

Basketball Australia Match-Fixing Policy

Date adopted by BA Board: 25 March 2013

Date Effective: 25 March 2013

Contents

1.	. Intro	oduction		2
2.	. Appl	lication	2-7	2
	2.1	Application of Policy	2-2	
	2.2	Relevant Persons	2–3	
	2.3	Education	2–3	
	2.4	Code of Conduct	2–3	
3.	. Proh	ibited Conduct	3-:	3
4.	. Repo	orting Process	4-!	5
5.	. Inve	stigations	5–0	6
	5.1	Allegations of Prohibited Conduct	5-6	
	5.2	Confidentiality and Reporting	5-6	
	5.3	Criminal Offences	5–7	
	5.4	Privilege	5–7	
6.	. Disc	iplinary Process	6- ⁻	7
	6.1	Commencement of Proceedings	6–7	
	6.2	Procedure of the Hearing Panel	6-9	
	6.3	Appeals	6-10	
7.	. Sanc	tions	7-1	1
8.	. Inform	nation Sharing	8–1	2
	8.1	Information Sharing	8-12	
	8.2	Monitoring by Betting Operators	8-12	
	8.3	Sponsorship	8–13	
9.	. Interp	retations and Definitions	9–1 [,]	4
	9.1	Interpretation	9-14	
	9.2	Definitions	9-14	
A	nnexur	e A — Athlete Framework	9–10	6
Aı	nnexur	e B — Coaches Framework	9–1	6
		e C — Officials and Volunteers Framework		
		e D — Code of Conduct		
~ I		ble 9-17	9-1	•
		a principles	9-18	
	Juluill	M DITTELDICATION		

1. Introduction

- a. Basketball Australia recognises that whilst betting may be a legitimate pursuit in certain circumstances, sport must safeguard against illegal or fraudulent betting. Fraudulent betting on sport and the associated match-fixing is an emerging and critical issue globally, for sport, the betting industry and governments alike.
- b. Basketball Australia and its Member Organisations have an obligation to address the threat of match-fixing and the corruption that flows from it.
- c. Basketball Australia and its Member Organisations have a zero tolerance for illegal gambling and match-fixing.
- d. Basketball Australia will engage the necessary technical expertise to administer, monitor and enforce this Policy.
- e. The purpose of the National Policy on Match-Fixing is to:
 - i. Protect and maintain the integrity of Basketball Australia
 - ii. Protect against any efforts to impact improperly the result of any match or event
 - iii. Establish a uniform rule and consistent scheme of enforcement and penalties, and
 - iv. Adhere to the National Policy on Match-Fixing in Sport as agreed by Australian Governments on 10 June 2011.
- f. The conduct prohibited under this Policy may also be a criminal offence and/or a breach of other applicable laws or regulations. This Policy is intended to supplement such laws and regulations. It is not intended, and should not be interpreted, construed or applied, to prejudice or undermine in any way the application of such laws and regulations. Relevant Persons must comply with all applicable laws and regulations at all times.

2. Application

2.1 Application of Policy

- a. This Policy is made by the Board and is binding on all Relevant Persons. It may be amended from time to time by the Board.
- b. The Board may, in its sole discretion, delegate any or all of its powers under this Policy, including but not limited to the power to adopt, apply, monitor and enforce this Policy.
- c. By virtue of their ongoing membership, employment or other contractual relationship with Basketball Australia, Relevant Persons are automatically bound by this Policy and required to comply with all of its provisions.

2.2 Relevant Persons

- a. This Policy applies to any Relevant Person as defined from time to time by the Board. For clarity this includes, but is not limited to:
 - i. Agents
 - ii. Athletes
 - iii. Coaches
 - iv. Officials
 - v. Basketball Australia staff and volunteers
 - vi. persons who hold governance positions with Basketball Australia or its Member Organisations
 - vii. Administrators
 - viii. Selectors, and
 - ix. Squad Support Staff, including but not limited to, doctors, physiotherapists, team managers.

2.3 Education

- a. All Relevant Persons must complete appropriate education and training programs as directed by Basketball Australia from time to time.
- b. All Relevant Persons as at the commencement of this Policy must undertake Basketball Australia's Gambling and Match-Fixing Education Program.
- c. All persons who become Relevant Persons after the commencement of this Policy must undertake the Gambling and Match-Fixing Education Program as part of their induction:
 - i. Prior to competing in any Event or Competition, or
 - ii. Within two months of commencing employment or volunteering with Basketball Australia or its Member Organisations.

2.4 Code of Conduct

- a. In addition to this Policy, all Relevant Persons are bound by Basketball Australia's Anti-Match-Fixing Code of Conduct (**AMF Code of Conduct**) (see <u>Annexure D</u>), as amended from time to time, which is underpinned by the following principles:
 - Be smart: know the rules
 - Be safe: never bet on your sport
 - Be careful: never share sensitive information
 - Be clean: never fix an event
 - Be open: tell someone if you are approached

3. Prohibited Conduct

a. A Relevant Person to whom this Policy applies must not directly or indirectly, alone or in conjunction with another or others breach this Policy or Basketball Australia's AMF Code of Conduct.

- b. The following conduct is a breach of this Policy and is Prohibited Conduct:
 - i. Betting, gambling or entering into any other form of financial speculation on any Competition or on any Event, or on any incident or occurrence in a Competition or Event, connected with Basketball Australia;
 - ii. Communicating in any way, including by using a mobile phone, computer or other device, information that might give another person an unfair advantage if they were to engage in gambling related to that information, other than as required as part of acquitting official duties; or
 - iii. Participating (whether by act or omission) in match-fixing or attempted match-fixing by:
 - A. Deliberately underperforming or 'tanking' as part of an arrangement relating to betting on the outcome of, or any contingency within, a Competition or Event;
 - B. Deliberately fixing, or exerting any undue influence on, any occurrence within any Competition or Event, as part of an arrangement relating to betting on the outcome of, or any contingency within, a Competition or Event;
 - C. Inducing or encouraging any Relevant Person to deliberately underperform as part of an arrangement relating to betting on the outcome of, or any contingency within, a Competition or Event;
 - D. Providing Inside Information that is considered to be information not publicly known and likely to be valuable, such as Team or its members configuration (including, without limitation, the Team's actual or likely composition, tactics, or the form of individual athletes or their playing or injury status) other than in connection with bona fide media interviews and commitments;
 - Ensuring, or unduly influencing, that a particular incident, that is the subject of a bet, either does or does not occur;
 - F. Providing or receiving any gift, payment or benefit that might reasonably be expected to bring the Relevant Person or Basketball Australia into disrepute;
 - G. Facilitating, assisting, aiding or abetting, encouraging, covering-up or any other type of complicity involving Prohibited Conduct; and
 - H. Engaging in conduct that relates directly or indirectly to any of the conduct described in this clause 3 above and is prejudicial to the interests of Basketball Australia or which either brings, or is reasonably likely to bring, a Relevant Person or Basketball Australia into disrepute.
- c. For the avoidance of doubt, betting, gambling and financial speculation includes payment or reward, whether monetary or not, on, or to influence or effect, the occurrence of an incident or outcome, as well as the receipt of payment or

- reward whether monetary or not, on, or to influence or effect, the occurrence of an incident or outcome.
- d. Any attempt or any agreement to act in a manner that would culminate in Prohibited Conduct shall be treated as if the relevant Prohibited Conduct had occurred, whether or not the Prohibited Conduct actually occurred as a result of the attempt or agreement to act.
- e. If a Relevant Person knowingly assists or is a party to 'covering up' Prohibited Conduct, that Relevant Person will be treated as having engaged in the Prohibited Conduct personally.
- f. Nothing in this clause 3 prevents the Board from enforcing any other rules and regulations or referring any Prohibited Conduct to a relevant law enforcement agency.

4. Reporting Process

- a. A Relevant Person to whom this policy applies must promptly notify the Chief Executive Officer of Basketball Australia (**CEO**) if he or she:
 - Is interviewed as a suspect, charged, or arrested by police in respect of conduct that would amount to an allegation of Prohibited Conduct under this Policy
 - ii. Is approached by another person to engage in conduct that is Prohibited Conduct
 - iii. Knows or reasonably suspects that another person has engaged in conduct, or been approached to engage in conduct that is Prohibited Conduct
 - iv. Has received, or is aware or reasonably suspects that another person has received, actual or implied threats of any nature in relation to past or proposed conduct that is Prohibited Conduct.
- b. If a Relevant Person wishes to report the CEO for involvement in conduct that is Prohibited Conduct under this Policy then the Relevant Person to which this clause 4 applies may report the conduct to the Chair of the Board (**Chairman**).
- c. Notification by a Relevant Person under this clause 4 can be made verbally or in writing at the discretion of the Relevant Person and may be made confidentially if there is a genuine concern of reprisal. However, the CEO (or the Chair of the Board as the case may be) must record the fact of the reporting of Prohibited Conduct and particulars of the alleged Prohibited Conduct in writing within 48 hours of the report from the Relevant Person for presentation to the Board.
- d. Any report by a Relevant Person under this clause 4 will be dealt with confidentially by Basketball Australia unless disclosure is otherwise required or permitted under this Policy, by law, in agreements regulating betting, or if the allegation of the Prohibited Conduct is already in the public domain.
- e. A Relevant Person has a continuing obligation to report any new knowledge or suspicion regarding any conduct that may amount to Prohibited Conduct under

this Policy, even if the Relevant Person's prior knowledge or suspicion has already been reported.

5. Investigations

5.1 Allegations of Prohibited Conduct

- a. Basketball Australia will establish a Hearing Panel who will have the power to investigate the alleged Prohibited Conduct and determine an appropriate sanction in accordance with this Policy, and will be required to report their findings to the CEO, Chairman and any relevant law enforcement agency.
- b. If the Board or CEO receives a report or information that a Relevant Person has allegedly breached this Policy including by engaging in actual or suspected Prohibited Conduct, the Board must, as soon as reasonably practicable refer that report or information and any documentary or other evidence that is available to it in relation to the alleged Prohibited Conduct by the Alleged Offender to the Hearing Panel.
- c. The Board may, in its sole discretion, elect to not refer matters to the Hearing Panel until after it discloses the allegations of Prohibited Conduct to the Police or other such relevant regulatory agency.
- d. If the Board or CEO has referred to the Hearing Panel a report or information that an Alleged Offender has allegedly breached this Policy including by engaging in actual or suspected Prohibited Conduct, the Board may, in its discretion and pending determination by the Hearing Panel provisionally suspend the Alleged Offender from any Event or activities sanctioned by Basketball Australia or a Member Organisation until the outcome of any Hearing Panel determination under section 6 of this Policy.
- e. Nothing in this clause 5 prevents the Board or CEO from enforcing any other rules and regulations or referring any Prohibited Conduct to a relevant law enforcement agency.

5.2 Confidentiality and reporting

- a. To maintain the confidentiality of the process, no Relevant Person, Basketball Australia, or any other party will publically announce, comment on or confirm any details of investigations or subsequent hearings or appeals except in accordance with this clause 5.2.
- b. The identity of a Relevant Person against whom a finding of Prohibited Conduct has been made by the Hearing Panel may only be publicly disclosed after the Hearing Panel has notified the Relevant Person, Basketball Australia and any other interested party of its decision. Thereafter, such public disclosure will be by way of an official release by Basketball Australia in its sole discretion.
- c. For the avoidance of doubt, in circumstances where a finding is made by the Hearing Panel against a Relevant Person, and the Relevant Person subsequently appeals, Basketball Australia is not prohibited from making a public disclosure as set out in this clause prior to the Appeal being finalised.

- d. In circumstances where the Hearing (or Appeals) Panel finds in favour of the Relevant Person against whom allegations of Prohibited Conduct have been made, Basketball Australia may only make such public disclosure with the consent of the Relevant Person.
- e. Basketball Australia must not disclose any specific facts of an allegation of Prohibited Conduct or breach of this Policy prior to determination by a Hearing Panel. Notwithstanding this clause, however, a general description of a process that may be instigated under this policy is permissible.
- f. Where any public announcement may be considered detrimental to the wellbeing of a Relevant Person, the Board will determine the most appropriate course of action in its sole discretion based on the circumstances of the Relevant Person.
- g. All parties must maintain all information received in the course of any report, notice, hearing or appeal (other than a notice of decision by the Hearing Panel or an appeal tribunal) in relation to an allegation of conduct that is Prohibited Conduct as strictly confidential.
- h. Clauses 5.2 (a) to (e) do not apply if the disclosure is required by law or Basketball Australia determines to refer information to a law enforcement agency.

5.3 Criminal offences

a. Any alleged Prohibited Conduct by an Alleged Offender which is considered by the Board or CEO as a prima facie unlawful offence will be reported to the police force in the jurisdiction the offence is alleged to have occurred and/or the Australian Federal Police.

5.4 Privilege

- a. Notwithstanding anything else in this Policy, a Relevant Person who is interviewed under suspicion, charged or arrested by a law enforcement agency in respect of a criminal offence that is, or may be considered to be conduct that is Prohibited Conduct under this Policy shall not be required to produce any information, give any evidence or make any statement to the Board if they establish that to do so would breach any privilege against self-incrimination, or legal professional privilege.
- b. Clause 5.4(a) does not limit the Board from enforcing any other rules and regulations.

6. Disciplinary Process

6.1 Commencement of proceedings

a. The Hearing Panel must comprise three persons independent of Basketball Australia and with appropriate skills and experience appointed by the Board for such time and for such purposes as the Board thinks fit. The Board will appoint one of the members of the Hearing Panel to act as its Secretary.

- b. On receipt of a referral from the Board of an actual or suspected contravention of this Policy by an Alleged Offender, the Secretary of the Hearing Panel must issue a notice to the Alleged Offender detailing:
 - i. The alleged offence including details of when and where it is alleged to have occurred
 - ii. The date, time and place for the proposed hearing of the alleged offence which shall be as soon as reasonably practicable after the Alleged Offender receives the Notice
 - iii. Information advising the Alleged Offender of their rights and format of proceedings
 - iv. The potential penalties in the event that the Hearing Panel makes a finding that the Alleged Offender engaged in the Prohibited Conduct
 - v. A copy of the referral from the Board and any documentary or other evidence that was submitted to the Hearing Panel by the Board in relation to the alleged Prohibited Conduct by the Alleged Offender.

('the Notice').

- c. Within fourteen business days of the date of the Notice, the Alleged Offender must notify the Hearing Panel in writing of:
 - i. Whether or not he or she wishes to contest the allegations, and
 - ii. If the Alleged Offender does not wish to contest the allegations and accedes to the imposition of penalty, he or she may so notify the Hearing Panel in writing, in which case no hearing shall be conducted and the Hearing Panel will remit the matter to the Board for the Board's consideration and imposition of a penalty, or
 - iii. If the Alleged Offender does not wish to contest the allegations, but wishes to make submissions disputing and/or seeking to mitigate the penalty, he or she may must notify the Hearing Panel either:
 - A. That he or she wishes to make those submissions at a hearing before the Hearing Panel, in which case, the Hearing will proceed in accordance with <u>clause</u> 6.2 below; or
 - B. That he or she wishes to make those submission in writing, in which case the Hearing Panel will, on receipt of those submissions, remit the matter to the Board for the Board's consideration and imposition of a penalty (giving due consideration to those written submissions)
 - iv. If the Alleged Offender does not admit or denies the alleged Prohibited Conduct and notifies the Hearing Panel that he or she wishes to contest the allegations, the Alleged Offender, is, by that notice, taken to have consented to the determination of the allegations in accordance with the procedure outlined in this Policy, and if the Hearing Panel finds that the Alleged Offender breached this Policy including by engaging in Prohibited Conduct, to the imposition of a penalty.

- d. If the Alleged Offender fails to respond to the Notice within fourteen business days of the date of the Notice, the Alleged Offender shall be deemed to have:
 - i. Waived their entitlement to a hearing in accordance with this Policy, and
 - ii. Admitted to the Prohibited Conduct specified in the Notice, and
 - iii. Acceded to the imposition of a penalty by the Board, and
 - iv. The Hearing Panel will remit the Alleged Offender's Prohibited Conduct to the Board, informing the Board, by notice in writing, of the Alleged Offender's failure to respond to the Notice and requesting the Board to impose a penalty in the Board's Discretion in accordance with this clause.
- e. Notwithstanding any of the above, an Alleged Offender shall be entitled at any stage to admit they have engaged in the Prohibited Conduct specified in the Notice and to accede to penalties determined by the Board.
- f. Personnel covered by Basketball Australia or a Member Organisation Employee Collective Agreement will be subject to relevant clauses, including clauses relating to disputes, hearings, appeals and termination contained in such agreements, and if applicable, the *Fair Work Act* 2009 (Cth).

6.2 Procedure of the Hearing Panel

- a. This clause applies if the Alleged Offender contests the allegation(s) that he or she has engaged in the Prohibited Conduct specified in the Notice, and there is a hearing of the allegations by the Hearing Panel.
- b. The purpose of the hearing shall be to determine whether the Alleged Offender has engaged in the Prohibited Conduct specified in the Notice and, if the Hearing Panel considers that the Alleged Offender has engaged in Prohibited Conduct, for the imposition any penalty in the Hearing Panel's discretion.
- c. The Hearing Panel may conduct the hearing as it sees fit and, in particular, shall not be bound by the rules of evidence or unnecessary formality. The Hearing Panel must determine matters in accordance with the principles of procedural fairness, such as a hearing appropriate to the circumstances; lack of bias; inquiry into matters in dispute; and evidence to support a decision.
- d. The hearing shall be inquisitorial in nature and the Hearing Panel may call such evidence as it thinks fit in its discretion and all Relevant Persons subject to this Policy must, if requested to do so by the Hearing Panel, provide such evidence as they are able.
- e. The hearing must be conducted with as much expedition as a proper consideration of the matters permit. However, the Hearing Panel may adjourn the proceedings for such reasonable time as it considers it necessary.
- f. Notwithstanding the above, the Alleged Offender:
 - i. Is permitted to be represented at the hearing (at their own expense);
 - ii. May call and question witnesses;
 - iii. Has the right to address the Hearing Panel to make their case; and
 - iv. Is permitted to provide written submissions for consideration by the Hearing Panel (instead of or as well as appearing in person).

- If the Alleged Offender provides any written submissions, the Hearing Panel must consider those submissions in its deliberations.
- g. The hearing shall be closed to the public. Only persons with a legitimate interest in the hearing will be permitted to attend. This will be at the sole discretion of the Hearing Panel.
- h. The Hearing Panel must determine whether the Alleged Offender engaged in the Prohibited Conduct on the balance of probabilities, and must be "comfortably satisfied" on the weight of the evidence, and bearing in mind the potential serious nature of the allegations and repercussions of any finding.
- i. The decision of the Hearing Panel shall be a majority decision and must be recorded in writing. The decision must, at a minimum, set out and explain:
 - i. The Hearing Panel's findings, on the balance of probabilities and by reference to the evidence presented or submissions made, as to whether the Alleged Offender engaged in Prohibited Conduct, and
 - ii. If the Hearing Panel makes a finding that the Alleged Offender engaged in Prohibited Conduct, what, if any, penalties it considers appropriate.
- j. Subject only to the rights of appeal under <u>clause</u> 6.3, the Hearing Panel's decision shall be the full, final and complete disposition of the allegations of Prohibited Conduct by the Alleged Offender and will be binding on all parties.
- k. If the Alleged Offender or their representative does not appear at the hearing, after proper notice of the hearing has been provided, the Hearing Panel may proceed with the hearing in their absence.

6.3 Appeals

- a. The Alleged Offender, Basketball Australia and/or the Member Organisations have a right to appeal the decision of the Hearing Panel.
- b. The available grounds of appeal are:
 - i. Where the decision of the Hearing Panel is wrong having regard to the application of this Policy or the <u>AMF</u> Code of Conduct;
 - ii. Where new evidence has become available:
 - iii. Where natural justice has been denied; or
 - iv. In respect of the penalty imposed.
- c. A notice of appeal must be made in writing and lodged with the Board through the CEO, within fourteen business days of receipt by the Appellant of the Hearing Panel's written decision. The notice of appeal must specify the grounds for the appeal.
- d. Where the Board receives a notice of appeal, the Board must convene an appeal tribunal for the purposes of hearing the appeal ('the Appeal Tribunal'). Any hearing of the appeal must be held within thirty days of the notice of appeal being received by the Board.
- e. Any decision of the Hearing Panel that is appealed to the Appeal Tribunal will remain in effect while under appeal unless the Board orders otherwise.
- f. The Appeal Tribunal must be appointed by the Board for such time and for such purposes as the Board thinks fit and must:

- i. Be comprised of three persons independent of Basketball Australia with appropriate skills and experience to hear the matter
- ii. include at least one person who has considerable previous experience in the legal aspects of a disciplinary/hearings tribunal and dispute resolution, and
- iii. not include any members from the initial Hearing Panel.
- g. The hearing before the Appeal Tribunal is not a rehearing of the matter, but a hearing of the issue under appeal only.
- h. The Appeal Tribunal may conduct the appeal as it sees fit. However, any party to the appeal can be represented at and make written and oral submissions to the Appeal Tribunal subject to the discretion of the Appeal Tribunal.
- i. The Appeal Tribunal may, in its discretion:
 - i. Affirm the decision of the Hearing Panel and the penalty imposed
 - ii. Affirm the decision of the Hearing Panel but decide to impose an alternative penalty, or
 - iii. Revoke the decision of the Hearing Panel and the penalty imposed.
- j. The decision of the Appeal Tribunal shall be a majority decision and must be recorded in writing. The Appeal Tribunal's decision must be communicated to the CEO, appellant and any other person affected by the decision as soon as practicable.
- k. The decision of Appeal Tribunal shall be final, non-reviewable, non-appealable and enforceable. No claim, arbitration, lawsuit or litigation concerning the dispute shall be brought in any other court or tribunal. Note: This provision does not prevent any law enforcement agency taking action.

7. Sanctions

- a. If a Relevant Person admits they engaged in Prohibited Conduct or there is a finding that a Relevant Person has engaged in conduct that is Prohibited Conduct under this Policy or the <u>AMF</u> Code of Conduct, the Board, the Hearing Panel or the Appeal Tribunal, as the case may be, may order:
 - i. The Alleged Offender to be fined, and the amount of such fine;
 - ii. The Alleged Offender to be suspended from participating in any Competition or Event;
 - iii. The Alleged Offender to be banned from participating in any Competition or Event:
 - iv. The Alleged Offender to be reprimanded for their involvement in the Prohibited Conduct:
 - v. The disqualification of results, including individual points and prizes, as well as team results:
 - vi. The Alleged Offender to lose accreditation to continue their involvement in Basketball Australia:

- vii. The Alleged Offender to be ineligible, for life, from participating in any Competition or Event or from any other involvement in Basketball Australia;
- viii. The Alleged Offender to be counselled and/or required to complete a course of education related to responsible gambling and harm minimisation; or
- ix. Subject to the terms and conditions of any contract between Basketball Australia and the Relevant Person, have that contract terminated.
- b. Notwithstanding the provisions of <u>clause</u> 7(a), the Board, the Hearing Panel or the Appeal Tribunal may impose any other such penalty as they consider appropriate in their discretion.
- c. In addition to the penalties set out above, the Board, the Hearing Panel or the Appeal Tribunal may impose any combination of these penalties in their absolute discretion taking account of the gravity of the Prohibited Conduct.
- d. Further, the Board, the Hearing Panel or the Appeal Tribunal may, depending on the circumstances of the Prohibited Conduct, suspend the imposition of a penalty in their absolute discretion.
- e. All fines received pursuant to this Policy must be remitted to Basketball Australia for use by Basketball Australia for the development of integrity programs or as otherwise deemed appropriate by the Board.
- f. The Hearing Panel and the Appeal Tribunal may, in their sole discretion, award costs to a Relevant Person accused of Prohibited Conduct in circumstances where the Hearing Panel or the Appeal Tribunal makes no finding against them. This is the only circumstance in which costs can be awarded. For the avoidance of doubt, the award of costs to a Relevant Person by the Hearing Panel is not of itself an appealable decision.

8. Information Sharing

8.1 Information sharing

- a. Basketball Australia may share personal information relating to an Alleged Offender with Betting Operators, law enforcement agencies, government agencies and/or other sporting organisations to prevent and investigate match-fixing incidents.
- b. In sharing information Basketball Australia will remain bound by the legal obligations contained in the Privacy Act 1998 (Cth).

8.2 Monitoring by Betting Operators

a. Basketball Australia will work with Betting Operators to help ensure the ongoing integrity of the Competitions and Events played under the auspices of Basketball Australia and Authorised Providers.

- b. Relevant Persons to whom this Policy applies must disclose information to Basketball Australia of all their business interests, and connections with Betting Operators.
- c. Betting Operators will monitor and conduct regular audits of their databases and records to monitor the incidents of suspicious betting transactions (including single or multiple betting transactions or market fluctuations) that may indicate or tend to indicate that Relevant Persons have engaged in conduct that is Prohibited Conduct under this Policy.
- d. In order to enable the Betting Operators to conduct such audits, Basketball Australia may, from time to time and subject to any terms and conditions imposed by Basketball Australia (including in relation to confidentiality and privacy), provide to Betting Operators details of Relevant Persons for the purposes of assisting Betting Operators in detecting Prohibited Conduct.
- e. Betting Operators must provide the Board with regular written reports on incidents of suspicious betting transactions (including single or multiple betting transactions or market fluctuations) that may indicate or tend to indicate that Relevant Persons have engaged in conduct that is Prohibited Conduct under this Policy.
- f. All requests for information or provision of information by Basketball Australia or a Betting Operator shall be kept strictly confidential and shall not be divulged to any third party or otherwise made use of except where required by law or where information is already in the public domain other than as a result of a breach of this Policy, and all Basketball Australia contracts agreements with Betting Operators must contain provisions to this effect.

8.3 Sponsorship

- a. Basketball Australia acknowledges that betting is a legal activity, and recognises that Betting Operators may wish to enter commercial agreements to promote their business.
- b. Basketball Australia may enter commercial agreements with Betting Operators from time to time, subject to any applicable legislative requirements.
- c. A Member Organisation or any Team may enter into a commercial agreement with a Betting Operator only with the written consent of Basketball Australia. Such consent may be withheld at the discretion of Basketball Australia and specifically where the proposed commercial agreement:
 - i. Conflicts with an existing commercial agreement held between Basketball Australia and a Betting Operator(s), and/or
 - ii. Is with a Betting Operator with whom Basketball Australia has not entered into an integrity agreement as required under the National Policy on Match-Fixing in Sport and recognised by the applicable state gambling regulator.
- d. Subject to clause 8.3(c) above, a Relevant Person shall not be permitted to:
 - i. Enter into any form of commercial agreement with a Betting Operator, or

- ii. Promote a Betting Operator, or
- iii. Have any form of commercial relationship with a Betting Operator.

9. Interpretations and Definitions

9.1 Interpretation

- a. Headings used in this Policy are for convenience only and shall not be deemed part of the substance of this Policy or to affect in any way the language of the provisions to which they prefer.
- b. Words in the singular include the plural and vice versa.
- c. Reference to 'including' and similar words are not words of limitation.
- d. Words importing a gender include any other gender.
- e. A reference to a clause is a reference to a clause or subclause of this Policy.
- f. Where a word or phrase is given a particular meaning, other parts of speech and grammatical forms of that word or phrase have corresponding meanings.
- g. In the event any provision of this Policy is determined invalid or unenforceable, the remaining provisions shall not be affected. This Policy shall not fail because any part of this Policy is held invalid.
- h. Except as otherwise stated herein, failure to exercise or enforce any right conferred by this Policy shall not be deemed to be a waiver of any such right nor operate so as to bar the exercise or enforcement thereof or of any other right on any other occasion.

9.2 Definitions

In this Policy unless the context requires otherwise these words mean:

- a. **Alleged Offender** means a person accused of engaging in Prohibited Conduct under this Policy, prior to a determination by the Hearing Panel.
- b. **Athlete** means any person identified within Basketball Australia's athlete framework (Annexure A) as amended and updated from time to time.
- c. **Authorised Providers** means Basketball Australia's Member Organisations, affiliates, or other organisations from time to time that conduct Events (for example the Australian Commonwealth Games Association or a private event management company operating an Event on behalf of Basketball Australia).
- d. **Betting Operator** means any company or other undertaking that promotes, brokers, arranges or conducts any form of betting activity in relation to Basketball Australia
- e. Board means the board of Basketball Australia
- f. **Coaches** means any person described in Basketball Australia's coach framework (Annexure B) as amended and updated from time to time.
- g. **Competition** means a Basketball contest, event or activity measuring performance against an opponent, oneself or the environment either once off or as part of a series.

- h. **Event** means a one off Competition, or series of individual Competitions conducted by Basketball Australia or an Authorised Provider (for example International Test Matches, National Championships, or domestic leagues)
- i. Gambling and Match-Fixing Education Program refers to the education program developed by Basketball Australia for ensuring that Relevant Persons are aware of their obligations and the rules surrounding gambling and match-fixing in Basketball.
- j. **Hearing Panel** means the panel appointed by the Board to hear and determine allegations of Prohibited Conduct.
- k. Inside Information means any information relating to any Competition or Event that a Relevant Person possesses by virtue of his position within Basketball Australia. Such information includes, but is not limited to, factual information regarding the competitors in the Competition or Event, tactical considerations or any other aspect of the Competition or Event but does not include such information that is already published or a matter of public record, readily acquired by an interested member of the public, or disclosed according to the rules and regulations governing the relevant Competition or Event.
- I. **Member Organisations** means those entities recognised by Basketball Australia's constitution as its member organisations.
- m. **National Policy on Match-Fixing in Sport** means the Policy endorsed, on 10 June 2011, by all Australian sports ministers on behalf of their governments, with the aim of protecting the integrity of Australian sport.
- n. **Official** means any person identified within Basketball Australia's Officials Accreditation Framework (<u>Annexure C</u>) as amended and updated from time to time.
- o. Basketball Australia means Basketball Australia Limited
- p. **Basketball** means Basketball Australia and games of basketball as determined by Basketball Australia and the International Basketball Federation with such variations as may be recognised from time to time, this Policy and its annexures.
- q. **Policy** means Basketball Australia's National Policy on match-fixing as amended from time to time.
- r. **Prohibited Conduct** means conduct in breach of <u>clause 3</u> of this Policy.
- s. **Relevant Person** means any of the persons identified in <u>clause 2.2</u>, or any other person involved in the organisation administration or promotion of Basketball, whose involvement in gambling would bring Basketball into disrepute.
- t. **Team** means a collection of Athletes and includes a national representative team, National Institute Network teams, including the Australian Institute of Sport and State/Territory Institutes/Academies' of Sport or Member Organisation team that competes in Competitions or Events.

Annexure A — Athlete Framework

The National Policy on Match Fixing applies to athletes competing in, or registered with:

- NBL
- WNBL
- SEABL
- International Competitions or events
- Any other competition or event that attracts or is likely to attract a betting market (whether domestic or overseas)

Annexure B — Coaches Framework

The National Policy on Match Fixing applies to coaches of players in the:

- NBL
- WNBL
- SEABL
- International Competitions or events
- Any other competition or event that attracts or is likely to attract a betting market (whether domestic or overseas)

Annexure C — Officials and Volunteers Framework

The National Policy on Match Fixing applies to referees, score-table officials, time keepers, statisticians, game commissioners and volunteers for the:

- NBL
- WNBL
- SEABL
- International Competitions or events
- Any other competition or event that attracts or is likely to attract a betting market (whether domestic or overseas)

Annexure D — Code of Conduct

Anti Match-Fixing Code of Conduct

Preamble

Basketball Australia recognises that betting is a legitimate pursuit, however illegal or fraudulent betting is not. Fraudulent betting on sport and the associated match-fixing is an emerging and critical issue globally, for sport, the betting industry and governments alike.

Accordingly, Basketball Australia and its Member Organisations have a major obligation to address the threat of match-fixing and the corruption that flows from that.

Basketball Australia and its Member Organisations have a zero tolerance for illegal gambling and match-fixing.

Basketball Australia has developed a National Policy on Match-Fixing (Match-Fixing Policy) to:

- Protect and maintain the integrity of Basketball Australia;
- Protect against any efforts to impact improperly the result of any match;
- Establish a uniform rule and consistent scheme of enforcement and penalties; and
- Adhere to the <u>National Policy on Match-Fixing in Sport</u> as agreed by Australian Governments on 10 June 2011.

A copy of the Match-Fixing Policy can be obtained from Basketball Australia upon request, and is available on Basketball Australia's website.

Basketball Australia will engage necessary technical expertise to administer, monitor and enforce the Match-Fixing Policy.

1. Application

The National Policy, as amended from time to time, includes a defined list of Relevant Persons to whom this code of conduct applies.

2. Sample Code of Conduct Principles/Rules of Behaviour

This code of conduct sets out the guiding principles for all Relevant Persons on the issues surrounding the integrity of sport and betting.

Guiding principles

1. Be smart: know the rules

2. Be safe: never bet on your sport

3. Be careful: never share sensitive information

4. Be clean: never fix an event

5. Be open: tell someone if you are approached

1. Be smart: know the rules

Find out Basketball Australia's betting integrity rules (set out in the Match-Fixing Policy) prior to each season, so that you are aware of Basketball Australia's most recent position regarding betting.

If you break the rules, you will be caught and risk severe punishment including a potential lifetime ban from basketball and even being subject to a criminal investigation and prosecution.

2. Be safe: never bet on your sport

Never bet on yourself, your opponent or your sport. If you, or anyone in your entourage (coach, friend, family members etc), bet on yourself, your opponent or your sport you risk being severely sanctioned. It is best to play safe and never bet on any events within basketball including:

- Never betting or gambling on your own matches or any basketball competitions; including betting on yourself or your team to win, lose or draw as well as any of the different spot bets (such as first goal scorer, most valuable player, etc);
- Never instructing, encouraging or facilitating any other party to bet on sports you are participating in;
- Never ensuring the occurrence of a particular incident, which is the subject of a bet and for which you expect to receive or have received any reward; and
- Never giving or receiving any gift, payment or other benefit in circumstances that might reasonably be expected to bring you or basketball into disrepute.

3. Be careful: never share sensitive information

As a Relevant Person you will have access to information that is not available to the general public, such as knowing that a team mate is injured or that the coach is putting out a weakened side. This is considered sensitive, privileged or inside information. This information could be sought by people who would then use that knowledge to secure an unfair advantage to make a financial gain.

There is nothing wrong with you having sensitive information; it is what you do with it that matters. Most Relevant Persons know that they should not discuss important information with anyone outside of their club, team or coaching staff (with or without reward) where the

Relevant Person might reasonably be expected to know that its disclosure could be used in relation to betting.

4. Be clean: never fix an event

Play fairly, honestly and never fix an event or part of an event. Whatever the reason, do not make any attempt to adversely influence the natural course of an event or competition, or part of an event or competition. Sporting contests must always be an honest test of skill and ability and the results must remain uncertain. Fixing an event or competition, or part of an event or competition goes against the rules and ethics of sport and when caught, you may receive a fine, suspension, lifetime ban from basketball, and/or even a criminal prosecution.

Do not put yourself at risk by following these simple principles:

- Always perform to the best of your abilities;
- Never accept to fix a match. Say no immediately. Do not let yourself be manipulated—unscrupulous individuals might try to develop a relationship with you built on favours or fears that they will then try to exploit for their benefit in possibly fixing an event. This can include the offer of gifts, money and support; and
- Seek treatment for addictions and avoid running up debts as this may be a trigger for unscrupulous individuals to target you to fix competitions. Get help before things get out of control.

5. Be open: tell someone if you are approached

If you hear something suspicious or if anyone approaches you to ask about fixing any part of a match then you must tell someone at Basketball Australia (this person is stipulated in the Match-Fixing Policy) straight away. If someone offers you money or favours for sensitive information then you should also inform the person specified above.

Any threats or suspicions of corrupt behaviour should always be reported. The police and national laws are there to protect you. Basketball Australia has developed the Match-Fixing Policy and the procedures contained in it to help.