

**QUEENSLAND
MURRI**
CARNIVAL - 2020

QAIHC

ARTHUR BEETSON FOUNDATION MURRI CARNIVAL

INFORMATION PACK 2020

ABOUT THE QLD MURRI CARNIVAL (QMC) 2020

The Arthur Beetson Foundation (ABF) was founded by the Beetson family to continue their father's legacy and passion for his people.

The ABF is dedicated to bettering health, education and employment outcomes for Aboriginal and Torres Strait Islander peoples through sport, particularly Rugby League and to do so the ABF works with the Institute for Urban Indigenous Health (IUIH), the Qld Rugby League (QRL) and other strategic partners.

The ABF developed the QMC concept and led the way for regional carnivals to be supported and validated by the QRL and recognised as a genuine part of the player pathway.

The QMC 2020 will be held at Redcliffe Dolphins Stadium and will include the following divisions; Senior – Open men & Women, Junior Boys – Under 13,15, & 17, Junior Girls – Under 15 & 17.

This event has been sanctioned & endorsed by the QRL as the State Murri Championships.

The QMC 2020 is proudly a smoking, drug, alcohol, and sugar-free event - The biggest in Australia!

By participating in the QMC all teams, officials, and players agree to be subject to the rules and regulations of the QMC Rules – which derives from the QRL Regional Carnival Rules.

QLD MURRI CARNIVAL DETAILS

Senior Carnival: MENS & WOMENS

When: Thursday 21st January to Saturday 23rd January 2021.

Where: Redcliffe Dolphins Stadium, Klinger Road & Ashmore Road, Redcliffe QLD 4020.

Junior Carnival: UNDER 13, 15 & 17 Boys

When: Wednesday 20th January to Friday 22nd January 2021.

Where: Redcliffe Dolphins Stadium, Klinger Road & Ashmore Road, Redcliffe QLD 4020.

Junior Carnival: UNDER 15 & 17 Girls

When: Tuesday 19th January to Thursday 21st January 2021.

Where: Redcliffe Dolphins Stadium, Klinger Road & Ashmore Road, Redcliffe QLD 4020.

NOMINATIONS & FEES

All Queensland Aboriginal & Torres Strait Islander Rugby League Teams wishing to participate must have by the closing dates:

Nomination Fee Due: Friday 11th September 2020.

Second Milestone Payment: Monday 19th October 2020

Full Payment Due: Friday 15th January 2021.

- Completed the online team nomination form, including agreeing with all QMC rules and regulations through the QMC website by the Friday 31 May 2020. QMC is accepting a limited number of teams for competition, registrations will be based on a first serve basis.
- Registration Fees for QMC 2020 are:
 - Open Men's \$3000 + GST
 - Open Women's \$2200 + GST
 - Under 13, 15 & 17 Boy's \$900 + GST
 - Under 15 & 17 Girl's \$900 + GST
- After teams have completed nomination an invoice will be issued to the Team Manager for the total amount due. When team Manager's are paying milestone payments, they need to reference the invoice number, multiple payments can be made throughout the year against the 1 invoice.
- The deposit fee for the Open Men's and Women's division is \$500 + GST, this must be paid by Friday 11th September 2020 to ensure team remains registered for the QMC 2020.
- Second milestone payment of \$1200 + GST, this must be paid by Monday 19th October 2020.
- Final payment of \$1300 + GST for Men & \$500 + GST for Women must be made by Friday 15th January.
- The deposit fee for the Boy's and Girl's divisions is \$300 + GST and must be paid by Friday 11th September 2020 to ensure team remains registered for the QMC.
- Second milestone payment of \$300 + GST must be paid by Monday 19th October 2020.
- Final payment of \$300 + GST must be made by Friday 15th January 2021.
- All mandatory player (715) health checks (ABF QMC FORM 3) uploaded onto the portal by Monday 18th January 2021 NO HEALTH CHECK NO PLAY.

Appendix 1: Example of acceptable Health Check form from Mainstream General Practice (GP)

Appendix 2: Example of acceptable Health Check form from Aboriginal Medical Service (AMS)

- Player Registrations Name and Date of Births must be provided to the QRL via the portal by Friday 8th January 2021.
- All other required ABF forms must be uploaded to the portal by Friday 8th January 2021 these forms are:
 - Men/Women & Under 13, 15, 17 Boy's & 15, 17 Girl's Image Consent Form (ABF QMC FORM 1)
 - Under 13, 15, 17 Boy's & 15, 17 Girl's Minor Consent Form (ABF QMC FORM 2)
 - Under 13, 15, 17 Boy's & 15, 17 Girl's School Attendance Form (ABF QMC FORM 4)

Team Nominations deposits and final payments are to be either bank cheques made out to the Arthur Beetsen Foundation or EFT to the following:

Bank: Murri Rugby League

BSB: 034-204

Account: 383029

Reference Team Name & Division e.g. "CherbHornets U15 deposit".

- Maximum 12 teams – Women's open (register on the QMC Portal)
- Maximum 24 teams – Men's open (register on the QMC Portal)
- Maximum 10 teams – Under 13 & 17 Boys (register on the QMC Portal)
- Maximum 16 teams – Under 15 Boys (register on the QMC Portal)
- Maximum 6 teams – Under 15 & 17 Girls (register on the QMC Portal)

PLEASE NOTE that if deposit and other payments are not paid by the dates allocated, then access to QMC website and team registration process will be put on hold until payments are rectified with the QMC.

PRIZE MONEY

Under 15's Boy's is a selection carnival for the Qld Murri Under 16's team to play the Murri v Koori match in 2021. After the final round on Friday morning the Possible's v Probable's Under 15 teams will be selected and they will play that afternoon

All other Junior Divisions 13 & 17 Boys and 15 & 17 Girls will play to be selected in a Qld Merit Team. After the final round on Thursday the Possible's v Probable's teams will be selected and they will play that afternoon

Player of the carnival recipients will be selected from each Junior Division and be presented with a ceremony.

Women's prize money will be as follows winning Team \$12,000 plus \$3,000 for an approved community project. Runner-up \$5,000 plus \$2,000 for an approved community project.

Men's prize money will be as follows winning Team \$28,000 plus \$7,000 for an approved community project. Runner-up will be \$8,000 plus \$2,000 for an approved community project.

The community project will be approved by the ABF board prior to being distributed to the appropriate organisations.

The criteria that must be met is that the initiative supports 'Young Aboriginal & Torres Strait Islander people in reaching positive outcomes in Education and or Health.' Teams must submit their community project for approval by the ABF Board by Friday 18th December 2020.

All other payments will be transferred to the supplied bank details within 7 business days following the carnival.

Appendix 4: Examples of "Approved Community Projects"

SPECTATOR ENTRY FEES

Admission will be by way of producing an official or VIP pass and/or wrist band issued by the QMC Executive Committee, in all other cases by payment of the Admission Fees set out below.

Daily Entry (Wednesday)

- Adults \$5.00
- Aged Pensioner Free (No ID \$5.00)
- Under 18 Free – Must Present I.D.

Daily Entry (Thursday/Friday/Saturday)

- Adults \$10.00
- Aged Pensioner \$5.00 (No ID \$10.00)
- Under 18 Free – Must Present I.D.

4 Day Pass (Thursday to Saturday)

- Adult \$30.00
- Aged Pensioner \$10.00 (No ID \$25.00)

IMPORTANT NOTE

“Jumping the fence” to enter the Event or passing over restricted items including food and drink through fences is an offence and all offenders who are caught will be evicted and banned from the QMC, face possible expulsion from future events conducted by the QRL or the ABF and maybe referred to the Police.

In the event of teams or personnel not abiding by rules put in place by the QMC, including being a Drug Free, Alcohol Free and Sugar Free event within the Carnival precinct then the QMC Executive Committee may withdraw the team from the competition.

TEAM APPAREL & GEAR

Struddy's Sports will be the suppliers of all on field apparel. The playing apparel (25 Jersey, shorts & socks) will be supplied to each team as part of the Registration Fees. After team nomination is uploaded via the portal and a deposit has been received, Team Managers will be given a code to the Struddy's online store where you can select your team designs and colours.

If you fail to select by the cut-off date your designs sizes will be selected for you. Teams cannot play in apparel not provided by the Murri Rugby League.

Teams may have their own sponsors on the right sleeve of the jersey and the front panel of the shorts. The sponsors logos must be provided to Struddy's Sports prior to Friday 16th October 2020 The QMC reserves the right not to approve a sponsor if they are in conflict of the goals and objects of the QMC, the ABF and any of the carnival's major sponsors.

The QMC reserves the right to place sponsors on all other available spots on the on-field playing apparel and teams are restricted to the spots as listed in the paragraph prior. If teams are arranging team shirts than they will be provided with a QMC logo that must be placed on the left-hand chest plate or their team shirts. All teams will be supplied with 10 water bottles and 10 rolls of strapping and 1 water bottle carrier (any more will be at the team's expense) access to water containers will also be made available to teams.

STRUDDY'S CONTACT DETAILS FOR TEAMS THAT WISH TO PURCHASE OFF FIELD APPAREL:

Email: paul@struddys.com.au Phone: 07 3209 6100

THE OFFICIAL DRAW

The Official Draw for the QMC will be conducted by the QMC Executive Committee and will take place at the Coaches/Managers meeting and will be livestreamed via the QMC's Facebook page.

TEAM COACHES/MANAGERS MEETING

Team officials are required to attend the team Coaches/Managers meeting, if a team is unable to make the meeting due to unforeseen circumstances, they must first notify the QMC Football Operations Manager and then get confirmation they are able to organise for a representative to represent the team on their behalf.

All teams will be required to be represented at the team Coaches/Managers meeting to:

- Confirm the draw;
- Receive Team Gear Jersey's, water bottles, water carrier, strapping tape
- Discuss the QMC event schedule;
- Sign off on QRL Murri Carnival Rules; and

This meeting is MANDATORY for every Coach/Manager to attend in order to ensure that the QMC is a safe and enjoyable event.

The Senior Carnival Team Managers Meetings details are:

Date: Tuesday 19th January 2021

Time: 5:00pm.

Place: Redcliffe Dolphins

The Junior Carnival Team Managers Meetings details are:

Date: Monday 18th January 2021

Time: 4:00pm

Place: Redcliffe Dolphins

Each team will be given a hard copy of this Information Pack at the Coaches/Managers meeting and its representative will be required to sign an acknowledgement for the QMC's records.

IMPORTANT NOTE

No team will be allowed to take the field until the acknowledgement has been signed.

Teams will be provided a maximum of 30 entry passes for players and officials which will be distributed at the meeting. Passes may not be used by any other person other than a player and or official.

All gear supplied by QMC will be distributed immediately following the meeting and will be the responsibility of each Team Manager to arrange signing that all equipment has been received prior to leaving the distribution point which will be notified at the Coaches/Manager Meeting.

HEALTH CHECKS (Form 715)

It is a requirement that all players must complete a current 715 health check to be eligible to play in the QMC. An acceptable current Health Check is if the Health Check was completed between 1 January 2020 to 18 January 2021. (See Appendix 3 & 4 for examples of acceptable Health Check forms to be uploaded to the QMC Online Portal)

The required 715 forms must be uploaded to the QMC online portal by 5 pm Monday 18 January 2021 so the check of AMS records can be completed before the start of the official draw. If a player misses that deadline, their health check must then be accompanied along with a letter explaining the reason why? This ensures a level of fairness, towards teams that do work hard to meet the deadlines.

All officials of Aboriginal or Torres Strait Islander descent must also complete a 715 Health check and upload it via the Online Portal.

IMPORTANT NOTE

If a player obtains a health check from a mainstream medical service centre, the doctor's certificate must have a Medicare item 715 on the doctor's certificate. (See Appendix 1 for example of approved form)

SENIOR CARNIVAL FORMS

All players who are competing in the Senior Competitions must provide the following documentation:

- ABF QMC Form 1 – Image Consent Form signed by player or parent/guardian/carer if under 18
- ABF QMC Form 3 – 715 Health Check Form signed & stamped by AMS/Mainstream GP

JUNIOR CARNIVAL FORMS

All players who are competing in the Junior Competitions must provide the following documentation:

- ABF QMC Form 1 – Image Consent Form signed by parent/guardian/carer
- ABF QMC Form 2 – Minor Consent Form signed by parent/guardian/carer
- ABF QMC Form 3 – 715 Health Check Form signed & stamped by AMS/Mainstream GP
- ABF QMC Form 4 – School Attendance Form signed by authorised person within the school that the player attends stating that the player has maintained 90% or better school attendance during the 2020 calendar year (Term 1 2020 to Term 4 2020)
 - o If players don't reach this level attendance and wish to apply for registration, they must present a letter of reason which will need to be approved by the QMC Executive Committee prior to registration being accepted, this letter must be received by Friday 8th January 2021.

QMC EXECUTIVE COMMITTEE

The QMC Executive Committee has been delegated the authority to run the QMC by the QRL, the Arthur Beetson Foundation and the Murri Rugby League.

The QMC Executive Committee may publish event rules and guidelines at the Official Draw which all teams and players must follow. This will be in addition to the QMC Rules.

The QMC Football Operations Manager will manage the QMC at the direction of the QMC Executive Committee. All inquiries or concerns are to be raised with the QMC Football Operations Manager who will deal with matters from there.

All persons participating in or attending the QMC must follow a direction from a QMC Executive Committee member or the QMC Football Operations Manager. QMC Executive Committee members will be announced prior to close of nominations and teams will be notified at the manager's meeting before the carnival draw is facilitated.

MEMBERS OF THE QMC EXECUTIVE COMMITTEE

TBC

GAME REVIEW AND JUDICIARY

Game review and all judiciary matters will be controlled by the QRL.

The QMC Executive Committee has no role in these matters and should not be approached if there are any concerns. These concerns must be directed to the QRL.

PROTESTS AND DISPUTES

The QRL's Murri and Indigenous Carnival Rules set out the procedure and protocol that must be followed for a valid protest to be made.

The written notice and protest fee must be handed to the QMC Football Operations Manager. If the procedure and protocol is not followed the protest will not be accepted and if accepted and then not followed the protest will be dismissed.

As per the QRL Rules written disputes must have an appeal fee of \$500.00 cash prior to the dispute committee hearing. And if you lose your appeal, you lose your \$500.00 cash.

QMC 2020 PLAYING ACTIVITIES AND PLAYING PROGRAM

JUNIOR TEAMS

The Junior Boys & Girls divisions will be guaranteed at least four (4) preliminary games (subject to any late withdraws that will potentially result in in bye games in the round games) – culminating in a Possible's V Probable's game. The Junior Girls (U15 & U17) Possible's v Probable's game will be played on Thursday 21st January 2021 and the Junior Boys (U13, U15 & U17) will be played on Friday 22nd January. The Junior Boys (U13 & U17) and Junior Girls (U15 & U17) will be competing for a place in the 'Queensland Murri Merit Teams'. The Under 15 Boys will compete for a place in the 'Queensland Murri 16 Team'.

SENIOR TEAMS

All teams will be guaranteed at least three (3) preliminary games (subject to any late withdraws that will potentially result in bye games in the round games). Final 8 will be decided on points/ for & against and will then compete in a 'Knockout Formula' into the Grand Final. We are awaiting final details from the NRL/QRL about future involvement of winning teams and or representative games we will notify all teams when this information becomes available to the QMC.

IMPORTANT NOTES

- All games will be played under the game rules and guidelines of the QRL (including its judiciary process) as modified by the QRL's Murri and Indigenous Carnival Rules (together called the QMC Rules).
- Completed team sheets must be handed to the Field Marshall 30 minutes before or half time of the game before kick-off so that players may be identified.
- The QMC Executive Committee may publish event rules and guidelines at the official draw which all teams and players must follow.
- Check Murri Rugby League's social media for event information and updates.
- For clarity please note that a player must play in a round game take part in the finals (Quarter Final, Semi Final & Grand Final).
- The QRL general Rules and Regulations can be read at: <http://www.qrl.com.au/about/documents-and-policies.html> and the QRL's Murri and Regional Indigenous Carnival Rules are attached.

QMC RULES

The QMC 2020 has been sanctioned and endorsed by the QRL whose rules and guidelines apply in conjunction with the QMC Rules.

1. ALL teams MUST accept and agree to the rules for the QMC 2020 via the Coaches/Managers meeting.
2. ALL Teams MUST upload the AMS 715 Form List and all the ABF QMC Form 3 for each player to Murri Rugby League portal by 5pm on Monday 18th January 2021
3. ALL Players MUST have completed a Health Check and lodged the AMS Doctor's Letter before they take the field, or they will not be eligible to play in the QMC.
4. ALL players MUST identify as Aboriginal and/or Torres Strait Islander. (proof of aboriginality form confirming by way from an Aboriginal or Torres strait islander organisation)
5. A maximum of 3 points for Capped Players per team (Men's Division only), a Capped Player is someone who has played in 6 or more official round games (not trials) of either NRL, QLD Intrust Super Cup, NSW Canterbury Premiership or Super League during the 2019 or 2020 season. An NRL or Super League player is worth 1 Point, A QLD Intrust Super Cup or NSW Canterbury Premiership player is worth 0.5 Points. This ensures all teams have an opportunity to be competitive.
If any teams need clarification on confirmation of player eligibility are to contact the Carnival Coordinator with names of the player before Friday 15th January 2021.
6. ALL players over the age of 35 MUST provide a recent medical certificate with doctor's approval. (fit to play contact rugby league)
7. If a player is currently suspended under the rules of QRL or any other competition sanctioned by the Queensland Rugby League or National Rugby League, then the player cannot play in the carnival. If it is found that a player has been suspended the team fielding the suspended player will automatically be disqualified from carnival.
8. The maximum number of players per squad for any given competition game is STRICTLY 25 Players. Team Managers are requested to lodge the nominated squad to the QMC committee prior to the official draw. Once this is submitted, changes cannot be made to the original squad list unless permission is given by the QMC Executive Committee.
9. Off field Misconduct by Players, Officials and Staff will be dealt with by the QMC Executive Committee and the subject of sanction by them including but not limited to team disqualification from the QMC.
10. ALL Under 13/15/17 Boys and Under 15/17 Girls teams MUST provide ABF QMC Form 4, School Attendance Forms confirming 90% school attendance has been maintained between 1/1/2020 to 31/12/2020. The required forms are to be uploaded to the Murri Rugby League portal by 5pm on Monday 18th January 2021.
11. If any Under 13/15/17 players fail to meet the required attendance, a letter explaining why? Must be accompanied along with the school attendance form.
12. ALL Under 13 Boy's MUST be born between 1/1/2007 to 31/12/2008
13. ALL Under 15 Boy's & Girl's MUST be born between 1/1/2005 to 31/12/2006
14. ALL Under 17 Boy's & Girl's MUST be born between 1/1/2003 to 31/12/2004
15. A player can only play in 1 division at the QMC
16. All Junior Division's will only be considered for selection for State Selection if they attend Cultural and Education Workshop.
17. ALL teams MUST upload the Under 13/15/17 ABF QMC Form 2, attendance letter 2020 to Murri Rugby League portal by 5pm Friday 15th January 2021.

QMC RULES

18. NO person during a QMC match shall enter the playing field unless permitted to do so under the QRL Rules or by the QMC Executive Committee. Please see the attached QRL Event Conduct Rules, a breach of which can lead to a complete ban from the game of rugby league.
19. If a team refuses to leave the field when directed by a referee or the QMC Executive Committee, that team will be immediately disqualified from the QMC and the offending players and officials will be banned from the next 2 x QMC's. The offending players and officials will also be referred to the QRL to be officially sanctioned by the QRL which can lead to a complete ban from the game of rugby league. Any offending players will be ineligible for State selection.
20. Only players registered with the QRL in 2019/2020 may be selected for a representative team.
21. ALL teams MUST wear the team apparel provided to them by the MRL in games.
22. NO player or coaching staff shall give their free entry passes to another person to use.
23. NO person shall drink alcohol, take drugs or smoke within the QMC venue and offenders will be expelled and banned from the QMC and all future events conducted by the MRL or the ABF.
24. Persons who are affected or suspected to be affected by alcohol or drugs will be denied entry to the QMC.
25. Persons who "jump the fence" to enter the event will be expelled and banned from the QMC.
26. The Men's and Womens Semi Final will have a 5-minute half time break and Grand Final will have a 10-minute half time break.

TEAM MANAGEMENT

- Team Managers are requested to have their team near the sideline ready to run on the field of play at the completion of previous game and to be ready to start the game on time.
- Field Marshalls will notify your teams 30 minutes before your game also reminder about the team sheets.
- Team sheets must be filled out and handed into the timekeeper at half time of the previous game.
- Team Officials and team staff are responsible for the players and supporters of your team

INTERCHANGE

- There is unlimited interchange meaning players can run on and off as they please if arrangement has been made with the touch judge.
- The replacement player must wait until the player who is to be replaced, is on or has gone past the sideline on his way to the bench or to the medical services area.
- There is to be no interchange at scrums.
- A maximum of 4 interchanges can be made at 1 time

TIME PENALTIES AND FORFEITS

- Games are to start on time. Any team that has not taken the field five (5) minutes after the starting siren will be deemed to have forfeited the match. The opposition will be awarded the game with a score of 40 points to nil and maximum points (5). If the game is ceased and incomplete in the first half, the result will be considered a draw. If it is ceased and incomplete of the second half, the result at that point will stand.
- Nine (9) is the minimum number of players allowed on the field for the game to proceed, if the on-field team number drops to eight (8) (Sin Bin only) the game will be considered a forfeit and a result of 40 points to nil and maximum points (5) will be applied.
- If team is not ready by the time central timing, then the game will start with a penalty against your team at the centre of the halfway.

MATCH DURATIONS

OPEN MEN'S COMPETITION

- Qualifying games will be played in two (2) halves being 25 minutes each way with a five (5) minute break for half time. There will be no time off for injury.
- Semi Finals will consist of two (2) x twenty-five-minute halves; with a five (5) minute break at half time. There will be no time off for injury.
- Grand Final will consist of two (2) x Thirty (30) minute halves; with a ten (10) minute break at half time. Time off for injury will be allowed throughout the entire game.
- Depending on the number of teams in the carnival the game duration may vary in time, excluding the Grand Final as per the QRL rules.

OPEN WOMEN'S COMPETITION

- All games including finals will be played in two (2) halves being 25 minutes each way with a five (5) minute break for half time. There will be no time off for injury except in the Grand Final.
- Depending on the number of teams in the carnival the game duration may vary in time, excluding the Grand Final as per the QRL rules.

In case of any drawn game in Semi Finals or the Grand Final, a toss of the coin will be used to determine who shall restart the match. The first points scored in extra time (first 5 minutes) will be declared the winner and the match will conclude. If no points are scored in the first 5 minutes' teams shall change ends and play will continue until points are scored.

UNDER 13/15/17'S COMPETITION

All games will be played in two (2) halves being 25 minutes each way with a five (5) minute break for half time.

DISPUTES

- If there are any disputes from any of the games, there is a committee set-up to handle such disputes.
- The committee will consist of three (3) independent people (organised by the QMC Executive Committee).
- **Only Team Managers** can approach the Football Operations Manager for any disputes which may arise from the games.
- This Football Operations Manager will not accept any dispute over referees or linesman decisions.
- Disputes must be written and handed into the Football Operations Manager who will then liaise with the Disputes Committee within 10 minutes of completion of the disputed game.
- As per QRL Rules written disputes must have an appeal fee of \$500.00 cash prior to the dispute committee hearing. And if you lose your appeal, you lose your \$500.00 cash.
- Nominations will not be refunded if any team is found not performing in the true spirits of the game.

REFEREES AND FIELD OFFICIALS

- There is to be no abusing or threatening behavior towards any of the field officials at any time. Players who abuse the field officials will be suspended for the duration of the carnival. And will be asked to leave the premises for the duration of the carnival
- Team officials and Supporters who abuse and who threaten field officials will be asked to Leave the premises and banned for the duration of the carnival.

SIN BIN AND SEND OFFS

- Sin Bin will be operating throughout the carnival. The qualifying games will be a five (5) minute time limit except in the grand final there will be (10) minutes as per QRL referee's association. Sin bin players must report immediately to the official on the field they were sent from.
- In the event of a player being sent off, the player will face a judiciary panel immediately after the game he was sent off in. The offending player is to report to the official's tent within 10 minutes of the finish of the game.
- A Panel will be made of up of QRL representatives to facilitate the Judiciary hearings

QRL'S EVENT CONDUCT RULES

No person(s) attending a match, function or event shall:

- Use offensive or obscene language to any participant;
- Enter the Field of Play during a match without the prior approval of the Ground Manager appointed by the home club and/or League;
- Excessively dispute the decision of a referee or touch judge either during or after a match;
- Assault or act with aggression to any person/s;
- Behave in a way contrary to the Code of Conduct and/or the spirit of the game;
- Behave in a way which disturbs the enjoyment of a match, function or event by any other person/s, or brings discredit to the home club and/or League;
- Act in such a way as to exhibit racial intolerance, by language or other conduct, to any person/s;
- Refuse to accept the reasonable direction of the Ground Manager, official of the team/club which that person is supporting, or official of the home club and/or League.

Clubs are responsible for the conduct of their players, parents/ carers of players, coaches, officials and club supporters.

Breaches of the Rugby League Code of Conduct may result in penalties, including but not limited to:

- Suspension of a match and/or
- Termination of a match (including potential forfeiture of competition points) and/or
- Monetary fines and/or
- Suspension of a participant on a temporary or permanent basis and/or
- Suspension of a club, League or Association on a temporary or permanent basis.

These penalties are in addition to any penalty which may be imposed by the offender's own home league's judiciary.

ABF QMC FORM 1

IMAGE CONSENT FORM

TEAM NAME.....

I

(Please print name in block letters)

Acknowledge that I give permission to be included in any filming, photography or the like by any party authorised by the QMC Executive Committee and for their image to be used by the Murri Rugby League, The Arthur Beetson Foundation, the QRL and/or their delegates as they see fit including commercial use.

PLAYER NAME:

Please print name in block letters

PLAYER SIGNATUREDATE / /2020

PARENT/GUARDIAN:

(Required for persons under 18 years of age) Please print name in block letters

PARENT/GUARDIAN SIGNATURE DATE..... / /2020

ABF QMC FORM 2

MINOR CONSENT FORM

TEAM NAME.....

It is necessary for the Parent or Carer of a player who will not be aged 18 or more by the 1st of October 2020 to give this consent for the player to play in the QMC 2020 and to be available for selection and take part in any subsequent tours or matches. By signing this Form, the Parent or Carer warrants that the Player is an Indigenous Australian and has or is eligible to get an Australian Passport.

I, OF
Please print Parent/ Carer name Please print address

GIVE CONSENT FOR:

1
Please print full name of player Please print player's date of birth

2
Please print full name of player Please print player's date of birth

3
Please print full name of player Please print player's date of birth

4
Please print full name of player Please print player's date of birth

to play in the QMC 2020 held at Redcliffe Dolphins Oval.

SIGNED DATE
Parent/ Carer Signature

ABF QMC FORM 3

HEALTH CHECK 715 FORM

This letter certifies that.....visited the
.....Clinic on2020 & received a 715 Health Check.

STAMP of AMS/GP

Name of Doctor:

Signature:

Date:

ABF QMC FORM 4

SCHOOL ATTENDANCE FORM

This letter certifies that.....(Students Name)

has achieved.....% school attendance for the period 1 January to 31 December 2020.

Name of School

School Administrators Name

Position (Principal, Teacher, Admin Officer)

Signature

For all enquiries regarding this form please email admin@murrirugbyleague.com.au

(Please note) that the player will need to provide a covering letter for reasons of acceptance in the carnival if the attendance record above is less than 90%.

APPENDIX 1

EXAMPLE OF APPROVED MAINSTREAM GP 715 FORM

HEALTH & SPORT EXAMPLE CLINIC

----- WINDSOR-----

55 EXAMPLE STREET

BRISBANE QLD 4000

PH: 555 – 5555

MEDICAL CERTIFICATE

To whom it may concern,

This is to certify that MR. John Smith attended 'Health & Sport Example Clinic' on the 23/03/2019 and received Health Check MBS Item 715 **(MUST HAVE MEDICARE ITEM 715 STATED)**. And is good to participate in the upcoming football tournament.

Thanking You.

Yours Sincerely.

Dr. Mary Smith

MBBS,MD,RACGP

5XJFODD

GP STAMP –
NO STAMP, NO PLAY

APPENDIX 2

EXAMPLE OF APPROVED AMS 715 FORM

Health Check (715) signed letter

This letter certifies that _____ Fred Smith _____

visited ___ Margate _____ Clinic on the _____ 23/03/2019 _____

& received a 715 Health Check.

Name of Doctor: _____

Signature: _____

Date: _____

NO STAMP NO PLAY

Stamp of AICCHS/GP

APPENDIX 3

EXAMPLE OF APPROVED SCHOOL ATTENDANCE FORM

ABF QMC FORM 4

SCHOOL ATTENDANCE FORM

This letter certifies that John Smith

has achieved 92 % school attendance for the period 1 January to 31 July 2019.

Name of School - **Aboriginal & Islander Independent Community School**

School Administrators Name J. Wilson

Position (Principal, Teacher, Admin Officer) Deputy Principal

Signature

For all enquiries regarding this form please email admin@murrirugbyleague.com.au

(Please note) that the player will need to provide a covering letter for reasons of acceptance in the carnival if the attendance record above is less than 90%.

APPENDIX 4

EXAMPLES OF APPROVED COMMUNITY PROJECTS

Example 1 of a Community Project

Community Projects Application Example – Open Men’s Winner.

Team Name: Deadly Frogs

Amount: \$10,000

The funds will go to our local not-for-profit organisation ‘Murri Football Foundation’ which runs an annual 3-day competition from the 1st of February – 3rd of February, for Aboriginal and Torres Strait Islander men and women with intellectual disabilities. All monies will go directly to costs associated with running the carnival i.e. event hire, food, QRL insurance etc.

Example 2 of a Community Project

Community Projects Application Example – Open Men’s Winner.

Team Name: Deadly Frogs

Amount: \$10,000

The funds will go to our local junior rugby league club ‘Murri Football club’ All monies will go directly to costs associated with registration and equipment for our local Aboriginal & Torres Strait Islander junior rugby league players.

Example 3 of a Community Project

Community Projects Application Example – Open Men’s Winner.

Team Name: Deadly Frogs

Amount: \$10,000

The funds will go to our local not-for-profit organisation ‘Murri Football Foundation’ which runs Health & Wellbeing activities for Aboriginal and Torres Strait Islander young people groups. All monies will go directly to costs associated with running these groups i.e. event hire, food, equipment etc.

