GPT NOTICE OF DETERMINATION.


Proceeding under section 9.2 of the FNSW Grievance and Disciplinary Regulations

Proceeding Details:

Tribunal reference	GPT 19-03
Date of hearing	N/A
Time of hearing	N/A
Venue of hearing	N/A
Tribunal Member(s)	N/A
Respondent	Bruno Jelic
Fixture	1st Grade NPL match between Sydney United 58 FC and Wollongong Wolves FC on 24 March 2019 at Sydney United Sports Centre.

Charge(s) and Determination(s):

Charge(s)	Tribunal determination
1. The Respondent threw missiles onto the Field of Play in breach of section 16.4(d), Schedule 3, Table C, Offence Code 23-01 of the Football NSW Grievance and Disciplinary Regulations 2019 (Regulations).	Plea: Guilty. Finding: Guilty Determination: Three (3) year time suspension from all Football Related Activities

Please note the Time Suspension will commence from 24 March 2019 and will expire on 23 March 2022.

A suspension from all Football Related Activities is to be served in accordance with section 15.5 of the Regulations, in particular, sub-sections 15.5(a), 15.5(d) and 15.5(e). The term "Football Related Activities" has the meaning given to it in section 15.5(e) of the Regulations and includes:

- taking to the Field of Play (or court) as a Player or Match Official in any match or competition sanctioned or administered by Football NSW, Clubs, Centres, Association Members, Branches, Regional Associations or their clubs;
- ii. taking a position or acting as a coach, Team Official or Club Official in any match or competition sanctioned or administered by Football NSW, Clubs, Centres, Association Members, Branches, Regional Associations or their clubs (in the case of

- a coach, this includes providing or attempting to provide coaching instructions or engaging or attempting to engage a third party to relay coaching instructions);
- iii. entering the Field of Play (or court), its surrounds, the Technical Area, players race, dressing rooms or any other place within a venue on a match day where players, coaches or Officials are likely to assemble to prepare for a match;
- iv. taking part as a player, coach, Team Official or Club Official in any training session conducted by or for a team or club participating in any matches or competitions sanctioned or administered by Football NSW, Clubs, Centres, Association Members, Branches, Regional Associations or their clubs;
- v. acting in any way as a Team Official, Club Official or Association Member Official, including, but not limited to, participating in or carrying on any function as a member of a committee, sub-committee or board of directors (whether paid, voluntary or honorary) at any level (to the extent such a restraint is permissible by law);
- vi. having any contact with the Host Broadcaster or any other media where the purpose of such contact is for it to be electronically broadcast to the public, including (but not limited to) participating in any post-match press conference and participating in television or radio interviews;
- vii. attending any function or event coordinated, conducted or sanctioned by Football NSW; and/or
- viii. entering a stadium, venue, ground or Centre during any match, competition or training session sanctioned or administered by Football NSW, Clubs, Centres, Association Members, Branches, Regional Associations or their clubs.

Costs:

N/A

The Respondent has accepted the determination in lieu of proceeding to a hearing and, in so doing, has waived any right of appeal.