has been given.

2. Governance

1. The administration of the Association is the responsibility of an Executive Committee (EC) who shall report to the Management Committee (MC). The relevant clauses in the Constitution related to the EC are 14, 15, 16 and 17. The relevant clause in the Constitution related to the MC is 18.

3. Management Committee

1. The MC comprises the EC, Member Clubs, Associate Clubs and Life Members of the Association.

4 Executive Committee

- The following positions make up the EC. Position descriptions are attached as Appendix 1.

Position	Key roles	Sub Committee(s)
President		Rules & Regulations committee
Secretary	Communication	Media committee DA Board/Appeals Board Grievance committee
Treasurer		Sponsorship committee
Registrar/Recorder	Registrations/Game records	
VP Football Operations	Draws/grounds SSF Futsal	Women's committee
VP High Performance	Representatives Centre of Excellence	
VP Business Operations	Systems	
VP Resources	Referees & Coaches & managers	Respect committee Events committee

Albury Wodonga Football Association Regulations (Bylaws)

2. In addition the EC shall be supported by a Minute Secretary and Member Protection and Information officer. These positions are non-voting positions.
3. At the discretion of the President he/she shall in an emergency direct the Secretary to call a meeting of the AWFA MC.

Terms of appointment for EC members

4. The terms of appointment for EC Members shall be to the completion of the election for all EC Members for the ensuing year, which is conducted at the AGM.
5. Honorariums for the Executive Members will be set by the EC and ratified by the MC at the first MC meeting scheduled after the AGM.

5. Sub committees (refer to Constitution clause 23)

1. Sub Committees may be appointed from time to time as considered necessary by the EC or MC for the efficient administration of the AWFA.
2. In appointing a Sub-Committee the EC will issue the terms of reference and reporting procedures required. The terms of reference shall clearly indicate the responsibilities and authority of the Sub-Committee. At any time the EC may remove any or all of the persons from such Sub-Committee as it sees fit.
3. The President and/or Secretary or their appointed delegate may be ex-officio members of any Sub-Committee.
4. Each Sub-Committee shall be responsible to the AWFA for the carrying out of duties assigned to the Sub-Committee.
5. In the event of the default of any Sub-Committee, the EC shall assume the responsibility for the duties assigned to that Sub-Committee.
6. The term of each Sub-Committee will be determined and recorded in the terms of reference. The EC reserves the right to amend the terms of reference as and when they see fit.

6. Finances

- 1 The financial year for the Association will be from Nov 1 to 31 Oct.
- 2 The AWFA EC shall handle the day to day running of AWFA and shall be empowered to pass accounts on behalf of AWFA. Capital expenditure or repairs and maintenance with a value of more than \$2,500 shall be referred to the MC for endorsement.
- 3 The AWFA will determine the annual registration fees for players, coaches, managers and non players.
- 4 The AWFA EC will set a budget and present monthly financial reports to the MC at commencing from the second scheduled MC meeting after the AGM.
- 5 The AWFA EC will prepare the necessary Australian Taxation Office documents as and when required by law.

7. Minutes

- 1 The Minute Secretary shall record the minutes of each AWFA meeting and the Secretary shall circulate copies of these minutes to all Clubs within fourteen days of such meeting, specifying in each case the date, time and place of the next MC meeting, such notification to constitute sufficient notice for such meeting.
- 2 Minutes of meetings will be circulated by e-mail or mail only. Club delegates attending MC meetings are to bring these minutes with them.

8. General club requirements

1. No member or affiliated club shall, by action or by writing indulge in any activity which is or may be implied as political in nature.
- 2 Each club shall nominate to AWFA the date of their AGM by 31st July, which must be held at least 21 days prior to the AGM of AWFA.
- 3 Each club shall notify the Secretary of changes of office bearers, change of club name or the registered postal address of the club within 14 days of any changes.
- 4 Each club shall lodge with AWFA a copy of its Constitution and amendments and minutes of the meeting where it is ratified. Updates to the Constitution should be notified to the Secretary within 14 days of being ratified.
- 5 Each club will register with AWFA their club colour's (maximum of four colours') for the AWFA league and cup competitions.
- 6 Any club wishing to vary its colour's must submit an application to [AWFA04](#) for consideration by the EC and approval by the MC.
- 7 For the purpose of the above, details of colours shall include colours, pattern and style of shirts, colours of shorts, colours and pattern of socks and colour and pattern of goalkeeper's uniform.
- 8 Where a colour clash between clubs is unavoidable, the home club will alternate its colours to avoid colour clashes on the field of play unless agreement is reached by the clubs for the away team to alternate its colours.
- 9 Any club fielding a team in the competition controlled by AWFA in different colours from those registered with AWFA without the permission of the EC shall be guilty of an offence and fined \$200.00
- 10 Any club member wishing to submit correspondence to AWFA must first lodge their submission with their club who shall consider the matter. If the club considers that the matter should be brought to the attention of the AWFA then the club

Albury Wodonga Football Association Regulations (Bylaws)

should forward the relevant correspondence together with written correspondence on club letter-head supporting the matter to the Secretary for consideration by AWFA.

- 11 Each club will attend the annual AWFA 'Presentation Dinner'. The number of compulsory tickets the Member and Associate clubs will receive will be determined by the EC on annual basis

SECTION 3 - REGULATIONS FOOTBALL

The EC may take whatever action it sees fit against any persons or clubs violating these regulations.

This section applies to both the League Championship and the Cup Competition.

1. EC responsibility

1. The AWFA EC will be responsible for scheduling all fixtures including; competition fixtures, SSF, futsal and any other fixtures deemed to be the responsibility of AWFA.
- 2 Any member or associate club must apply to the AWFA for sanction at least seven days prior to participation in any practice match, pre-season game or tournament.
- 3 AWFA shall carry out annually a League Competition and Cup Competition as set out hereafter in the regulations.
- 4 All fixtures must have a completed team sheet as prescribed in the policy.

2. Team Nominations

1. To ensure that the season's fixtures can be completed in a timely manner, all team nominations must be submitted to the association by the due date as set by the MC at the first scheduled MC meeting following the AGM.
2. Nominations received after the due date may be accepted at the discretion of the EC only.
3. Withdrawals of teams from the competition shall be notified by the AWFA Secretary, in writing to all clubs, after having received notification in writing from the club concerned.

3. Player eligibility

1. All players engaging in any game controlled by or under the auspice of the AWFA must be correctly registered according to the regulations.

Unregistered player

2. Any club playing a player who is not registered in accordance with the AWFA regulations will receive the following penalties;
 - The Club will be fined \$200 for each offence;
 - If the game is won or drawn by the offending club, the game result will be altered to a 0 – 3 loss, i.e. the game is lost and awarded to the opposing team. Goal scorers and star player votes will stand as is with the exception of the unregistered player.
 - If the game is lost by the offending club the game result will stand. Goal scorers and star player votes will stand as is with the exception of the unregistered player.

Registered player not named on a team sheet

3. A player who is registered but is not listed on the team sheet is an eligible player.

In the event that this occurs and the referee is made aware of the clerical error the referee will complete an Incident form ([AWFA05](#)) and add the players name to the team sheet. No other person or official may add any names to the team sheet once the game has commenced. The club who makes the mistake will be fined \$50 for each offence. There will be no loss of competition points. Goals scored or votes given will stand.

Suspended player

4. A player who is registered but has been suspended from competition for any reason is an eligible player. However if the player takes the field of play during their suspension period or undertakes coaching or managing duties they will have committed a further offence and the following penalties will apply.
 - The Club will be fined \$200 for each offence.
 - If the game is won or drawn by the offending club, the game result will be altered to a 0 – 3 loss, i.e. the game is lost and awarded to the opposing team. Goal scorers and star player votes will stand as is with the exception of the suspended player.
 - If the game is lost by the offending club the game result will stand. Goal scorers and star player votes will stand as is with the exception of the

suspended player.

Registered player playing in an age group without approval

5. A player who is registered but has not been approved to play in a higher age who takes the field of play will have committed an offence and the following penalties will apply.
 - The Club will be fined \$200 for each offence.
 - If the game is won or drawn by the offending club, the game result will be altered to a 0 – 3 loss, i.e. the game is lost and awarded to the opposing team. Goal scorers and star player votes will stand as is with the exception of the suspended player.
 - If the game is lost by the offending club the game result will stand and the club will be fined \$200 Goal scorers and star player votes will stand as is with the exception of the suspended player.

4 Special Age Conditions

1. Players must register for their age as at 1st January of the playing year.
2. A player wanting to participate in All Age matches (Div 1, Div 2 & Div 3 Men's and Div 1 and 2 Women's) who is under the age of 16, must have parental permission (PP) and be assessed by the Club and the Association.
3. Any junior player wanting to play three (3) years above their own division will require a parental permission ([AWFA12](#)) form and a Club Assessment ([AWFA11](#)) form to be completed prior to the player playing in the higher age group. Club assessments must be completed by an accredited coach.
4. If a representative player wishes to play four years or more above their age they must have a senior coach club assessment (CA). In addition they must have their representative coach complete a signed agreement that they are able to participate at this higher level. Final approval must be given by the EC for all four or more year applications.
5. If the player is not a representative player they must have a club assessment and in addition they must have an independent assessment (IA) from a list of approved assessors in a training environment. Final approval must be given by the EC for all four or more year applications.
6. There is an application fee of \$25 for all assessments.

Albury Wodonga Football Association Regulations (Bylaws)

7. All applications must be finalised within two weeks of the original application date. Applications not completed will lapse and will require a new assessment. Decisions will be made within two weeks of receipt of all paperwork.
8. Players must have already turned 35 in the year prior to 1st January of the playing year to be eligible to play in the Over 35 competition.
9. At the discretion of the EC, women may be allowed to play in Division 1, Division 2 and Division 3 Men's competition and men allowed to play in the Division 1 and Division 2 Women's competition. The prime consideration in granting such discretion being player development. Applications are on the basis of one season and must be re-applied for annually if applicable. If approved the AWFA Secretary shall inform all clubs of the approved exemption.

5. Ground Requirements

1. Prior to the commencement of each playing season clubs must submit to AWFA details of their home ground on the prescribed form including a diagram of their playing fields with dimensions and barrier lines clearly marked.
2. The following are the requirements for a home ground, although the EC shall have the power to waive these requirements should conditions prove necessary.
 - Two team dressing rooms and a separate referee dressing room must be provided, each equipped with showers and toilet. These must be maintained at an adequate standard of hygiene and convenience.

Field requirements

3. The area of the playing field shall conform to the following dimensions. The field must be rectangular in shape.

- Grounds 1 & 2

Minimum width	50 metres	Maximum width	90 metres
Minimum length	90 metres	Maximum length	120 metres

- Ground 3

Minimum width	45 metres	Maximum width	90 metres
Minimum length	90 metres	Maximum length	120 metres

4. Ground markings must be clear and to FIFA standards and dimensions/measurements must be correct.
5. For all grounds a 'Technical Area' for both teams must be clearly marked. Teams must use marked technical areas. The 'Technical Areas' should be located near the halfway line. Both technical areas may be located on the same side of the playing area or on opposite sides of the field. Where both are on the same side there must be a minimum distance of 10 metres between them. The length of the "Technical Area" must extend one metre either side of the designated seated area and may extend forward up to a distance of one metre from the touch line of the playing area.
6. Goal posts, nets and four or six flags will be provided in accordance with FIFA standards.
7. A roped barrier and/or a line marked on the ground in a contrasting colour to the lines marking the playing area shall be in place two metres (minimum) around the playing field, behind which spectators shall be contained. The playing field includes the protrusion of the goal nets. There should be a minimum of five metres clear area between the barrier lines of two adjacent playing areas. Clubs unable to meet these criteria must seek approval to have a smaller clearance.

appeal

Field of play

8. Coaches and assistant coaches may only coach from their own respective Technical Area. Managers are not permitted to coach.
9. Players may enter the field before the commencement of the game but must not enter the field before the completion of the previous game on that field.
10. The only persons permitted on the field of play or within the spectator boundary line at any time during the progress of the game or during intervals between fixtures controlled by AWFA shall be:
 - the competing players as per the team sheet
 - the officiating Referee and Assistant Referees/Lines people
 - two Marshals from each club
 - the official Coach and Assistant Coach from each team and
 - the Registered Manager from each team.
11. The only persons permitted within a team's Technical Area shall be:
 - registered coach
 - registered assistant coach
 - registered manager
 - bench players (recorded on team sheet)
 - first aid attendant

Ground control

12. Each club must provide at least two club marshals for the day. Marshals may be interchanged throughout the day but there must be at least two marshals present and highly visible in bright orange or yellow safety vests throughout the entire day. Marshals must not be assigned to other duties i.e. canteen duties, coaching, managing. Marshals should be made aware of the requirements of being a marshal prior to being.

6. Game conduct

1. All fixtures shall be played in compliance with the regulations and in accordance with FFA and FNSW regulations respectively and under the laws of the game as approved by the Federation International Football Association Board (FIFA).
2. For Division One Men, FIFA substitution laws will apply; three substitutions may be made by each club during the game.
3. Each player shall wear a club shirt with a unique number throughout the fixture. Where any player changes the shirt due to wear and tear or blood spillage, the captain must immediately notify the referee of the change.
4. No person except the team manager may approach the referee or assistant referees, without their consent.
5. The home team shall, no less than 10 minutes before the commencement of every game, hand to the officiating referee, two match balls, which will comply with the laws of the game.
6. There will be no added time with the exception of Division One Men.

Albury Wodonga Football Association Regulations (Bylaws)

7. The following conditions apply.

Grade	Ball size	Time per half	Break between half	Interchange/ substitution
Div 1 Men	5	*45	10	See rule 3.6.2
Div 2 Men	5	45	10	Interchange max five on bench
Over 35	5	35	10	Interchange max five on bench
Div 1 Women	5	45	10	Interchange max five on bench
Div 2 Women	5	35	10	Interchange max five on bench
Div 3 Men	5	35	10	Interchange max five on bench
Under 16	5	35	5	Interchange max five on bench
Under 14	5	30	5	Interchange max five on bench
Under 13	4	30	5	Interchange max five on bench
Under 12	4	25	5	Interchange max five on bench
Under 11	4	25	5	Interchange max five on bench
Under 17 girls	5	35	5	Interchange max five on bench
Under 14 girls	5	30	5	Interchange max five on bench
Under 12 girls	4	25	5	Interchange max five on bench

8. Any club fielding a team in the competition controlled by AWFA in different colours from those registered with AWFA without the permission of the EC shall be guilty of an offence and fined \$200.00

7. Postponements (fixture changes and forfeits)

1. All open age fixtures postponed due to inclement weather are to be replayed (i.e. Div 1 and Div 2 Men and Div 1 Women).
2. In respect of junior fixtures in inclement weather the decision is made on a ground by ground basis. This decision may be made by the home club president or their nominee, local council or match referee. Decisions made by the local council or match referee are final and cannot be overruled.
3. In the event some junior matches are played and others are not, the round will be abandoned and not replayed or missed games caught up where more than half the teams eligible to play did not play. For example:
 - Six games scheduled: three games washed out, three games played: catch up provisions apply.
 - Six games scheduled: four games washed out, two games played: round abandoned. In the event of this, no catch up provision. Games that were played will be deemed a “no game” with no points being added to the season’s aggregate.
4. Catch-up games must be played within 21 days of the postponement and/or no later than seven days before the scheduled end of the league competition whichever is sooner or as determined by the EC. An agreed date must be forwarded by both clubs to the AWFA recorder within four days of the scheduled postponement. In the absence of such written agreement the AWFA recorder will direct the date and time the game shall be played. The AWFA recorder shall in considering the application advise both clubs and the AWSRA of the decision at least three days before the re-scheduled AWFA game.
5. Where any club causes a game to be delayed for any reason and the delay has been reported by incident report from the referee to the Disciplinary Board (DC). The case will be considered by the DC for any further action.
6. A fixture should start at the stipulated time, however, a fixture may have a late start of not more than ten (10) minutes after the stipulated starting time. Any team unable or unwilling to begin a fixture after this period shall have forfeited the fixture and an Incident Report ([AWFA05](#)) shall be submitted by the referee.
7. Where a game starts late, the referee will shorten the game where necessary with the exception of Div 1 Men which is at the discretion of the referee. The game must be shortened by an equal amount in each half and the game shall not be shortened unless the referee has advised coaches or managers of his/her intentions prior to kickoff.

Albury Wodonga Football Association Regulations (Bylaws)

8. A team must field at least seven of its eligible players at all times in a fixture. One of the players must be a goalkeeper. Failure to do so shall result in the offending team forfeiting the fixture.
9. A team that, without just cause, fails to fulfill an engagement to play a fixture on the appointed date, time or venue, without giving at least 72 hours' notice to the AWFA recorder, shall for each and every offence forfeit that fixture.
10. In the event of a team forfeit without notice:
 - winning points allocated for the fixture shall be forfeited to its opponent and the score recorded as three (3) goals scored by the team receiving the points to nil (0) to the forfeiting teams.
 - For Division 1 Men or Division 1 Women, the offending team shall pay a \$500 fine.
 - For all other age groups the offending team shall pay a \$100 fine.
11. In the event of a game being terminated due to interference by spectators, walk offs by players or other causes, the EC shall inquire into the reason for such termination and may order a replay or find one or both clubs guilty of an offence and apply such penalties as it sees fit.
12. Any club found guilty of singing songs that contain obscenities will be fined \$200 on the first offence and \$500 for each and every repeat offence in a season.

Referees/Match Officials

AUTHORITIES AND JURISDICTION

13. The Referee:

- controls each match and has authority to enforce the Laws of the Game in each AWFA Match to which he or she has been appointed;
- makes all disciplinary decisions during an AWFA Match, which decisions, subject to the limited exceptions contained in these Regulations, are final;
- has the powers, duties and authority:
 - as specified in the Laws of the Game and, in particular, Law 5; and
 - to make disciplinary decisions from the moment he or she enters the field of play until he or she leaves the field of play after the final whistle and extends to the referee's change rooms.

Social Media and Detrimental Public Comment

14. Without limiting the Football NSW Social Media Policy (adopted on 30 August 2012) or FFA Rules and Regulations, Members must not make public or media comment (including via social media) which is detrimental to the interests of the game.
15. Without limitation, Members will breach these Regulations and be deemed to be making comment detrimental to the interests of the game if in making any public or media comment it:
- i. denigrates or criticises another Member, whether in relation to incidents that have occurred in a match or otherwise;
 - ii. denigrates or criticises AWFA, Riverina, Football NSW or FFA or any of its commercial partners;
 - iii. denigrates or criticises a Participant by inappropriately commenting on any aspect of his or her performance, abilities or characteristics;
 - iv. comments on the likely outcome of hearing;
 - v. criticises the outcome of a hearing; or
 - vi. criticises any evidence, submission or other comment made by any person at a hearing.

16. The AWFA may, in its absolute discretion, investigate such matters and charge Members under these Regulations and refer the matter to the GPT for determination.

Suspended Players & Team Officials

17. Any player or team official who is suspended by the DA, the DC, the AWFA EC or the MC cannot act in any capacity on match days even from outside the technical area, including behind the spectator rope/line or in the teams change rooms.
18. The onus shall be placed on Clubs to ensure that suspended players and team officials do not participate in any capacity in any fixtures whilst suspended.
1. Capacity - means to play, coach, manage, referee including being a linesperson, act as a Marshall or as First Aid attendant;
 2. Fixtures – includes the whole day's scheduled games; and
 3. Suspended – includes the remainder of the day on the final day of the suspension.
19. 6 A suspension cannot be served in a bye.
20. A suspension can only be served in a forfeited fixture when the opposing team forfeits.
21. A player who is suspended in an age division outside their regular age division, will be permitted to serve a match in their regular age division when the age division in which they played and received the suspension has a bye.
22. Any player with a carry over suspension at the end of the season, will be allowed to serve that suspension in any AWFA pre-season competition the following season provided that the club they register with enters that pre-season competition and the suspended player is available to play. Each AWFA pre-season tournament counts as one match suspension.

SECTION 4 - COMPETITIONS

1 League competitions

EC responsibility

1. AWFA shall annually conduct league competitions in a format in divisions and grades as determined by the EC.
2. The EC each year shall prepare a draw of fixtures outlining which teams will play each other and on what date, time and ground for the coming season. Fixtures may be varied due to the unavailability of grounds or other reasons or at the discretion of the EC.
3. There shall be no finals in the league competitions in any division.

Team Nominations

4. Clubs must nominate teams by the due date as set by the EC in January of each year.
5. Each team nomination must have:
 - a minimum of 7 registered players;
 - no player may be nominated in more than one team;
 - a registered coach;
 - a registered manager;
6. Team nominations will only be accepted on the AWFA 07 Team Nominations form.
7. Team nominations will not be accepted after the due date.
8. Clubs must advise the EC in writing of the withdrawal of a team from the League Championships. The AWFA Secretary will accordingly, notify the remaining Clubs of the withdrawal.

2. Team Rules

1. Any player who meets the cup qualifications in their respective division/grade, is therefore eligible to play up in any higher age division/grade cup competition.

Division 1 Men

2. A player/goal keeper who has otherwise not qualified in any other age division/grade must have played a total of five games in Division 1 Men during the entire season to be eligible to play in Division 1 Men's Cup games.

Division 2 Men

3. A player who has otherwise not qualified in any other age division/grade must have played a total of five games in Division 2 Men during the entire season to be eligible to play in Division 2 Men's Cup games
4. A Division 2 field player must not have been on the team sheet of Division 1 Men (except as Goal Keeper) for more than 5 games during the second half of the season to be eligible to play the remaining Division 2 Men League and Cup games.
5. A Division 1 Goal Keeper is eligible to play on the field in this Division. To play in the cup competition, a Div 1 Goal Keeper must have played 8 games in Div 1 as a Goal Keeper.

Division 1 Women

6. A player/goal keeper who has otherwise not qualified in any other age division/grade must have played a total of five games in Division 1 Women during the entire season to be eligible to play in Division 1 Women's Cup games.

A Division 2 Goal Keeper is eligible to play on the field in this Division.

Division 2 Women

7. A player who has otherwise not qualified in any other age division/grade must have played a total of five games in Division 2 Women during the entire season to be eligible to play in Division 2 Women's Cup games with exception to this rule being the Goal Keeper.
8. A Division 2 field player must not have been on the team sheet of Division 1 Women (except as Goal Keeper) for more than 5 games during the second half of the season to be eligible to play the remaining Division 2 Women League and Cup games.

Albury Wodonga Football Association Regulations (Bylaws)

9. A Division 1 Goal Keeper is eligible to play on the field in this Division. To play in the cup competition, a Div 1 Goal Keeper must have played 8 games in Div 1 as a Goal Keeper.
10. Clubs with both Division 1 and Division 2 Women must provide full player lists and nominate 7 Division 1 players who are ineligible to play in Division 2 Women. The ineligible player list must be provided to the Secretary by no later than week before the first round.

Division 3 Men

11. A player/goal keeper who has otherwise not qualified in any other age division/grade must have played five games during the season in this age group to be eligible for Division 3 Men's Cup game.
12. A maximum of four All Age Players are permitted per game.
13. Eligibility of Over 35 players in Division 3 games will not be affected by the number of games played in Division 1 or 2 grades.
14. Only three all age all players are permitted to be on the pitch at the one time.
15. All age players to be identified by an arm-band which must be worn whilst on the field.
16. Once an all age player (Age 18 at 1st January) has been named for a combined total of five games on Division 1 or 2 Men's team sheets (each game = 1 game) they are ineligible to play in **Division 3** with exception to this rule being a Goal Keeper.
17. A fine of \$25 will be applied for not identifying over age players on the team sheet and on the field of play.

Over 35 Men

18. Over 35 Men shall field 9, 10 or 11 aside as determined by the team sheet of the team with the least number of players e.g. if one team has 13 players on the team sheet and the other team has 10 players on the team sheet, both teams shall have 10 players on the field;
19. Only 3 under age players are permitted to be on the pitch at the same time;
20. Under age players must be identified by an arm-band which must be worn whilst on the field;
21. Once an under age player has been named for a combined total of five games on Division 1, 2 or 3 Men's team sheets (each game = 1 game) they are ineligible to play in Over 35's;

Albury Wodonga Football Association Regulations (Bylaws)

22. A fine of \$25 will be applied for not identifying under age players on the team sheet and on the field of play.

Junior Teams

23. For all junior teams (male and female):

A player must have played five games during the season in their registered age group to be eligible for Cup games.

Under 12 Boys

24. Corner kicks to be taken from 8 yards outward from the 18 yard line on the goal line.

Under 11 Boys

25. Corner kicks to be taken from 8 yards outward from the 18 yard line on the goal line.
26. Goal kicks shall be taken adjacent to the penalty spot and in line with the edge of the six yard box.

Under 17 Girls

27. No overage players allowed.

Under 14 Girls

28. Full corner kicks shall be taken.
29. Goal kicks shall be taken from the within the 6 yard box;

Under 12 Girls

30. Corner kicks shall be taken from 8 yards outward from the 18 yard line on the goal line.
31. Goal kicks shall be taken adjacent to the penalty spot and in line with the edge of the six yard box.

Albury Wodonga Football Association Regulations (Bylaws)

Visa Players

32. All open age divisions (Men & Women) are limited to 3 non-resident players (Visa Holders) with a limit of 2 players on any match sheet.

Visa players are to be marked with a 'V' on the match sheet.

33. EC exemptions may apply upon application for exchange students and refugees (AWFA18 form).

3 Development Age Divisions

1. At the beginning of each season, the EC will determine which age divisions are to be classed as 'Development Age Divisions'.
2. Each age division that is classed as a 'Development Age Division' for the season will take the field as determined by the team with the least number of players as per the team sheet e.g. if one team has 13 players on the team sheet and the other team has 9 players on the team sheet, both teams shall have 9 players on the field;
3. A team with a majority of players is able to interchange all players even if the number of additional players exceeds 5.

4. League Championship & ladder

1. Teams shall receive three points for a win or a bye (where applicable), one point for a draw and no points for a loss.
2. In the event of two teams finishing on equal number of points, then the team finishing with the highest goal difference shall be given the highest position on the league ladder.
3. In the event of two teams finishing with equal points and the same goal difference, the team with the highest goals scored for shall be given the highest position on the league ladder. In the event that there are equal points, goal difference and goals scored for, the EC will determine which team is placed in the highest position on the league ladder.
4. At the conclusion of the competition, the team finishing with the highest number of points shall be declared AWFA League Champions in each respective division or grade.

5 Club championship

1. At the conclusion of the league championship, a Club Champion shall be declared based on the highest total number of points accumulated by a club. All teams in all divisions are awarded points with 1 point given to the bottom team and incrementing by 1 point per position up the league ladder.

Star Player Votes

2. The Star Player is the player (including Goalkeepers) in the association that is awarded the highest points in each division without a suspension (or suspended sentence) for any reason: this player is deemed to be the best performing player in that division. The Star Player should have the following attributes; skilled, role model, a natural leader and displays good sportsmanship. Players who receive a suspension during the season (including red cards, five accumulated yellow cards for sneezing and any other suspensions) are not eligible to receive the Star Player award.
3. The EC will determine on an annual basis the method and applicable divisions for determination of the Star Player. Each match votes shall be awarded on the basis of, 3 votes, 2 votes and 1 vote to the players who have displayed the attributes above (4.5.2) during the match. AWFA Star Player awards will be presented at the AWFA annual presentation dinner.
4. Star Player votes will only be released at the discretion of the EC.

6. AWFA CUP COMPETITIONS

At the completion of the AWFA League Championship, the Association shall conduct for each eligible age division, the AWFA Cup Competition according to the rules set out hereunder.

1. No clubs are permitted to play any other games whilst the AWFA Cup Competition is being held without the express permission of the EC.
2. All rules pertaining to the League Championships will apply to the Cup Competition unless specified otherwise.

Club and Player Eligibility

3. Eligibility to play in the AWFA Cup Competition shall be as follows:
 - i. The top 8 teams in each age division at the completion of the League Championship will participate;
 - ii. Any club found guilty of playing an ineligible player shall lose that game and be eliminated from the cup competition. The club may also be subject to any additional penalty as may be imposed by the EC.

Format

4. Format of the AWFA Cup Competition shall be as follows:

Quarter Finals

1 st Placed Team	vs.	8 th Placed Team	Game 1
2 nd Placed Team	vs.	7 th Placed Team	Game 2
3 rd Placed Team	vs.	6 th Placed Team	Game 3
4 th Placed Team	vs.	5 th Placed Team	Game 4

Semi Finals

Winner of Game 1	vs.	Winner of Game 4	Game 5
Winner of Game 2	vs.	Winner of Game 3	Game 6

Cup Final

Winner of Game 5 vs. Winner of Game 6

Albury Wodonga Football Association Regulations (Bylaws)

5. The draws, venues and match starting times for the finals will be determined by the EC each year.
6. The EC reserves the right to charge an admission fee for any and all finals games.

Obtaining a result

7. Division 1, 2 and 3 Men's, O35's and Division 1 and 2 Women's matches will, if drawn at full time, play 10 minutes each way extra time. If still drawn after the additional 10 minutes each way then FIFA penalty kicks shall decide the winner.
8. In Junior divisions, if a match is drawn at full time then 5 minutes each way extra time is to be played. If still drawn after the additional 5 minutes each way then FIFA penalty kicks shall decide the winner.

7. CLUB CUP COMPETITION

1. Any club may organise "Club Cup Competitions" subject to the approval of the EC. Club Cup Competitions need to be approved by AWFA with rules and formats prior to advertising it.
2. AWFA disciplinary rules for send offs are compulsory for any Club Cup Competition. Any player receiving a straight red card during the Club Cup Competition will constitute the player being disqualified from the remainder of the Club Cup Competition, and the player shall be subject to AWFA disciplinary actions. A player receiving two yellow cards in a game will automatically miss the next match in the competition. All card offences must be reported to AWFA EC within 72 hours of the completion of the Club Cup Competition. The EC reserve the right to refer any disciplinary matters to the AWFA DC. Resulting suspensions may carry over into the AWFA League Championships.
3. Players must be correctly registered and active with FFA's MyFootballClub. If competition includes teams from outside AWFA those teams must provide proof of each player's registration.
4. All AWFA Clubs must support local cup competitions in preference to external pre-season competitions or practice matches. Club Cup Competitions are deemed to commence at 5pm on the Thursday of the weekend and are considered complete at 5pm on the Monday after the weekend. AWFA Clubs who nominate a team for the local cup competition cannot forfeit or withdraw the team. If an AWFA team is rejected by local cup competition they may compete in other pre-season competitions or practice matches.

8. REGISTRATIONS

1. Players registered with AWFA can play only for the Club (in the relevant form of the game) nominated during their registration with FFA unless the Player is playing:
 - for a Representative Team;
 - for a schools team that is not a Club;
 - in a benefit, testimonial or charity match;
 - in a trial match provided the Player has the written permission of his or her Club and plays in no more than 2 trial matches or such other number of matches as may be specified in Competition Rules; or
 - any other exceptional circumstances approved by AWFA in its absolute discretion, including the nature and extent of injuries, suspension or Representative Team call ups.

9. PLAYER & NON-PLAYER REGISTRATION

The following regulations shall apply directly to Member & Associate Clubs of AWFA and players and non-players registered hereunder.

1. No club is to conduct Registration day prior to the official day as set down by AWFA. No club is to advertise their registration day in the media prior to the official Registration day advertisement as placed by AWFA on behalf of clubs.

Registration

2. All players, coaches, managers and non-playing members should register using the FFA online "MyFootballClub" registration system.
3. Where a player, coach, manager or non-playing member does not have access to the internet and is registered by the Registrar from the Club they are joining, a **NRR03 Registration** form must be completed and retained by the Club registrar.
4. No player being under the age of 18 years at 1 January of each year of registration will register for any Member club of AWFA without the consent of their parent or guardian.
5. Players must register in the age division as determined by their age as at 1 Jan.
6. Players are not eligible to play until the AWFA registrar has 'approved' their registration and their name appears on the club's 'Player Eligibility' list'

New players

- 7 New players (over the age of 18 years) require a statutory declaration which states:
 - they are not currently serving a suspension under any Football and or Referees Association;
 - the details of their playing history for the last two years;
 - they are not un-financial with any other club or association
- 8 Players must also provide a copy of proof of identification with date of birth. Acceptable forms of identification include a birth certificate, a Driver Licence, a passport or other official documentation with these details.
- 9 If the player is an over 18 years of age (at 1st January) Fulltime NSW 'Student' registering with a NSW Club, they must provide a copy of their 'transcript' to the Association Registrar.
- 10 All documents must be supplied to the AWFA Registrar.
- 11 New players under the age of 18 years require a copy of proof of identification with date of birth. Acceptable forms of identification include a birth certificate, a license, a passport or other official documentation with these details. This document must be supplied to the AWFA Registrar.

Registration periods

- 12 Registrations commence on the nominated date in February each year as set by the EC.
- 13 Clubs shall be permitted to register players at any time up until the cut-off date of 15 July.
- 14 All registrations shall expire on the 31st January each year.

Player movement between clubs during the season

16. Players moving between clubs within AWFA will cease to be able to do so from 15 June each year.
17. Players moving between clubs within AWFA must complete the relevant administrative documents as determined by AWFA

Albury Wodonga Football Association Regulations (Bylaws)

18. Players must complete an FFA Cancellation of Registration form (NRR08). This form must be forwarded to the AWFA Registrar. Once the cancellation from the original Club has been processed the player may register with another AWFA Club as per these regulations. Players need to complete an NRR11 FFA form and the new Club Registrar must forward this to the AWFA Registrar. A supplementary registration fee must be paid prior to acceptance of the subsequent registration.

Deregistration

19. The deregistration of players will be as per FFA, FNSW regulations and/or at the discretion of the EC.

Un-financial players

20. No player will be registered if their name appears on any AWFA published un-financial list, unless the player's registration is accompanied by a letter of clearance from their previous club.
21. All clubs shall send to the AWFA Secretary a list of their un-financial players and the amount owing by each person no later than the 31st October.

Clearances for players moving into and out of AWFA

22. No person who at any time has been registered outside the area of the jurisdiction of AWFA whilst over the age of 18 years and has at any time played football (soccer) as a registered player for any club, association or federation outside the area of jurisdiction of AWFA may register with AWFA without written clearance from the State Federation or overseas authority thereunder they last resided, and wherein they were last a registered player, unless EC approval is given. The only exception to this regulation would be any club representing the Albury-Wodonga area.
23. Notwithstanding the above, Football Federation Australia (FFA) may, in writing, grant the authority to AWFA to grant a conditional clearance to any player having made such application. This conditional clearance shall be issued subject to the conditions as set out in the regulations hereunder.
24. Any player who is granted a conditional clearance by Football NSW (FNSW) may be issued with a temporary registration as described in these regulations, which may permit the player to play for a period of no longer than 5 weeks at the first instance.

Albury Wodonga Football Association Regulations (Bylaws)

25. Any player who has been granted a conditional clearance shall be deemed to have been registered from that date of their temporary registration provided that:
 - i A full clearance is granted through the FFA or FNSW
 - ii conditions of transfer, if any, are met in full.
 - iii The player is correctly registered according to these regulations.
 - iv the player is not under any form of suspension during or after their conditional clearance.
 - v Cost of obtaining such clearance as detailed by FFA are paid in full by the player or of the club to which they are transferring to.
26. Letters of clearance are not required for players moving clubs within AWFA between seasons, that is, from one season to the next unless their name appears on the un-financial player's list.
27. Players leaving this Association and joining another must have AWFA clearance. Clearance can be obtained by contacting the AWFA Registrar.

Player contracts and inducements

28. No club shall register any player with whom it is bound in any form of contract or bond.
29. No player shall be placed on a retained list or open to transfer list and no sum shall be paid or received for the transfer of a registration of a player.
30. No club shall offer any player any fee or other inducement in lieu of a fee in order to obtain a transfer of that player from another club nor shall any club pay any player a signing fee or other payment in lieu of such fee.
31. A player referred to under these regulations shall be a player who is registered as such with AWFA and shall not be bound by any contract to the club for which they are registered.
32. Subject to any further regulation imposed hereunder, a player shall be in no way bound to remain with the club for whom they are registered and may transfer their registration from any club to any other club, subject to these regulations.

Albury Wodonga Football Association Regulations (Bylaws)

33. No club official or other person shall induce or attempt to induce a registered player of another club to leave for any purpose whatsoever the club for which they are registered.
34. Any player being found guilty of having a signing fee, transfer fee or other similar inducement shall have their registration cancelled and deemed an unregistered player from that date and shall be subject to any penalty as the EC shall decide.

Club Registrars

35. Once a player has selected the Club on-line that they wish to play for, the Club Registrar must go through the process of collecting supporting documentation for new or transferring players, collect such fees as imposed by AWFA and the Club and completion of acceptance of the player in the on-line system.

AWFA registration process

36. The AWFA Registrar will determine the weekly registration process prior to the commencement of the season and will hold an information session for Club Registrars which details the process.

Exemptions

37. No player, coach or manager shall enter into dual registration with more than one member club of AWFA in any one year without first gaining approval of the Association.
38. Any player wishing to have dual registration with another club or team in an association outside of AWFA shall make application to AWFA. Players must complete an [AWFA09](#) form and an accompanying letter from the AWFA Club must be submitted to the AWFA Registrar. Players may have to complete additional State body's forms and pay additional State body's fees for dual registration.
39. Over 35 players who have not attained the age of 36 years in the year of play may apply for an exemption to play as an under-age player. The player must be more than 30 years of age in the playing year and meet other criteria contained in the [AWFA10](#) form. The Club Registrar shall complete the [AWFA10](#) form and submit it to the EC for consideration. The EC shall inform the Club of the result of the application. The application must be received prior to the player taking the field for an Over-35 competition fixture.

Albury Wodonga Football Association Regulations (Bylaws)

40. In accordance with FNSW 'playing above age group guidelines' AWFA will exercise a duty of care in relation to players playing in appropriate age groups. AWFA requires Clubs to follow the Player Exemption assessment process and complete and lodge with the AWFA Registrar all paperwork prior to the player taking the field for a fixture in a grade above their playing age group. Where required by the process, Clubs shall allow sufficient time for AWFA to carry out an independent player assessment.
41. Failure to comply with documentation in relation to exemptions listed above will result in the player without AWFA approval being deemed an ineligible player and shall be subject to any penalty as prescribed in these regulations.

Coaches, Managers and Non-playing Members

42. Clubs will be permitted to nominate up to two coaches per season who are not accredited. Coaches may only have one year as a non accredited coach.
43. All Coaches, Managers and non-players such as Club Executive members shall apply for registration with AWFA.
44. For each application a charge as set by the EC shall be paid.
45. Coaches who have a current FFA coaching accreditation will complete an application for coaching using the [AWFA16](#) form.
46. Coaches who have not coached prior and do not yet hold a current FFA coaching accreditation will complete an application for coaching using the [AWFA08](#) form
47. Managers will complete an application for managing using the AWFA13 form
48. Non-playing members will complete an application using the AWFA14 form.
49. Coaches, Managers and Non-playing members will also need to complete a Working with Children Check (WCC) in the State that their Club is domiciled.
50. Each Club must maintain a register of its member's and their Working with Children credentials. This register ([AWFA17](#)) must be made available to the Association upon request.
51. Where a Club fails to obtain its member's WCC credentials or fails to maintain an updated list, the club shall be fined an amount of \$200 for each offence.
52. Coaches holding a FFA coaching accreditation need to provide evidence of the currency of their licence at the AWFA Registrar's request.
53. Where a Coach or Manager is found to be not registered with AWFA and carries out responsibilities of either role, the responsible club shall be fined an amount of \$200 for each offence committed.
54. Coaches and Managers may be asked at anytime by AWFA, to produce on request their Victorian and/or NSW Working with Children card. Failure to provide their current identification who result in a penalty being imposed as AWFA sees fit.

Albury Wodonga Football Association Regulations (Bylaws)

Eligibility to play/coach/manage

55. No club will play any player in any game of any nature controlled by AWFA or played against any team from outside the jurisdiction of AWFA unless that player is correctly registered with AWFA.
56. No person is considered accepted by the AWFA until the AWFA Registrar provides each Club Registrar with an eligibility list with the individual's name on it. Such lists will be provided at regular intervals throughout the season. It is the Club Registrar's duty to check these lists before all players take the field.

Penalty for non-compliance: Reg 3.2.2

57. Any person who is registered following a false statement by the individual or the club for which they are registered without which the registration would not have been issued, shall be considered an unregistered person. Their registration will be cancelled and the person and the club liable to such other penalties as the EC shall decide.
58. In the event of a player registration being found to be invalid due to an error on the part of AWFA or its agent, or by any person or persons issuing a clearance for such a registration and where the error was unknown to the player and to the club and in no way due to their actions, the AWFA shall notify the Club that the player is an unregistered player and ineligible to play. In such cases, no retrospective action will be taken against the player or the club, provided that the player does not play until such time as he/she can be correctly registered.
59. Any club who registers and plays a player who is at that time registered with another club either within or outside the jurisdiction of AWFA shall be guilty of having played an unregistered player and will be subject to any penalties as the EC sees fit.
60. The EC may grant permission to any club to play in a non-competitive, no cup game.
61. For any of these games for which the EC has granted permission, a player who is not currently registered for that club, may play for that club provided that any such player who is a registered player for any other club, either within AWFA or outside thereof shall have the written permission of the club for whom they are registered before playing in such a game.

SECTION 5 - DISCIPLINARY

This section covers disciplinary matters which may be dealt with by one or more of the following bodies;

- Disciplinary Committee (DC)
- General Purpose Tribunal (GPT); and
- Appeals Tribunal (AT)

1. Membership of Bodies

1. *Appointment of DC Members*

The EC shall appoint two Disciplinary Administrators (DAs), of which one will be nominated as the chairperson, prior to the commencement of each playing season. The DA's shall establish a Disciplinary Committee (DC) which shall include the two DAs. The DA's have the power to appoint additional members as required

2. *Appointment of GPT Members*

- a) Each Member Club will nominate one GPT member for consideration.
- b) Prospective members may also apply if not a member of a Member Club.
- c) GPT members will be appointed by the Management Committee at the beginning of each season.
- d) A minimum of three GPT Members are required for each hearing.
- e) If the MC can't fill the minimum positions required, then they may appoint other persons suitably qualified to fill those roles.
- f) The Management Committee may also appoint person(s) to sit on a Tribunal hearing who are not any of the aforementioned appointed GPT members if in its opinion, a matter requires special attention or expertise.

3. *Appointment of AT Members*

- a) The Executive shall appoint the Appeals Tribunal consisting of at least three (3) members one of which will be appointed as the Chairperson.
- b) The Executive shall appoint suitable persons to the Appeals Tribunal who are not currently affiliated with any Member Clubs of the Association.

Composition of a Body

4. Disciplinary Committee

- a) The DC shall comprise of a minimum of three (3) members and maximum of five (5) in order to make valid determinations.

5. General Purpose & Appeals Tribunal

- b) A Tribunal shall comprise a minimum of three (3) and maximum of five (5) Tribunal members (including the Chairperson) in order to make a valid determination.
- c) If any of the Committees or Tribunals has a split vote, the Chairperson will have the casting vote.

6. Qualification of Body Members

- a) Each member of a Body shall have:
 - i. the ability to exercise independent judgment; and
 - ii. the requisite knowledge and/or experience of football, AWFA Regulations and FFA Rules and Regulations.
- b) No member of the DC, GPT and AT shall be a current registered player, an 'active' referee, or a paid employee of AWFA.

7. Term

- a) Tribunal members shall be appointed for a term of twelve (12) months unless he or she has resigned or been removed as per the Regulations.

8. Resignation and Removal of Body Members

- b) A Member of a Body may resign by providing notice to the Executive.
- c) The Executive may remove a member of a Body at any time in its absolute discretion.

9. Code of Conduct for Body Members

- a) Upon appointment by the AWFA, a member of a Body agrees to be bound by and to comply with the AWFA Code of Conduct applicable to members of a

Albury Wodonga Football Association Regulations (Bylaws)

Body.

- b) No member of the DC, GPT or AT should deliberate or recommend any matter in which their club (if they are a current member of) has an interest.
- c) Members of the DC, GPT and AT shall not discuss proceedings of any meetings outside of the meeting.

2. DISCIPLINARY COMMITTEE (DC)

1. Jurisdiction

- a) The DC shall deal with send off and incident reports provided by referees who officiated in the match where the report was generated. Officiation includes the time prior to the match and post match.
- b) The DC shall deal with any other matter(s) that the EC refers to it.
- c) The DA's or DC's reserve the right to refer any incident reports to the EC.
- d) Penalties for Incident Report offences will be determined on their merits by the DA's or the DC.
- e) The DA's and the DC shall have the power to issue the appropriate sentence to any person(s) or member club(s) found guilty under:
 - The laws of football;
 - Breaches of AWFA regulations
 - FNSW regulations and Statutes
 - FFA Statutes and codes of conduct

2. Determination

- a) The Disciplinary Committee must determine Suspensions based on Match Official Reports and apply the Table of Offences (Schedule 3).
- b) The Disciplinary Committee must take into consideration a Participant's disciplinary history when determining a Suspension. For the avoidance of doubt, a Participant's disciplinary history is that as held by the DA's or DC, AWFA, Football NSW, another member federation of FFA.
- c) The Disciplinary Committee must set out any Suspension in a Notice of Suspension which shall be issued by the DA's/DC to a Participant's Club as soon as is practicable.

Albury Wodonga Football Association Regulations (Bylaws)

- d) A Participant has the right to appear before the DC at a date and time as advised by the DC. The appearance fee is \$150.00 and if the suspension is upheld, then an additional fee of \$150.00 will be imposed.
- e) Notwithstanding this section 5.2. (Determination), the Disciplinary Committee may, in its absolute discretion, refer any matter to the GPT pursuant to section 5.4 (Referral from the Disciplinary Committee) if it considers a matter requires consideration by a Tribunal.
- f) Unless a Participant has been successful in a claim or appeal of mistaken identity or exceptional circumstances, he or she must continue to serve that Suspension under this section.

3. Challenging a decision on the basis of mistaken identity in a Match Official Send-Off or Incident Report

- a) If a Participant claims that he or she was mistakenly identified in a Match Official Send-off or Incident Report, he or she (or the Participant's Club on the Participant's behalf) must notify the Disciplinary Committee by submitting the following:

- i. **Match Official Send-Off Report:**

WHAT:

COMPULSORY: a signed written statement by the Participant who was reported by the Match Official in a Match Official Send Off Report that he or she was not responsible for the Offence and identifying to the best of their knowledge the name of the Participant responsible (**Disciplinary Form 04**); AND

OPTION 1: a signed written statement by the Participant who was responsible for the Offence (**Disciplinary Form 05**); OR

OPTION 2: a signed written statement from the Club identifying to the best of its knowledge the name of the Participant who was responsible for the Offence (**Disciplinary Form 06**).

WHEN:

By 4pm the next working day following the completion of the Match.

HOW:

Email a signed **Disciplinary Form 04** (compulsory) and **Disciplinary Form 05** or **Disciplinary Form 06** to da@awfa.asn.au.

ii. **Match Official Incident Report:**

WHAT:

COMPULSORY: a signed written statement by the Participant who was reported by the Match Official in a Match Official Incident Report that he or she was not responsible for the Offence and identifying to the best of their knowledge the name of the Participant responsible (**Disciplinary Form 07**); AND

OPTION 1: a signed written statement by the Participant responsible for the Offence (**Disciplinary Form 08**); OR

OPTION 2: a signed written statement from the Club identifying to the best of its knowledge the name of the Participant responsible for the Offence (**Disciplinary Form 09** - [click here](#)).

WHEN:

By 4pm the next working day following the issuance of the Match Incident Report by Football NSW to the Club.

HOW:

Email a signed **Disciplinary Form 07** (compulsory) and **Disciplinary Form 08** or **Disciplinary Form 09** to da@afwa.asn.au.

- b) any other evidence which may support the claim for mistaken identity including but not limited to any video or photo evidence.
- c) If the DA's/DC do not receive properly completed written statements by the time specified in section 5.3(a)(i) or (ii), the Participant is deemed to have been responsible for the Offence and may, subject to the Disciplinary Committee's consideration of the send-off/incident, be issued with a Notice of Suspension.
- d) After considering the evidence, the DA's/DC will decide whether the claim for mistaken identity should be rejected or upheld.
- e) If the Disciplinary Committee rejects a claim for mistaken identity, the original decision set out in the Notice of Suspension applies.
- f) If the DA's/DC consider that a rejected claim for mistaken identity had no prospects of success and amounted to an abuse of process, it shall refer the matter to the EC who may charge the Participant and/or the Club for Misconduct pursuant to section 5.3.2 (GPT - Charges of Misconduct and Disrepute).

Albury Wodonga Football Association Regulations (Bylaws)

- g) If the DA's/DC uphold the mistaken identity claim, a Notice of Suspension shall be issued to the appropriate identified Participant, who shall serve the Suspension immediately. The Notice of Suspension issued to the original Participant will be rescinded.
- h) The decision made by the DA's/DC will be conveyed to the Club.
- i) Participants should note that the time limits set out above are strict.

4. Challenging a Notice of Suspension - Exceptional Circumstances

- (a) This section is intended to apply only in exceptional circumstances. It is envisaged that, in the vast majority of matters, any Suspension set out in a Notice of Suspension will be appropriate and will be applied. The provisions set out in this section are not intended to encourage or lead to the systematic or regular review of standard Suspensions and are reserved for exceptional cases only.
- (b) A Participant (or the Participant's Club on the Participant's behalf) may in very limited circumstances seek to limit the disciplinary consequences of a Suspension by demonstrating to the Disciplinary Committee that the circumstances of an incident leading to a Suspension were exceptional, such that the Suspension that has been notified would be clearly and demonstrably excessive.
- (c) Exceptional circumstances means circumstances operating at the time of the Offence and relating to the commission of the Offence and not to the impact which a sanction may have.
- (d) The following **may** constitute exceptional circumstances:
 - i. a Participant may have an intellectual or physical disability;
 - ii. a Participant has experienced a recent trauma within the family; and
 - iii. any other personal circumstance that may have contributed towards a Participant's actions which lead to the Offence being committed.
- (e) The following **do not** constitute exceptional circumstances:
 - i. the significance or importance to the Participant or his or her Club of the Match in which the Offence was committed;
 - ii. the significance or importance of any Match, Fixture or tournament in which the Participant will be ineligible to participate because of the imposition of a Suspension given within the range in the Table of Offences (Schedule 3);
 - iii. the point in the Match at which the Offence was committed;

Albury Wodonga Football Association Regulations (Bylaws)

- iv. the conduct, including actions, words or gestures of any Participant during or related to the Match; and
- v. any disciplinary decision taken or failure to take a disciplinary decision by a Match Official during the Match.
- f) participants bringing a challenge under this section may not challenge the offence via mistaken identity under section 5.3.
- g) In considering a claim of this type, the DA's/DC is concerned with only the question of whether the Suspension should be altered in view of the circumstances of the case. The DA's/DC is not to usurp the role of the Match Official and the correctness of any decision to issue a Red Card shall not be subject to any scrutiny by the DA's/DC. As stated in section 5.2(d), a Participant is not eligible to challenge a Suspension where the Disciplinary Committee has issued the minimum Suspension.
- h) If a Participant wishes to lodge a challenge to a Suspension based on exceptional circumstances under this section 5.4, the Participant must submit the following:

WHAT:

COMPULSORY: A signed written statement (**Disciplinary Form 10**) by the Participant setting out the grounds upon which he or she believes the Suspension set out in the Notice of Suspension should not be applied; AND

OPTION 1: video or photo evidence; AND/OR

OPTION 2: signed written statements by other Members.

WHEN:

By 4pm on the next working day after the issuance of a Notice of Suspension by the DA's/DC.

HOW:

Email a signed **Disciplinary Form 10** to db@awfa.asn.au.

- g) If the DA's/DC do not receive a properly completed and signed written statement and any other evidence prescribed under section 7.4(f) by the time specified in section 7.4(f), the Participant is deemed to have accepted the Suspension and has waived his or her right to challenge the Suspension under this section 7.4.
- h) The DA's/DC may in its absolute discretion request for further additional information from AWFA or the Participant prior to making a decision.

Albury Wodonga Football Association Regulations (Bylaws)

- i) After considering the evidence, the DA's/DC will decide whether the challenge is to be rejected or is successful.
- j) A challenge will only be successful under this section 5.4 where it satisfies the DA's/DC that:
 - i. the circumstances of the Suspension under review are exceptional; and
 - ii. as a result of the exceptional circumstances the Suspension would be clearly excessive.
- k) If the DA's/DC consider that the rejected challenge had no prospect of success and amounts to an abuse of process, it shall refer the matter to the GPT who may charge the Participant and/or the Participant's Club for Misconduct pursuant to section 5.3.2 (GPT Charges of Misconduct and Disrepute).
- l) If the DA's/DC uphold the challenge, it shall impose such Suspension, if any, as it deems to be appropriate taking into consideration the circumstances of the subject incident, which revised Suspension shall not be subject to any further challenge or appeal.
- m) The decision made by the Disciplinary Committee will be conveyed to the Club.
- n) Participants should note that the time limits set out above are strict.

5. *Appealing a decision of the Disciplinary Committee*

- a) Subject to section 5.2 (Grounds of Appeal), the decision of the Disciplinary Committee in relation to claims of mistaken identity in a Match Official Report (section 5.3) and exceptional circumstances (section 5.4) may be appealed to the Appeals Tribunal pursuant to Section 5. (Appeals Tribunal).
- b) A person wishing to appeal a decision to the Appeals Tribunal must submit a Notice of Appeal of a DC (Disciplinary Form 11) within 24 hours of the DC hearing to the Secretary of the AWFA.
- c) Unless there are exceptional circumstances, the Participant should note that the time limits set out above are strict. If AWFA does not receive a Notice of Appeal of a decision of DC **and** the Application Fee (see Schedule of Fees) by the time specified in section 5.5(b) then the Participant has waived his or her right to appeal the decision of the Disciplinary Committee under this section.
- d) The AWFA Secretary shall then as soon as practicable call together an Appeals Tribunal.
- e) In the event that the decision is completely overturned 50% of the Application Fee will be returned to the Club.
- f) All incident reports and appeals conclusions will be reported to the MC.
- g) If an Appeals Tribunal cannot be formed prior to the following match(es) the person(s) is ineligible to play or participate until the appeal has been heard.

6. *Disciplinary Committee Hearings*

Advocates

- 1 Any charged person attending DC hearings must be accompanied by a club advocate. For the purpose of this regulation a club advocate is:
 - i Club President,
 - ii Club Vice President,
 - iii Club Secretary,
 - iv Club Treasurer,
 - v. Club Disciplinary Officers; or
 - vi A person nominated to the DC by the club with the return of the Election to Appear Notice. This person must be acceptable to the DC chairperson.

Albury Wodonga Football Association Regulations (Bylaws)

2. A member of a Club who has been nominated as an advocate who is also a solicitor, may act as advocate for an accused person in their official Club capacity; but no more than in that capacity.
3. Non attendance of an Advocate will mean the case will be deferred and the case will be held over to the next available hearing. The charged person is ineligible to participate in any capacity until the case is heard.
4. The responsibilities of the Advocate are:
 - i to ensure the charged person and witnesses behave in a respectful manner whilst setting a good example themselves;
 - ii. to help the charged person and witnesses with their evidence whilst not giving direct evidence themselves.
 - iii. to hear all evidence on which the DC makes its determination. That is, the Advocate may be present throughout any hearing, when evidence which is considered is to be heard or presented.
5. Advocates, charged persons or witnesses who display disrespectful behaviour before the DC shall be reported and will be dealt with by the EC.

7. Disciplinary Committee Process

1. Referees will submit incident reports, cautions or send offs within 72 hours from the end of the fixture.
2. In the event of the Referees Report not being available to the DA's within 72 hours, the case may still be heard.
3. An Election to Appear form which includes the penalty applied, will be forwarded to all Clubs where a player(s) has been reported for an offence, other than a caution.
4. A Notice to Appear form will be forwarded to a Club where their player(s) is required to appear before the DC.
5. The DA may request additional information or seek clarification from referees regarding send off/incident reports. This will be provided to the Club of the charged person.
6. The DA's shall maintain a 'Disciplinary file' which shall contain case histories of all players who have had cases reviewed by the DA's or appeared before the DC and the Appeals Board and this file shall contain records of all cautions

Albury Wodonga Football Association Regulations (Bylaws)

received and penalties imposed to players in games under the jurisdiction of AWFA.

7. The DC, in addition to written evidence, may hear evidence from any Referee, Assistant Referee, Player, Official or any other persons as it sees fit.
8. The DC shall record electronically, the proceedings of all hearings and provide Minutes thereafter.
9. At any hearing of the DC, the accused has the right to produce any material which may be considered relevant (e.g. documents, statements, photographs and video material).
10. However, any of the above material may only be used with respect to a matter of fact, never a matter of interpretation. For example, to show that it was not this player who committed the send-off offence.
11. It is, of course, a matter for the DC to decide what weight, if any, should be given to any such evidence, how reliable it is, how far it goes towards proving or otherwise a particular fact.
12. Suspended players or officials (including club or match) are not allowed to play or officiate in any form on match days, whilst awaiting an appeal hearing.
13. The DA's will notify clubs of penalties given by the DC. In the case of penalties for yellow card accumulations, clubs should not prevent their player(s) from playing until notified by the DA's.

3. GENERAL PURPOSES TRIBUNAL (GPT)

1. Jurisdiction

1. The GPT will be responsible for hearing and determining in accordance with these Regulations:
 - i. charges of Misconduct and Disrepute referred to it (5.3);
 - ii. Grievances between Members;
 - iii. any other matter the Executive considers important to the interests of football.

2. Such a decision is to be at the absolute discretion of the Executive.

2. Charges of Misconduct and Disrepute

- a) The Executive may investigate any matter which in its opinion is relevant to whether or not a charge of Misconduct or Disrepute ought to be laid. Such investigation may be initiated on the basis of a report of a Member, a complaint by a Member or on the basis of any other evidence which in the opinion of the Executive, is credible.
- b) Such investigation may be carried out by the Executive (or the DC) as it sees fit and Members are required to cooperate fully with any investigation.
- c) At any time, the Executive may determine whether any charge of Misconduct or Disrepute is to be laid and in relation to such charge whether:
 - a. it is to be referred to the GPT/DC; or
 - b. it is to be dealt with in any other manner which the Exec deems appropriate,
- d) If a charge has been laid by the AWFA, it will issue a [Notice of Charge \(Disciplinary Form 12\)](#) against the Member. The Notice of Charge will set out, amongst other things, details of the charge and the requirements for the Member. A Member charged must submit a [Notice of Response \(Disciplinary Form 15\)](#) to secretary@awfa.asn.au by the date specified in the Notice of Charge.
- e) A Notice of Response enables the Member charged to select, amongst other things, whether it wishes to:
 - plead guilty or not guilty to the charge(s);

Albury Wodonga Football Association Regulations (Bylaws)

- accept the reports attached to the Notice of Charge; and
 - provide written statements;
- f) Unless there is a reasonable excuse, if the AWFA does not receive a properly completed and signed Notice of Response by the time specified in the Notice of Charge then the Member has:
- deemed to have pleaded guilty to the charge(s) set out in the Notice of Charge; and
 - accepted the reports set out in the Notice of Charge.

3. Advocates

- 1 Any charged person attending DC hearings must be accompanied by a club advocate. For the purpose of this regulation a club advocate is:
- Club President,
 - Club Vice President,
 - Club Secretary,
 - Club Treasurer,
 - Club Disciplinary Officers; or
 - A person nominated to the DC by the club with the return of the Election to Appear Notice. This person must be acceptable to the DC chairperson.
- 2 If a Club is attending a GPT hearing, only Executive members of that Club may appear on behalf of the Club.
- 3 The responsibilities of the Advocate are:
- to help the charged person and witnesses with their evidence whilst not giving direct evidence themselves.
 - to ensure the charged person and witnesses behave in a respectful manner whilst setting a good example themselves;
- 4 To hear all evidence on which the DC makes its determination. That is, the Advocate may be present throughout any hearing, when evidence which is considered is to be heard or presented.
- 5 Advocates, charged persons or witnesses who display disrespectful behaviour before the GPT shall be reported and will be dealt with by the EC.
- 6 Non attendance of an Advocate without a valid excuse will mean that the sentence

stands otherwise the case may be deferred and be held over to the next available hearing. The charged person is ineligible to participate in any capacity until the case is heard.

4. Grievances

- a) A Grievance will only be accepted by the AWFA if sections 5.4 (c) to 5.4 (d) have been satisfied;
- b) The AWFA EC may in its unfettered discretion decide not to refer to the GPT or to dismiss any Grievance which it determines is a Vexatious Claim.
- c) Before referring any Grievance to the AWFA, any Member making a Claim (**Claimant**) or a Complaint (**Complainant**) must write to the other Member involved in the subject matter of the Grievance (**Respondent**) with details of the Claim or Complaint (as the case may require) allowing the Respondent at least seven (7) business days to respond. The Respondent's reply must include reasons for any disagreement with the details of the Claim or Complaint (as the case may require).
- d) If a response is not received within seven (7) business days of the notice from the Claimant or Complainant referred to in section 5.4 (c) or the Claim or Complaint is not otherwise resolved, the Claimant or Complainant may in writing refer the Grievance to the AWFA.
- e) In the first instance, a Grievance will be dealt with by mediation pursuant to section 5.4.6 (Mediation) unless, in its absolute discretion, the AWFA believes that a Grievance should be referred to a GPT immediately.

5. Referral from the Disciplinary Committee

- a) Pursuant to section 5.2 (f), the Disciplinary Committee may, in its absolute discretion, refer any matter to the GPT if it considers the matter requires consideration by a Tribunal.
- b) If a referral is made by the Disciplinary Committee, the GPT will issue the Participant with a Notice of Charge within 3 working days of the referral and the Participant is required to submit a Notice of Response (**Disciplinary Form 15**) to secretary@awfa.asn.au by the date specified in the Notice of Charge.

6. Decisions of the GPT

- a) The GPT Determination will be in accordance with majority opinion of the GPT members.
- b) The types of decisions that the GPT may issue are set out in the Table of Offences (Schedule 3) and may include (but not limited to) a finding, directive, Suspension, banning, fine or such other action as reasonably determined by the GPT.
- c) If a fine is imposed, the GPT shall determine the terms of payment.
- d) Any decision issued under this section 5.6 may be combined.
- e) Any failure to comply with a Determination of the GPT is itself a breach of these Regulations and may be considered in contempt of a Tribunal pursuant to section 12.15 (Contempt in the face of a Tribunal).
- f) A short oral or written indication of the outcome of the hearing by the GPT shall be provided to the parties within two (2) working days of the completion of the hearing. A full written Determination, with reasons given for the decision, will be provided within fourteen (14) working days, if requested by a party in writing.

7. Appealing a decision of the GPT

- a) The decision of the GPT in relation to charges of Misconduct and Disrepute (Section 5.3.2), Grievances (section 5.3.4) subject to section 5.3.4 (Appeal from a GPT in relation to a Grievance), and referrals from the Disciplinary Committee (section 5.3.5) may be appealed to the Appeals Tribunal pursuant to section 5.3.9.
- b) A Member wishing to appeal a decision of the GPT to the Appeals Tribunal must submit a Notice of Appeal of a GPT (**Disciplinary Form 16**) to secretary@awfa.asn.au within five (5) days of the decision of the GPT being sent to the Club together with the relevant Application Fee.
- c) The time limits set out above are strict and only a properly completed Notice of Appeal which is received by the AWFA before the expiry of the relevant time limits will be considered by the Appeals Tribunal.

4. Appeals Tribunal

1 Jurisdiction

- a) The Appeals Tribunal will be responsible for hearing and determining appeals from the:
- DC pursuant to section 5.3.5 but subject to section 5.4.2; and
 - GPT pursuant to sections 5.3.7 but subject to sections 5.4.2 and 5.4.4

2 Grounds of Appeal

- b) The sole grounds of an appeal to the Appeals Tribunal are:
- a party was not afforded a reasonable opportunity to present its case;
 - lack or excess of jurisdiction;
 - the decision of the Body was affected by actual bias;
 - the decision was one that was not reasonably open to the tribunal having regard to the evidence before the Body; or
 - severity (more than 6 matches/fixtures).

3 Decisions of the Appeals Tribunal

- a) The AT Determination will be in accordance with majority opinion of the AT members.
- b) The AT has the power to:
- dismiss, allow in whole or part, or vary (whether by way of reduction or increase) a decision including any sanction or penalty imposed by the Body;
 - impose any sanction, measure or make any order the AT thinks fit or a decision that the Body could have imposed under these Regulations.
- c) A failure to comply with a Determination of the AT is itself a breach of these Regulations and will be considered in contempt of a Tribunal.
- d) A short oral or written indication of the outcome of the hearing shall be provided to the parties within five (5) business days of the completion of the hearing with a full written Determination, with reasons given for the decision, will be provided within twenty one (21) business days, if requested by a party in writing.

4 Appeal from a GPT in relation to a Grievance

- a) No appeal can be brought from a decision of the GPT in relation to a Grievance except with leave from the Appeals Tribunal granted in accordance with this section.
- b) Any Notice of Appeal of a GPT in relation to a Grievance received by AWFA must be referred, within three (3) working days of receipt, to the AWFA secretary for determination by the AT Chairperson as to whether leave should be granted for the Appeal to proceed.
- c) The Chairperson of the AT shall determine, within seven (7) working days of receipt of a Notice of Appeal referred under section 5.4.4 (b), whether leave to appeal should be granted and the outcome of such determination shall be communicated in writing to the party lodging the appeal within ten (10) working days of the lodging of the Notice of Appeal.
- d) In determining whether leave to Appeal should be granted, the Chairperson of the AT shall have regard to:
 - the grounds of appeal set out in the Notice of Appeal;
 - whether any obvious error on the part of the GPT has been identified;
 - the prospects of success of the appeal; and
 - the nature and significance of the Grievance and the subject of the decision being appealed;
- e) If the AT decides that leave to appeal should not be granted, it may, in its absolute discretion recommend that all or part of the Appeal Fee should be refunded.
- f) If leave to appeal is granted, an appeal lodged pursuant to this section shall proceed and be determined in the same manner as all other appeals determined by the AT.

5. NO RECOURSE TO COURTS

Any Determination by the AT will be final and binding on the parties to the appeal and no person may institute or maintain proceedings in any court of law or tribunal in relation to such Determination (other than the limited right of appeal to the relevant authority).

6. MEDIATION

- a) In relation to a Grievance between Members pursuant to section 5.3.4, AWFA will require Members to attend a meeting with a representative of AWFA and an independent person who shall act as a mediator for the purpose of attempting to reach agreement for the resolution of the Grievance.
- b) The mediator shall be a person who, in the opinion of AWFA, is appropriately qualified to conduct the mediation, and may include a member of the Institute of Arbitrators & Mediators Australia or other similar body, or a legal practitioner.
- c) Unless otherwise determined by AWFA any costs involved in the mediation, including the costs of the Mediator, shall be borne equally by the parties to the Grievance.
- d) The mediation shall commence within fourteen (14) days after the submission of a Grievance Form.
- e) The mediation shall be conducted on a without prejudice basis and the mediator shall have no power to impose any Suspension, decision or sanction on any of the parties.
- f) Mediation shall continue for a period no longer than thirty (30) days.
- g) Unless agreement has been reached within thirty (30) days of the start of the mediation, AWFA will, refer the matter to the GPT in accordance with these Regulations.
- h) Any failure by a Member to attend mediation convened in accordance with this section when reasonably requested by AWFA to do so and without reasonable excuse shall amount to Misconduct. AWFA may refer such matters to the GPT for determination in accordance with section 5.3.2.

5. SERVING OF SUSPENSIONS

1. Application of Suspensions and Determinations

- a) Upon the issuance of a Suspension or Determination by a Body, the Executive has the obligation to ensure that the Suspension or Determination is applied correctly in accordance with this section 14 and any other directive imposed by the Executive from time to time. Such decision shall be final and not subject to appeal.

2. Suspensions to be served immediately

- a) Subject to this section 5, any Suspension imposed by AWFA shall be served immediately. In serving a Suspension, a Member must take into consideration any fixtures or time already served whilst awaiting the issuance of the Notice of Suspension and shall apply in respect of those Football Activities listed in the Notice of Suspension.
- b) A Member does not need to be registered to serve any Time Suspension but does need to be registered to serve a Fixture Suspension.
- c) Team Officials being sent-off or expelled from the technical area during a Match are eligible to play as a Player in a Match scheduled in the same round unless otherwise determined by AWFA.
- d) A Player being sent-off or expelled from the technical area during a Match is eligible to be a Team Official in the technical area in a Match scheduled in the same round unless otherwise determined by AWFA.

3. Club Responsibility on Suspensions and Team Sheets

- a) The relevant Club shall be responsible for ensuring a Member is suspended in accordance with any Notice of Suspension.

4. Fixture Suspensions and Time Suspensions

1. A Body may issue Suspensions either in terms of the number of Fixtures for which a Participant shall be suspended (**Fixture Suspension**) or the amount of time for which a Participant shall be suspended (**Time Suspension**).
2. Upon issuing a Time Suspension, a Body must provide a start date and end date of the Suspension.

Albury Wodonga Football Association Regulations (Bylaws)

3. A Participant issued with a Time Suspension shall be ineligible to participate in any Football Activity as directed in his or her Notice of Suspension and until such time as the Suspension has been served. For the avoidance of doubt, this includes participating in any AWFA or Football NSW Competition.
4. For the purposes of section 5.5.4 (d), a Participant must serve the Suspension in the same age-grade for which he or she received that Suspension and shall not be eligible to participate in any Fixture until that Suspension is served in full.
5. Premiership, Championship and Cup Suspensions cannot be served in any AWFA or Football NSW Representative Matches. For example, a Participant cannot serve any Suspension in a FFA national titles or Football NSW state titles or championships.
6. Whilst suspended, a player is ineligible to participate in any AWFA Representative or FNSW Representative fixtures.
7. Only those Matches actually played count towards the completion of any Fixture Suspension.
8. Notwithstanding section 5.5.4 (g), if a Match is abandoned or forfeited pursuant to AWFA Rules and Regulations then that Match can be considered in relation to serving a Suspension but only if the suspended Player's team did not contribute to the facts that led to the abandonment or forfeiture of a Match.
9. The Executive shall have the final decision on whether a Suspension or part thereof may be served in an abandoned or forfeited Match.

6. Infringements

YELLOW CARDS

- a) A Yellow Card is issued by a Referee to a Player for the commission of the following cautionable offences specified at Law 12 of the Laws of the Game:
- Y1 - unsporting behaviour
 - Y2 - dissent by word or action
 - Y3 - persistent infringement of the Laws of the Game
 - Y4 - delaying the restart of play
 - Y5 - failure to respect the required distance when play is restarted with a corner kick, free kick or thrown in
 - Y6 - entering or re-entering the field of play without the Referee's permission
 - Y7 - deliberately leaving the field of play without the Referee's permission.
- b) Any player who receives five yellow cards during the League Competition will be suspended for one match/fixture. If a player receives 8 yellow cards during the season they will be suspended for a further 2 matches/fixtures. Each additional yellow card will incur a further one match/fixture suspension.
- c) If a Player receives two (2) Yellow Cards during the same Match and therefore receives an indirect Red Card, the two (2) Yellow Cards do not count for the purposes of accumulation.
- d) If a Player receives a Yellow Card and then a direct Red Card in the same Match, the Yellow Card will count in the Player's accumulation of Yellow Cards.
- e) Any person sent from the field for a third time in the same season (second cautionable offence R13), shall incur a mandatory two match suspension. Any further R13 offences will require the player to front the Disciplinary Committee
- f) Where a player plays in more than one age group or division, any suspension will be served in the age group or division the offence occurred in.
- g) In the case of yellow card accumulations the last yellow to attract the suspension will determine which age group or division that suspension will be served.
- h) The yellow cards registered against a player will be cleared at the end of the League Competition.

Albury Wodonga Football Association Regulations (Bylaws)

- i) Two yellow cards received in Cup competition matches/fixtures will incur a one match/fixture suspension and will carry over to the following season if not served in the Cup Competition.
- j) Cautions cannot be appealed.

7. Red Cards

- a) A Red Card is an order given by the Referee to a Player to leave the field of play, its surrounds and the Technical Area during an AWFA sanctioned Match.
- b) A Red Card is issued by a Referee to a Player for the commission of the following sending-off offences specified at Law 12 of the Laws of the Game:
 - R1- serious foul play
 - R2- violent conduct
 - R3- spitting at an opponent or any other person
 - R4- denying the opposing team a goal or an obvious goal-scoring opportunity by deliberately handling the ball (this does not apply to a goal-keeper within his own penalty area)
 - R5- denying an obvious goal-scoring opportunity to an opponent moving towards the player's goal by an offence punishable by a free kick or a penalty kick
 - R6- using offensive, insulting or abusive language and/or gestures
 - R7- receiving a second caution in the same match.
- c) A red card penalty comprises the Mandatory, a penalty (table 8.1) and any additional penalty applied by the DA/DC as per these regulations.
- d) The DA's/DC will also take a player's previous season's disciplinary record into account when determining the sentence.

Albury Wodonga Football Association Regulations (Bylaws)

- e) A player who accumulates the following number of direct Red Cards during the Regular Season or Finals Series, must serve the following Mandatory Match(es) Suspension plus any additional suspension as determined by the DA/DC:
- 1st occasion, equates to a one (1) match suspension;
 - 2nd occasion, equates to a two (2) match suspension;
 - 3rd occasion, equates to a two (2) match suspension; and
 - 4th occasion, equates to a three (3) match suspension.
- f) Where a player is sent off for any offence which carries a recommended suspension of six weeks or more for the offence alone, the DA cannot hear the case and the player must appear before the DC.
- g) A Notice to Appear form will be forwarded to a Club where their player(s) is required to appear before the DC

Recommended penalties for Red Cards

Recommended Penalties for Player Send off offences (does not include the mandatory match(es))

Table 5.1

Offence Description	Suspension (Minimum)
R1 - Serious Foul Play	
Rugby tackle	1 match
Violent charging	1 match
Over the ball tackle	2 matches
Dangerous/Violent tackle (incl from behind)	2 matches
R2 - Violent Conduct	
Punching	3 matches
Kicking	3 matches
Head butting	4 matches
Attempting to strike or kick	2 matches
Elbow to the head	4 matches
Elbow to the body	3 matches
Throwing the ball at an opponent	1 match
Pushing	1 match
Throwing a person to the ground	1 match
Brawling/fighting	4 matches
R3 - Spitting at an opponent or any other person	
Spitting	4 matches

Albury Wodonga Football Association Regulations (Bylaws)

R4 - Denying The Opposing Team A Goal Or An Obvious Goal Scoring Opportunity By Deliberately Handling The Ball		
	Handball	1 matches
R5 -Denying an obvious goal scoring opportunity to an opponent moving towards the player's goal by an offence punishable by a free kick or a penalty kick		
	Tripping/Foul Tackle/Holding/Impeding	1 match
R6 - Using offensive, insulting or abusive language and/or gestures		
	Offensive, insulting, or abusive language and/or gestures to players	1 match
	Offensive, insulting, or abusive language and/or gestures to Team Officials and/or spectators	2 matches
	Exclamation	Mandatory only
	About official's decision(s)	1 match
R7 - Receiving a second caution in the same match		
	Second caution	Mandatory only

The penalties for any other offences not previously specified will be determined on their merits by the DA's or the DC.

8. Offences by Team Officials

- a) A Referee may expel a Team Official from the field of play, its surrounds and the Technical Area where a Team Official commits an Expulsion Offence specified in Table 8.2.
- b) Any person(s) who has been expelled from the field of play, its surrounds and the Technical Area by a Referee must serve a one (1) mandatory match suspension and is subject to an additional sanction in accordance with the Offences in Table 8.2.
- c) Person(s) refers to players and team officials (Rule 3.4.11).

1. Team Misconduct

- a) Each Club must ensure that its Participants do not engage in Team Misconduct.
- b) Team Misconduct in relation to a Club is where:
 - five (5) of its Participants are cautioned or expelled during a Match;
 - three (3) of its Participants are sent off or expelled during a Match;
 - its Participants collectively show dissent towards a Match Official or collectively seek to intimidate, threaten or exert pressure on a Match Official to make or alter a decision; or
 - its Participants engage in a melee or brawl.
- c) AWFA may sanction a Club whose Participants engage in Team Misconduct.

2. Recommended Penalties for Incident and Send off offences against Match Officials and others

- a) This section applies to offences by players¹ and team officials² against match officials and others:
 - "Players" include named substitutes
 - "Team officials" comprises coaches, managers, trainers, Marshals and any other person permitted in the Technical Area.
 - "Others" includes but is not restricted to spectators, other team officials, club officials, Players

Note: This category also applies to offences by players and team officials against match officials after having been sent from the field or after the completion of a match.

Albury Wodonga Football Association Regulations (Bylaws)

Table 8.2

These offences DO NOT include the Mandatory One Week.

Offence description	Minimum
Threatening or intimidating officials by word or action	2 matches
Threatening spectators or players	4 matches
Violence against the referee, referee's assistant(s) and/or 4 th official	To DA's or DC
Tripping a referee or assistant referee	1 year
Pushing with an open hand, shoulder or hip	1 year
Striking with the ball or other object	1 year
Striking, kicking or elbowing	To DA's or DC
Spitting	12 matches
Uses offensive, insulting or abusive language	3 matches
Making offensive, insulting or abusive gestures	4 matches
Offence not previously specified	To DA's or DC

The penalties for any other offences not previously specified will be determined on their merits by the DA's or the DC.

SECTION 6 – REPRESENTATIVES

The colours of AWFA to be used in all representative games played by AWFA shall be red, black and white.

1. Selection

- a) The Association may each year, select representative teams.
- b) The Vice President of High Performance (VPH) shall call for nominations each August for representative coaches for the following season as per the representative coaches selection policy and after due process, the EC shall appoint the successful candidates upon the recommendations of the VPH.
- c) The selection of players into each respective representative team will be as per the representative player selection policy.

2. Coaches & Managers

- a) All representative coaches and managers shall have current NSW and Victorian 'working with children' checks.
- b) All representative coaches and managers must complete registration in accordance with 4.9. (Player and Non-Player Registration).
- c) No coach shall be permitted to move to a club to coach in the equivalent age group which they are the representative coach. Equivalency shall be taken as the corresponding team in the following table.

Albury Wodonga Football Association Regulations (Bylaws)

Club team	Representative team
U11	U11
U12	U12
U13	U13
U14	U14
U16	U15 & U16
U12 girls	U12 girls
U14 girls	U14 girls
Thirds women	U16 girls

- d) The AWFA must be notified of any proposed fundraising prior to it occurring. All funds raised by representative teams shall be solely that team's cash flow for the time of their participation. Any residue must be forwarded to AWFA together with a financial statement at the completion of participation.

3 Players

- a) Each player must be under the age group specified on 1st January of the year in which they are playing.
- b) Every player registered to play and playing for an AWFA club is encouraged to make themselves available for selection in representative teams.
- c) Any player who is not registered with AWFA cannot play in any championships or competitions in which the team is entered.
- d) Any player who does not attend training or matches to the best of their ability may jeopardize their position in the squad. This will be at the discretion of the coach following consultation with the VPHP.
- e) Any player who after notification of their selection fails to meet their representative commitments shall be suspended for no less than two club matches.

Albury Wodonga Football Association Regulations (Bylaws)

- f) Representative players wishing to move from one club to another club may do so, so long as their movement does not result in that club having more than five representative players from that single representative team.

4. Fixtures

- a) The VPHP in conjunction with the coach of each age group will oversee the Centre of Excellence programmes and they shall be implemented as per the Centre of Excellence Policy.
- b) Each of the representative teams will be entered by AWFA as per the requirements of the governing body(s) for that year.

5. AWFA Clubs

- a) No club shall withhold the services of any player from the representative team.
- b) The MC may require all clubs to support to a specified extent, the raising of funds for the representative teams whether the club has a representative or not.
- c) A club team is permitted to have more than five representative players if all players were registered with the club during the preceding season. These are known as 'home grown' players.

6. Discipline

- a) Any player or club being found guilty of acting against or not abiding by these Regulations shall be guilty of an offence and subject to any penalty the EC, MC or DC shall decide.
- b) Any incident or send off reports sent to the AWFA from a representative tournament competition organiser will be handled by the AWFA DC.

Albury Wodonga Football Association Regulations (Bylaws)

SCHEDULE

Schedule 3 – SANCTIONS IMPOSED BY A TRIBUNAL

Number	Type of sanction, order or measure
1	a reprimand
2	a fine or costs
3	a deduction or loss of competition points
4	a ban on the registration or transfer of any Players for a specified period of time
5	annulment of registration of a Player
6	suspension from participation in a Match, Fixture, event, tournament or Competition
7	exclusion, suspension or expulsion from a Competition
8	a ban on playing in a particular stadium, ground or centre
9	annulment of the result of the Match
10	relegation to a lower division
11	requiring the return of an award
12	a ban from the dressing rooms and/or the substitutes' bench or entering a stadium, ground or centre
13	with the exception of suspended sentences, such other disciplinary sanctions or measures as is appropriate in all the circumstances, including as prescribed in the FIFA Statutes, FFA Rules and Regulations and Football NSW Rules and Regulations.

FORMS

[AWFA01](#) – Office Bearers form

[AWFA02](#) – Application for New Member Clubs

AWFA03 – Nomination for Life Membership

AWFA04 – Request to Change Club Colours

AWFA05 – Incident Report

AWFA06 – Send Off Report

AWFA07 – Team Nomination Form

AWFA08 – Application for Coaching (Non-Accredited)

AWFA09 – Dual Registration

AWFA10 – O35's Under age player application

AWFA11 – Player Exemption Assessment form

AWFA12 - Parental Permission form

AWFA13 – Team Managers application form

AWFA14 – Non-playing member application form

AWFA15 –

AWFA16 – Application for Coaching (FFA Accredited)

AWFA17 – Working with Children Club Register

AWFA18 – Application for Visa Exemption

Disciplinary Forms

Disciplinary Form 4:

Written Statement by Participant - Mistaken Identity in a Match Official Send-Off Report

Disciplinary Form 5:

Written Statement by Actual Participant- Mistaken Identity in a Match Official Send-Off Report

Disciplinary Form 6:

Written Statement by Club - Mistaken Identity in a Match Official Send-Off Report

Disciplinary Form 7:

Written Statement by Participant - Mistaken Identity in a Match Official Incident Report

Disciplinary Form 8:

Written Statement by Actual Participant - Mistaken Identity in a Match Official Incident Report

Disciplinary Form 9:

Written Statement by Club - Mistaken Identity in a Match Official Incident Report

Disciplinary Form 10: Written Statement by Participant - Exceptional Circumstances

Disciplinary Form 11: Notice of Appeal of a Decision of a Disciplinary Committee

Disciplinary Form 12: Notice of Charge

Disciplinary Form 15: Notice of Response

FINES

\$200	Unregistered player [3.2.2]
\$50.00	Registered player not named on a team sheet [3.2.3]
\$200	Suspended player [3.2.4]
\$200	Registered player playing in an age group without approval [3.2.5]
\$200	Division 1 Men & Women - team forfeit without notice [3.6.10]
\$100	All other age divisions – team forfeit without notice [3.6.10]
\$100	Clubs not submitting results by 6pm on Sundays
\$25.00	Under age players not identified on the team sheet [4.17.5]
\$25.00	Under age players not identified on the field of play [4.17.5]
\$200	Any club found guilty of singing songs that contain obscenities will be find fined \$200 on the first offence and \$500 for repeat offences
\$200	Where a Coach or Manager is found to be not registered with AWFA and carries out responsibilities of either role, the responsible club shall be fined an amount of \$200 for each offence committed. [5.11.12]

Albury Wodonga Football Association Regulations (Bylaws)

SCHEDULE OF FEES

Section 1

Special General Meeting (called by a Club) \$500.00

Affiliation Fees \$500.00

Section 3

Player Assessment Fees \$25.00

Section 5

Appearance before DC (contest charge) \$150.00

Decision upheld by DC \$150.00

Appeals Tribunal (all) \$150.00

Calendar

October

AGM Notice – 21 days prior to AGM;
Club AGM requirements to be submitted to AWFA as per constitution/rules & regs.
Player/Parent Questionnaire (Strategic Review subcommittee);
Re-affiliation requirements to be delivered to AWFA Secretary by the due date;
Coaching Courses for next year – dates placed on AWFA website & forwarded to clubs.

November

All Clubs to have submitted their contact details as per AWFA form.

December

Contact Councils regarding the availability of grounds
EC - Registrar Training date to be established

January

EC - Calendar of meeting dates to be presented at Jan MC Meeting
EC - Determine date for age division nominations to be forwarded to EC;
EC - Registration Fees to be determined for upcoming season and clubs notified;
MC - Nominations for DA's, DC and AT (look at qualifications from FNSW).
Database access for player eligibility
MPIO & Dispute Resolution Training
Unfinancial lists – circulated to all clubs
Star Player Awards for Div 1 M & W
AWFA EC shall request nominations for the following sub-committees

- Grant Funding/Sponsorship
- Nominations for Rules & Regs
- AWFA Presentation Night
- Grand Final Day(s);
- Special Events (A-League)

February

Members appointed to DC, GPT and AT are sent information pack regarding Rules & Regs, FFA and FNSW Statutes and expectations/process for their role

No member of the DC and AT shall be a current registered player, an 'active' referee, or a paid employee of AWFA.

Clubs to provide age division nominations by date determined at Jan MC Meeting
Motion to declare which age divisions for the season are to be classed as 'Developmental'.

Albury Wodonga Football Association Regulations (Bylaws)

March

Ineligible player list must be provided to the Secretary by no later than week before the first round (only required if a club does not have a Div 1 team) (4.2.2)

Draw to be finalised and published (Website & BM) by no later than EO first week in March.

April

SSF Gala Day

May

Strategic Plan review

June

15th – Cut-off date for Transfers

July

15th Cut-off date for registrations

Finalise trophies & venues for finals

Grand Final Program

Each club shall nominate to AWFA the date of their AGM by 31st July, which must be held at least 21 days prior to the AGM of AWFA (2.7.2)

August

SSF Final Gala Day

COE (Review distribution method)

Advertising for AWFA Exec members for AGM

VP of High Performance (VPHP) shall call for nominations each August for representative coaches for the following season

September

Presentation Night

Grand Final

30th - Nominations for Life Membership

AWFA MC shall review and approve the EC Honorariums on a yearly basis.

Schedule of Amendments to the Regulations

11 May 2015 – MC Meeting held at Wangaratta.

AWFA Regulations Section 5 - 2.2 (d) change: Suspension of players with no appeal process for minimum sentence is seen to deny natural justice. Motion from Z Mirt to change back to an appeal process with a fee of \$150 and if upheld a secondary fee of \$150 seconded M Chambers carried. Noted: Melrose and Hot Spurs voted against the motion.

List of Appendices

FNSW ByLaws
FNSW Club Assistant Referee Powerpoint
FNSW Tribunal Fees

Forms

FFA Cancellation of Registration form
FFA Grievance Resolution Regulation form
FFA Registration form

Policies

FFA Grievance Resolution Policy
FFA Privacy Policy
FFA Anti-Doping Policy
FNSW Child Protection Policy
FNSW Goalpost Safety Policy
SM Infectious Disease Policy
FNSW Hot Weather Policy
FNSW Lightning Safety Policy
FNSW Liquor Licensing Policy
FFA Member Protection Policy
FNSW Player Equipment Policy
FNSW Pregnancy Policy
FNSW Social Media Policy
FNSW Smoking Policy
FNSW Sun Safety Policy

Codes

FFA National Spectator Code of Behaviour
FFA National Code of Conduct
FNSW Players Code of Conduct (long version)
FNSW Players Code of Conduct (short version)

Directives

FNSW Canteen and BBQ Safety Regulations
FNSW Sale and Supply of Alcoholic Beverages
ASC Images of Children

Albury Wodonga Football Association Regulations (Bylaws)

Resource Websites

NSW Sport & Recreation – Good Sports Program

<http://goodsports.com.au/>

Australian Sporting Commission – Play by the Rules

<http://www.playbytherules.net.au/>

Australian Standards

- [AS2560.2.3-2007 Sports Lighting \(Football\) all codes](#)

Flow Charts

