Revised
Black Swamp Soccer League

By-Laws and Rules of Operation

Revised and Adopted February 17, 2015
Table of Contents

 Page

Rule 1 – Definitions

2

Rule 2 – Risk Management

3

Rule 3 – Code of Ethics and Conduct

3

Rule 4 – Programs

4

Rule 5 – Registration Fees

5

Rule 6 – Age Limit Definitions and Roster Limitations

5

Rule 7 – Multiple Rostering

7

Rule 8 – Rules of Play

7
Rule 9 – Suspension Because of Litigation

9

Rule 10 – Team and Player Breach of Rules

9

Rule 11 – Protests

10

Amendments

Attachment 1

Black Swamp Soccer League Oversize Roster Form

Attachment 2

Black Swamp Soccer League Liability and Consent Form
Attachment 3

Official Under 8 Playing Guidelines

Attachment 4

Official Under 10 Playing Guidelines

Attachment 5

Official Under 12 Playing Guidelines

Attachment 6

Official Under 15 and Under 19 Guidelines

Attachment 7

Fees, Fines and Late Penalties

Attachment 8
 Acceptance of Code of Ethics and Conduct. Form
Attachment 9

Concussion Notice and Return to Play Form
Rule 1 – Definitions
A. Youth Player is a person who has not reached the age of nineteen (19) years prior to August 1 immediately preceding the start of a seasoned year. A player who reaches his/her nineteenth (19th) birthday on or after August 1st of the current seasonal year shall be allowed to compete the seasonal year.

B. Coach is a person who has reached his/her twenty-first (21st) birthday prior to August 1st of the current seasonal year and is properly registered and rostered to a team as the individual responsible for the youth players assigned to the team. A team may have as an assistant coach someone who is at least 16 years of age and has completed the risk management requirements approved by OYSAN. These assistants must be two years older than the age group they are coaching and are not allowed to be with the team unless the head coach is present. All assistant coaches will be considered under the definition of coach in all league documents.
C. Registration means the signing of intent to play the sport of soccer and the paying of fees to become a member of this league. All players must complete the BSSL Liability and Consent form for turn in to league registrar. Form is listed as Attachment 2
D. Team means a recognized entity organized for the purpose of playing the sport of soccer

E. Rostering means assignment of a registered player to a team

F. Eligible to Play means registered and not under suspension

G. Suspension means the temporary withdrawal of rights and privileges such as, but not limited to the right to play, coach or otherwise administer or participate (directly or indirectly) in the game of affiliated soccer. Any person or group (team, club, board, league, etc.) that has been suspended shall be in less than good standing for the entire term of the suspension with all rights and privileges withdrawn unless specifically stated otherwise by the suspending authority.

H. Add means the addition of a player who has not been rostered to a team during the current seasonal year.

I. Release means the withdrawal of a player from a roster during the current seasonal year.

J. Transfer means the movement of a currently or previously registered and/or rostered player onto the roster of another team, or of a player that returns to the same roster during the current seasonal year after having been released.

K. Referee All currently registered USSF Referee, AR, 4th official or other duly appointed to assist in officiating matters. Referee age is determined by their age on August 1st just as players in determining minimum age requirements.
L. Game or Match means a scheduled competition between two (2) member teams in good standing that is conducted as part of the league’s seasonal programs.

M. Division means a group of players that are divided by age and gender.
Rule 2 – Risk Management & Concussion Training

The league is responsible for ensuring all persons as required by the state sanctioning body (OYSAN) complete the Employment/Volunteer Disclosure statement/ It is the responsibility of the league, club and/or team to not permit any individual to have contact with players in any capacity who does not have a valid risk management completed.

All coaches must complete either the NFHS concussion training or CDC Heads Up concussion course available online at www.nfhslearn.com, and http://www.cdc.gov/concussion/HeadsUp/Training/index.html unless the person has a pupil-activity program permit issued under section 3319.303 of the Ohio Revised Code. This will be considered as part of the registration process for all coaches. BSSL will not accept certificates from any other course unless the course is administered by the league in a classroom setting.

Rule 3 – Code of Ethics and Conduct

In ethics, what matters is what one does or says, not what one thinks. An ethic has little value until it is put into practice. For this reason, every player, coach, parent and fan is encouraged to adopt the philosophy of this code of ethics and follow these principles while participating in the programs of the BSSL.

· The most important, fundamental concept that must be taught and learned is what is meant by good play.
· Good play is skillful, fair sporting play that does not include foul or abusive language.
· The attitude of players, coaches and spectators toward referees is vital. The referee’s job is to ensure that fair and skillful soccer prevails. They may make mistakes, but players, coaches and spectators shall accept the referee’s decisions without dissent.

· A match played in a fair and sporting manner will be more enjoyable for all concerned.
· Nothing is wrong with wanting to win; what is wrong, is wanting to win at any cost.
· The coach, players and the spectators shall acknowledge good, skillful play; and must allow for mistakes, especially by younger, less skillful players.
· The coach, by actions and words, shall encourage a love of the game in all who come into his/her sphere of influence.
· The coach must always put the welfare of the players before the results of any game.
· A coach should not shout at, nor demean players or officials.
· The coach should provide the role model for his/her players. Players can be expected to behave accordingly.

Rule 4 – Programs

A. The BSSL shall organize and promote a recreational soccer program within its member clubs and encourage said clubs to provide all interested youth within their boundaries, irrespective of gender and skill levels, the opportunity to play soccer, and to encourage good sportsmanship and fair play for all participants therein,

Recreational soccer, as defined by the official administrative rule book of the USSF, is an intra club league in which:

· The use of tryouts, invitations, recruiting or any like process to roster players selectively to any team on the basis of talent or ability is prohibited .
· The clubs administering the league accept as participants in the league any and all eligible youths (subject to reasonable terms and registration).
· A system of rostering players is employed for the purpose of creating fair or balanced distribution of playing talent among all teams participating.
· League rules require that each player play at least one-half (1/2) of each game except for reasons of injury, illness or discipline.
The BSSL shall sponsor two (2) seasonal recreational soccer programs. A fall program which is held from August 1 thru November 1 of the current seasonal year. And a spring program which is held starting March 1 through May 31 of the current seasonal year.

B. The BSSL may sponsor at least one referee certification clinic between the fall and spring seasonal programs.

C. The BSSL may from time to time sponsor coaching classes and certification clinics as demand and interest warrant. These classes and clinics may be offered through the OYSAN state coaching program.

Rule 5 – Registration and Fees
A. All players, coaches or teams wishing to compete in the league’s program must register through their respective member club. Member clubs must submit player/coach registrations and team rosters by the league established deadline for such materials to be eligible to participate in the league’s seasonal program(s). Failure to meet registration deadlines shall result in the assessment of late fee penalties as described in the Schedule of Fees and Dues for each player, coach, team and club. Fines are listed in Attachment 7. A minimum of 80% of the paperwork required for registration must be completed and turned in at the first seasonal meeting or the club will be removed from the schedules and will have no opportunity to play in the league for that season.
B. The player and coach are registered from the moment the registration form is signed by the player, player’s agent, or coach and the appropriate fees, dues have been paid and all paperwork is included.

C. Fees and dues for league registration shall be established by the league’s board of directors and published in the leagues schedule of fees and dues.

D. Player and coach registration information shall be provided to the league’s registrar on a timely basis using the prescribed computer registration program.

E. No oversized roster will be approved in a division for a club if any roster contains players playing out of their correct age division with the possible exception of a player playing down with proper permission.
F. Any club adding or removing a team after the team affiliation deadline will be fined and adding a team will require approval of the BSSL executive board.
G. After the first seasonal league meeting no players may be added to any team with, or that will create an oversized roster.

H. No player may be added to a team after the first game of the season without BSSL executive board approval.

I. Each club must provide the concussion information sheet to each player’s parent/guardian as a part of their registration forms or procedures.

J. It is required that all coaches provide their concussion course completion certificate to the league upon initial registration and subsequently every three years as required by Ohio State law. It is also required that each coach carry a copy of their certificate, the youth concussion information sheet and the notification/return to play sheet with them at all practices and games.

K. No BSSL team, player, or coach is permitted to use an official league roster or official documents to participate in a non-sanctioned tournament.
Rule 6 – Age Limit Definitions and Roster Limitations

A. Proof of age

Proof of age shall consist of birth certificates, birth registration, board of health records, passport, alien registration card or age certificate issued by an appropriate government agency. Hospital, baptismal or religious certificates will not be accepted.

It is the responsibility of each member club to confirm and attest to the proper age of each member player and coach.

B. Divisions
The league shall provide inter-club competition within predefined age divisions that are based on the player’s age on the first day of August of the immediately preceding seasonal year. Divisions based on gender will be provided based on registration numbers.
Current divisions authorized as a part of the leagues recreational soccer program based on gender are:
1. Coed (all boys teams or any mix containing boys)

2. Girls (no boys permitted on these teams)
Current age divisions authorized as part of the league’s recreational soccer program are:

3. Under 19 years of age (U19)

4. Under 15 years of age (U15)

5. Under 12 years of age (U12)

6. Under 10 years of age (U10)

7. Under 8 years of age (U8)

8. Under 6 years of age (U6) Club intermural play only.
C. Maximum Roster

1. No team competing at the U15/U19 age division shall be allowed more than eighteen (18) players on its roster at any given time during the seasonal year. If playing 8V8 the division shall have a max roster of 15 no oversized allowances.
2. No team competing at the U12 age division shall have more than twelve (12) players on its roster at any given time during the seasonal year.
3. No team competing at the U10 age division shall have more than ten (10) players on its roster at any given time during the seasonal year

4. No team competing at the U8 age division shall have more than eight (8) players on its roster at any given time during the seasonal year.
5. Special exemptions to the maximum roster size can be granted by majority vote of the leagues board of directors. A request for exemption must be provided using the Black Swamp Soccer League Oversized Roster form at the start of the seasonal season. (See attachment 1).
D. Minimum roster

1. No U15/U19 team shall be allowed to have less than eleven (11) players on its roster, eight (8) if playing 8v8.
2. No U12 team shall be allowed to have less than eight (8) players on its roster.
3. No U10 team shall be allowed to have less than six (6) players on its roster.
4. No U8 team shall be allowed to have less than five (5) players on its roster.
5. All teams must have at least one registered coach on its roster at all times during the seasonal year.
6. No exemptions to minimum roster size shall be granted.
E. Age Group Promotion
1. A player may not move up more than two years without the prior approval of BSSL and OYSAN. (ex: U12 to U15, U15 to U19 or U7 to U10) Age groups for players are defined as U4, U5, U6, U7, U8, U9, U10, etc. Playing up may be an option if there are no other teams available that are age appropriate. To move a player up, permission for those playing up will only be granted if a team has no more than three subs including those playing up. Those considered for age group promotion must start with the oldest player in the age group.
F. Improper Registration

1. Any team playing a player who is over-age, or who is not registered, or who is improperly entered on the teams roster shall forfeit the games in which that player takes part, and may be suspended from further participation in the league’s seasonal program.

2. There are exceptions to the rule. If a player has physician’s documentation stating, the player is physically undersized and/or mentally underdeveloped, the player may play at a younger age level with BSSL Board Approval.
Rule 7 – Multiple Rostering
A. No player may roster on more than one team of the same age division of competition during a seasonal program. No player will be allowed to play on two teams if the teams have any chance of competing against each other.
B. A player may roster on multiple teams at different ages or at different levels of competition during a seasonal program. Such a player is defined as being “dual” rostered and must declare a primary team at the time dual registry is established. Obligations of the primary team shall take precedence in the event of scheduling conflicts. The rules for establishing a primary team designation are left to the parents or legal guardian to determine. Any player playing in two age divisions must have league approval to play up.
Rule 8 – Rules of Play

A. Except as provided by this league or its members, the FIFA “Laws of the Game” shall apply to any and all competition sponsored by the BSSL. All BSSL games shall be played in accordance with the guidelines established by BSSL. These guidelines are listed in Attachments 3, 4, 5, and 6.

B. Substitutions: Substitutions may be made, with the consent of the referee according to the guidelines published by the BSSL.

C. All players participating in the league’s recreational program must play in at least one half (1/2) of each game except due to injury, illness, or for disciplinary reasons. Players not eligible to play one half of a game for disciplinary reasons shall be reported to the referee prior to the start of the game.
D. Failure to compete:
All teams are expected to compete in the regularly scheduled games of a seasonal program. If a team determines it will be unable to compete at the scheduled time and date, it is the team’s responsibility to contact its opponent and attempt to reschedule the game. If the game can not be rescheduled at a time, date and place mutually acceptable, then the team that was unable to appear at the league scheduled time and date shall forfeit the game.

Teams failing to give notice or teams that repeatedly forfeit or fail to compete at the scheduled time and date may be suspended from further competition during the current seasonal program; and could face further sanctions at the discretion of the league’s Disciplinary Committee. A coach or team that refuses to finish the regulation time of a game is guilty of failure to compete.
E. Game Officials:
a. All games scheduled and played as part of the league’s seasonal program shall be played under the control of a certified, neutral soccer referee. BSSL recommends U8 and U10 have a single referee. U12 and above employ the Diagonal System of Control (one referee two assistant referees one whistle on the field). Under no circumstance should a Dual System be used (two referees two whistles on the field). Any referees found using the Dual System will be reported to the Assistant State Referee Administrator. Any club using the Dual System may face disciplinary action.
b. The referee shall have the power to decide as to the fitness of the playing field for all games. In other respects, the duties of the referee and assistant referees are as defined in the “Laws of the Game”.
c. In the event the referee appointed to a game fails to appear, if assistant referees have been appointed, one of the assistants shall take charge. For games U12 and U15 a game shall not be played unless at least one certified, neutral referee is present to officiate the game. U19 games must have 3 certified referees to be played (1 referee and 2 assistant referees).
d. It is the responsibility of the “home” member club to assign certified, neutral referees to league games scheduled to be played during the seasonal program.

e. The referee shall have the power during the game to deal with players, coaches or spectators guilty of violent conduct or using threatening or abusive language. Spectators and coaches can be sent from the area of play for this type of conduct. Players can be ejected from the game. The referees shall forward to the BSSL’s vice president the names of any persons guilty of this type of conduct with a written report full describing the incident. In the case of a player being ejected from a game, the referee shall submit the name of the guilty player along with a detailed game report describing the incident(s) that lead to the player ejection, to the league’s vice president.

f. In the event of inclement weather, the referee will make the decision to halt the game. A report of thunder or sighting of lighting will immediately result in the game being halted. The game will not resume until thirty (30) minutes after the last report of thunder or lightning sighting. If thunder or lightning is observed during a halted game the 30 minute clock will reset. The referee will make final determination if the game is to be cancelled and the coaches will make the decision to reschedule. If the game is in the second half when halted and it is determined that play cannot resume the match will be considered complete.
g. According to USSF and OYSAN policy all referees must be assigned by a USSF certified assignor.

h. Referees may card (yellow and red card) coaches in the same manner as players. A card is not required for a referee to dismiss anyone but a player from a game.
i. No referee may be assigned to “center” a game which the referee is the same age or younger than the players, unless the referee is over 17 years old and is not registered as a player in this league. Assistant referees and club linesmen must not be younger than the age of the players.

F. Concussion: Any player who exhibits signs, symptoms or behaviors associated with a concussion is to be immediately removed from a contest or practice and not permitted to reenter competition or practices without written medical authorization from a physician (M.D. or D.O.). Any team official, referee, or site official has the right to remove a player to determine if the player shows signs, symptoms or behaviors associated with a concussion.

G. Only coaches and team staff personnel are permitted on the player’s side of the field during a game. No more than a total of 3 coaches or team staff members are permitted on the player’s side of the field during a game.
H. The league will maintain the right to discipline any players or coaches who participate in any sanctioned tournament regardless of any relationship or lack thereof between the league and the tournament.

Rule 9 – Suspension Because of Litigation

Any person participating in any BSSL program who becomes involved as a defendant in litigation detrimental to the welfare of youth players, or litigation based on activities detrimental to the welfare of youth players, shall be suspended from all soccer-related activities until completion of the litigation. The status of the person shall be reviewed by the Disciplinary Committee at the completion of litigation. Matters detrimental to the welfare of youth players shall include crimes of moral turpitude and felonies. The person has the right to appeal whether the matter which is the substance of the accusation, if true, is detrimental to the welfare of youth players.
Rule 10 – Team, Coach and Player Breach of Rules

A. It is the responsibility of the Vice President and the Disciplinary Committee to investigate any reported violation or infringement of the league’s constitution, by-laws and rules of operation. Failure to cooperate in such an investigation shall result in disciplinary action up to and including suspension.
B. Any player, coach, or spectator, ejected from a league game shall not be allowed to participate in any games the remainder of that day or in the next immediately following scheduled league game with that team. A player, coach, or spectator, may receive more than a one game suspension based on the severity of the offense or due to repeated offenses. The length of a suspension, if more than a single game, shall be determined by the league’s Disciplinary Committee and communicated to the player and the player’s coach in a timely manner. The director of the players club will also be notified as a courtesy. All coach ejections will automatically receive a discipline committee review to determine if additional games suspensions are warranted.
C. Any player found guilty of knowingly submitting falsified birth information shall be suspended from participating in any league program for the remainder of the current and the next seasonal year.

D. Any team found guilty of knowingly using an ineligible player shall not be allowed to compete during the seasonal program.

E. Any coach, manager, or official found guilty of knowingly using an ineligible player(s) or coach(es) shall be suspended for the remainder of the current and the next seasonal year.

F. Coaches, other team officials, and spectators shall be subject to all rules pertaining to the games of soccer and misconduct as defined in the “Laws of the Game”. These individuals shall be subject to removal and suspension for rule violations.

G. Any other individual who may be reasonably construed as being associated with a team such as relatives of players and other spectators shall also be subject to the jurisdiction and authority of BSSL. The coach(es) or other team officials shall be held responsible for the conduct and actions of any individual(s) at any league sponsored competition that in the opinion of the referee, is a supporter of that team. Failure to control the conduct and actions of such related individuals may result in official sanctions against the associated team.
H. Violation of the Code of Ethics and Conduct Rule 3. First offense will result in a direct warning from the league vice-president to the coach with the director’s knowledge. Second offense will be a one game suspension and a $25 fine for the club. Third offense will be a three game suspension and a $50 fine for the club. Fourth offense will be a permanent ban from the league. In all cases the disciplinary committee will conduct a full investigation. Due to the nature of the offense and the discipline all reports must be reviewed and approved by the league president before any action is taken. These actions will not be appealable. This will apply collectively to a coach’s career in the BSSL. (Not seasonal)
I. Any team official who refuses to remove a player for determination of possible concussion or allows a player to return without written medical release shall be suspended for the remainder of the current seasonal year and may be permanently barred from the league.

J. The Discipline Committee will have the right to impose any sanctions and/or fines deemed appropriate with regard to a ruling where there is no specific terms written in the bylaws.

K. In all matters referred to the discipline committee where there is an allegation of misconduct, a violation of the code of ethics or abuse against a person, the person will be temporarily suspended from the team while the committee conducts an investigation. The suspended person will have the right to be heard by the Vice-President and if so desired the entire committee. If the allegations are found to have been made without just cause, the party making the allegations will be sanctioned. In all matters where a violation is clear, the committee will have the right to impose sanctions without hearing from the person. They will still have a right to be heard by an appeals committee.
Rule 11 – Protests

A. All questions relating to the qualifications of competitors, qualifications of referees, interpretation of rules, or any disputes or protests whatever relating to competition shall be referred to the BSSL’s Disciplinary Committee. Decisions of the committee shall be binding on all parties involved.

B. To be valid and eligible for consideration, each Disciplinary Committee protest:

a. Must be verbally lodged with the referee and with the opposing coach at the game site before entering the field of play or leaving the game site except as noted in item D of this rule; and

b. Must be filed with the Disciplinary Committee with written copies of any pertinent information.
c. All protests must be postmarked or received by the Vice President of the BSSL no more than forty-eight (48) hours following the scheduled game from which the protest arises.

d. Any protest relating to grounds, goal posts, bars, or other field conditions shall be considered only if written objection has been lodged with the referee and opposing coach prior to the start of the game.

e. The league’s Vice President shall immediately on receipt of such protest notify the team, club, or individual against which such protest is made and shall send a copy of the protest and all related materials to that entity, which will then have the right to defend its case.

f. A lawyer shall not represent either parties at a hearing of a charge or protest unless he/she is a bona fide member of one of the parties concerned.

g. A plea of ignorance to rules and violations of this league is not sufficient grounds for appeal or protest. Violators may expect appropriate action by this league.

C. Appeals of player, coach, team or club sanctions shall be referred to the BSSL’s Appeals Committee per the procedures for appeal as defined in the league’s constitution.

I certify that the foregoing is a true and correct copy of the bylaws of the Black Swamp Soccer League, as revised and duly adopted by the board of directors on February 17, 2015.

 Terry George, Secretary

Attachments
 Attachment 1 – BSSL Oversized Roster Form

Black Swamp Soccer League

Oversized Roster Form

Season: ________________________

Club Name: __________________________________

Team Name: _________________________________ Team Number: ________________________
Age Level: ___________ (U8 – U10 etc.)
Max roster players allow: __________ (For age group)
Number of roster players: __________

____________________ is asking that the BSSL allow
 (Club Name)
the above team to play in the league with an oversized

roster.

Team Representative ______________________

Position _______________________
Approved/Denied ______________
 Date

Attachment 2 – BSSL Liability and Consent Form

Black Swamp Soccer League

Club Name: ______________________ Team Name: _________________

Child’s Name:____________________________ Birth Date:____________
Address:___

Phone #:_______________
RULES OF THE USYSA

I, the parent/guardian of the registrant, a minor, agree that I and the registrant will abide by the rules of the USYSA, the Black Swamp Soccer League, its affiliated clubs, organizations and sponsors. Recognizing the possibility of physical injury associated with soccer and in consideration for the USUSA & BSSL and it’s affiliated clubs accepting the registrant for its soccer programs and activities (the “Programs”), I hereby release, discharge and/or otherwise indemnify the USYSA, its affiliated organizations and sponsors (e.g. Ohio Youth Soccer Association North, The Black Swamp Soccer League, Clubs and Soccer Coaches), their employees and associated personnel, including the owners of fields and facilities utilized for the Programs, against any claim by or on behalf of the registrant as a result of the registrant’s participation in the Programs and/or being transported to or from the same, which transportation I hereby authorize.
I have also received information with regard to concussions.
Please sign here to indicate you’ve read and agree to the above:

Name: ______________________________________

 Parent/Legal Guardian (please print)

Signature: __________________________________ Date: ______________

Attachment 3
Official Under 8 Playing Guidelines

Black Swamp Soccer League/US Youth Soccer modifications to the FIFA Laws of the Game.

Effective beginning Spring 2015 Season
Roster size: Min 5 – Max 8 players

Law 1 – The Field of Play

Dimensions: The field of play must be rectangular. The length of the touchline must be greater than the length of the goal line.

Length:
minimum 25 yards
maximum 35 yards

Width:

minimum 20 yards
maximum 30 yards

Field Markings: Distinctive lines not more than (5) inches wide. The field of play is divided into two halves by a halfway line. The center mark is indicated at the midpoint of the halfway line. The center mark is indicated at the midpoint of the halfway line. A circle with a radius of six (6) yards is marked around it.

The Goal Area: A goal area is defined at each end of the field as follows: Two lines are drawn at right angles to the goal line three (3) yards from the inside each goalpost. These lines extend into the field of play for a distance of three (3) yards and are joined by a line drawn parallel with the goal line. The area bounded by these lines and the goal line is the goal area.

The Penalty Area: A penalty area is defined at each end of the field as follows: Two lines are drawn at right angles to the goal line, six (6) yards from the inside of each goalpost. These lines extend into the field of play for a distance of six (6) yards and are joined by a line drawn parallel with the goal line. The area bounded by these lines and the goal line is the penalty area.

Flagposts: optional
The Corner Arc: Conform to FIFA.

Goals: Goals must be placed on the center of each goal line. They consist of two upright posts equidistant from the corners and joined at the top by a horizontal crossbar. The recommended distance between the posts is twenty-one (21) feet and the distance from the lower edge of the crossbar to the ground is seven (7) feet. Goals may be smaller in dimension.

Safety: Goals must be anchored securely to the ground. Portable goals may only be used if they satisfy this requirement.

Law 2 – The Ball: Size three (3).

Law 3 – The Number of Players: A match is played by two teams, each consisting of not more than five players. One of whom is a goalkeeper.

Substitutions: Conform to FIFA, at referee’s discretion, except that substitutions are unlimited Subs must wait at substitution area until players exit the field (midfield at sideline)
Playing time: Each player SHALL play a minimum of 50% of the total playing time.
Law 4 – The Players’ Equipment: Conform to FIFA. Non-uniform clothing is allowed based on weather conditions, but uniforms must still distinguish teams.

Law 5 – The Referee: Registered referee, minimum Grade 9 or parent/coach or assistant coach. Minimum referee age, 9 years old. All rule infringements shall be briefly explained to the offending player. If a certified referee is not available each teams coach should officiate one half of the game. If another registered coach is available and both coaches agree that coach may also ref the game. If thunder or lightning is observed during a game, the game must be halted immediately for 30 minutes. Players must seek safety. If thunder or lightning is observed during a halted game the 30 minute clock will reset. The referee will be responsible for keeping the clock. The referee will make final determination if the game is to be cancelled and the coaches will make the decision to reschedule. If the game is in the second half when halted and it is determined that play cannot resume the match will be considered complete.
Law 6 – The Assistant Referees: Not required. (May use club linesmen if desired)
Law 7 – The Duration of the Match: Conform to FIFA with the exception of the match being divided into two (2) equal halves of twenty (20) minutes each. There shall be a half-time interval of five (5) minutes.

Law 8 – The Start and Restart of Play: Conform to FIFA, with the exception of the opponents of the team taking the kick-off are at least four (4) yards from the ball until it is in play.

Law 9 – The Ball In and Out of Play: Conform to FIFA.

Law 10 – The Method of Scoring: Conform to FIFA.

Law 11 – Offside: None.

Law 12 – Fouls and Misconduct: Conform to FIFA with the exception that all fouls shall result in a direct free kick. The referee/coach/parent must explain ALL infringements to the offending player. No cards shown for misconduct. A goalie may not pick up a deliberately kicked or thrown ball to them by a teammate (conform to FIFA) (This will result in an indirect free kick for the opponent.).
Law 13 – Free Kicks: Conform to FIFA with the exceptions that all kicks are direct and all opponents are at least six (6) yards from the ball until it is in play.

Law 14 – The Penalty Kick: None.

Law 15 – The Throw-In: Conform to FIFA with the exception that an improperly performed throw-in can be retaken once.

Law 16 – The Goal Kick: Conform to FIFA with the exception that opponents must remain outside the goal area and at least six (6) yards from the ball until it is in play.

Law 17 – The Corner Kick: Conform to FIFA with the exception that opponents remain at least six (6) yards from the ball until it is in play.

BSSL Rule -- Goalie – All goalies when handling the ball MUST throw the ball, not kick it. If the ball is kicked, the goalie shall reaccomplish with a throw.
BSSL Rule –When a goal keeper distributes the ball after properly handling the ball a goal cannot be scored until legally played by one of the goalkeepers teammates.

BSSL Rule – When a start or restart occurs at the center mark, the ball must leave the center circle before a shot on goal may be attempted. Restart shall be a goal kick for the opposing team if the ball enters the goal.
BSSL Rule - Any player who exhibits signs, symptoms or behaviors associated

with a concussion is to be immediately removed from a contest or practice and not permitted to reenter competition or practices without written medical authorization from a physician (M.D. or D.O.). Any team official, referee, or site official has the right to remove a player to determine if the player shows signs, symptoms or behaviors associated with a concussion. Coaches are required to carry their concussion certificate to all practices and games.
Cherry picking in BSSL games is strongly discouraged. Cherry picking is defined as a player hanging out around their opponent’s goal area when the ball is being played on the other end of the field, as determined by the referee. If someone is coaching a player to cherry pick they will be warned a max of two times to stop. The third time the coach may be ejected from the match. Offside is not enforced in U8/U10 but it is not in the spirit of the game to cherry pick.

Attachment 4
Official Under 10 Playing Guidelines

Black Swamp Soccer League/US Youth Soccer modifications to the FIFA Laws of the Game.
Effective beginning Spring 2015 Season

Roster Size: Minimum 6 – Maximum 10
Law 1 – The Field of Play

Dimensions: The field of play must be rectangular. The length of the touchline must be greater than the length of the goal line.

Length:
minimum 45 yards
maximum 60 yards

Width:

minimum 35 yards
maximum 45 yards

Field Markings: Distinctive lines not more than five (5) inches wide. The field of play is divided into two halves by a halfway line. The center mark is indicated at the midpoint of the halfway line. A circle with a radius of six (6) yards is marked around it.

The Goal Area: A goal area is defined at each end of the field as follows: Two lines are drawn at right angles to the goal line five (5) yards from the inside each goalpost. These lines extend into the field of play for a distance of five (5) yards and are joined by a line drawn parallel with the goal line. The area bounded by these lines and the goal line is the goal area.

The Penalty Area: A penalty area is defined at each end of the field as follows: Two lines are drawn at right angles to the goal line, twelve (12) yards from the inside of each goalpost. These lines extend into the field of play for a distance of twelve (12) yards and are joined by a line drawn parallel with the goal line. The area bounded by these lines and the goal line is the penalty area. Within each penalty area a penalty mark is made ten (10) yards from the midpoint between the goalposts and equidistant to them. An arc of a circle with a radius of eight (8) yards from each penalty mark is drawn outside the penalty area.

Flag posts: Conform to FIFA.

The Corner Arc: Conform to FIFA.

Goals: Goals must be placed on the center of each goal line. They consist of two upright posts equidistant from the corner flag posts and joined at the top by a horizontal crossbar. The maximum distance between the posts is twenty-one (21) feet and the maximum distance from the lower edge of the crossbar to the ground is seven (7) feet.

Safety: Goals must be anchored securely to the ground. Portable goals may only be used if they satisfy this requirement.

Law 2 – The Ball: Size four (4).
Law 3 – The Number of Players: A match is played by two teams, each consisting of not more than six players, one of whom is the goalkeeper.

Substitutions: Conform to FIFA, at referee’s discretion, except that substitutions are unlimited Subs must wait at substitution area until players exit the field (midfield at sideline)
Playing time: Each player SHALL play a minimum of 50% of the total playing time.
Law 4 – The Players’ Equipment: Conform to FIFA. Non-uniform clothing is allowed based on weather conditions, but uniforms must still distinguish teams.

Law 5 – The Referee: Registered referee, minimum Grade 9 or parent/coach or assistant coach. Minimum referee age, 11 years old. All rule infringements shall be briefly explained to the offending player. If a certified referee is not available each teams coach should officiate one half of the game. If another registered coach is available and both coaches agree that coach may also ref the game. If thunder or lightning is observed during a game, the game must be halted immediately for 30 minutes. Players must seek safety. If thunder or lightning is observed during a halted game the 30 minute clock will reset. The referee will be responsible for keeping the clock. The referee will make final determination if the game is to be cancelled and the coaches will make the decision to reschedule. If the game is in the second half when halted and it is determined that play cannot resume the match will be considered complete.
Law 6 –The Assistant Referees: Not required. (May use club linesmen if desired)
Law 7 – The Duration of the Match: Conform to FIFA with the exception of the match being divided into two (2) equal halves of twenty-five (25) minutes each. There shall be a half-time interval of five (5) minutes.

Law 8 – The Start and Restart of Play: Conform to FIFA with the exception of the opponents of the team taking the kick-off are at least six (6) yards from the ball until it is in play.

Law 9 – The Ball In and Out of Play: Conform to FIFA.

Law 10 – The Method of Scoring: Conform to FIFA.

Law 11 – Offside: None.
Law 12 – Fouls and Misconduct: Conform to FIFA
Law 13 – Free Kicks: Conform to FIFA with the exception that all opponents are at least six (6) yards from the ball.

Law 14 – The Penalty Kick: Conform to FIFA with the exceptions that the penalty mark is at ten yards and that players other than the kicker are at least eight (8) yards from the penalty mark.
Law 15 – The Throw-In: Conform to FIFA
Law 16 – The Goal Kick: Conform to FIFA.

Law 17 – The Corner Kick: Conform to FIFA with the exception that opponents remain at least six (6) yards from the ball until it is in play.

BSSL Rule – When a start or restart occurs at the center mark, the ball must leave the center circle before a shot on goal may be attempted. Restart shall be a goal kick for the opposing team if the ball enters the goal.
BSSL Rule –When a goal keeper distributes the ball after properly handling the ball a goal cannot be scored until legally played by one of the goalkeepers teammates. Keepers may distribute the ball using any method they choose.
BSSL Rule - Any player who exhibits signs, symptoms or behaviors associated

with a concussion is to be immediately removed from a contest or practice and not permitted to reenter competition or practices without written medical authorization from a physician (M.D. or D.O.). Any team official, referee, or site official has the right to remove a player to determine if the player shows signs, symptoms or behaviors associated with a concussion. Coaches are required to carry their concussion certificate to all practices and games.
Cherry picking in BSSL games is strongly discouraged. Cherry picking is defined as a player hanging out around their opponent’s goal area when the ball is being played on the other end of the field, as determined by the referee. If someone is coaching a player to cherry pick they will be warned a max of two times to stop. The third time the coach may be ejected from the match. Offside is not enforced in U8/U10 but it is not in the spirit of the game to cherry pick.

Attachment 5
Official Under 12 Playing Guidelines

Black Swamp Soccer League/US Youth Soccer modifications to the FIFA Laws of the Game.

Effective beginning Spring 2015 Season

Roster Size: Minimum 8 – Maximum 12
Law 1 – The Field of Play
Dimensions: The field of play must be rectangular. The length of the touchline must be greater than the length of the goal line.

Length:
minimum 60 yards
maximum 80 yards

Width:

minimum 45 yards
maximum 55 yards

Field Markings: Distinctive lines not more than (5) inches wide. The field of play is divided into two halves by a halfway line. The center mark is indicated at the midpoint of the halfway line. A circle with a radius of eight (8) yards is marked around it.

The Goal area: Conform to FIFA.

The Penalty Area: A penalty area is defined at each end of the field as follows: Two lines are drawn at right angles to the goal line, fourteen (14) yards from the inside of each goalpost. These lines extend into the field of play for a distance of fourteen (14) yards and are joined by a line drawn parallel with the goal line. The area bounded by these lines and the goal line is the penalty area. Within each penalty area a penalty mark is made ten (10) yards from the midpoint between the goalposts and equidistant to them. An arc of a circle with a radius of eight (8) yards from each penalty mark is drawn outside the penalty area.

Flagposts: Conform to FIFA.

The Corner Arc: Conform to FIFA.

Goals: Conform to FIFA with exception that the maximum distance between the posts is twenty-one (21) feet and the maximum distance from the lower edge of the crossbar to the ground is seven (7) feet.

Safety: Goals must be anchored securely to the ground. Portable goals may only be used if they satisfy this requirement.

Law 2 – The Ball: Size four (4).

Law 3 – The Number of Players: A match is played by two teams, each consisting of not more than eight players, one of whom is the goalkeeper.

Substitutions: Conform to FIFA, at referee’s discretion, except that substitutions are unlimited Subs must wait at substitution area until players exit the field
Playing time: Each player SHALL play a minimum of 50% of the total playing time.

Law 4 – The Players Equipment: Conform to FIFA. Non-uniform clothing is allowed based on weather conditions, but uniforms must still distinguish teams.

Law 5 – The Referee: Registered referee. Required. Minimum grade 9. Minimum referee age, 13 years old. If thunder or lightning is observed during a game, the game must be halted immediately for 30 minutes. Players must seek safety. If thunder or lightning is observed during a halted game the 30 minute clock will reset. The referee will be responsible for keeping the clock. The referee will make final determination if the game is to be cancelled and the coaches will make the decision to reschedule. If the game is in the second half when halted and it is determined that play cannot resume the match will be considered complete.
Law 6 – The Assistant Referee: Registered referee (preferred) Minimum Grade 9 Minimum referee age 10 years old or club lineman. (recommended)
Law 7 – The Duration of the Match: Conform to FIFA with the exception of the match being divided into two (2) halves of thirty (30) minutes each. There shall be a half-time interval of five (5) minutes.

Law 8 – The Start and Restart of Play: Conform to FIFA with the exception that opponents of the team taking the kick-off are at least eight (8) yards from the ball until it is in play.

Law 9 – The Ball In and Out of Play: Conform to FIFA.

Law 10 – The Method of Scoring: Conform to FIFA.

Law 11 – Offside: Conform to FIFA.

Law 12 – Fouls and Misconduct: Conform to FIFA.

Law 13 – Free Kicks: Conform to FIFA with the exception that opponents are at least eight (8) yards from the ball.

Law 14 – The Penalty Kick: Conform to FIFA with the exceptions that the penalty mark is at ten yards and that players other than the kicker are at least eight (8) yards from the penalty mark.

Law 15 – The Throw-In: Conform to FIFA.

Law 16 – The Goal Kick: Conform to FIFA.

Law 17 – The Corner Kick: Conform to FIFA with the exception that opponents remain at least eight (8) yards away from the ball until it is in play.

BSSL Rule - Any player who exhibits signs, symptoms or behaviors associated

with a concussion is to be immediately removed from a contest or practice and not permitted to reenter competition or practices without written medical authorization from a physician (M.D. or D.O.). Any team official, referee, or site official has the right to remove a player to determine if the player shows signs, symptoms or behaviors associated with a concussion.

Attachment 6
Official Under 15 and under 19 Playing Guidelines

The league may decide to offer a 8v8 u19 division which will be played on a u12 field using those field dimensions.
Black Swamp Soccer League/US Youth Soccer modifications to the FIFA Laws of the Game.

Effective beginning Spring 2015 Season

Roster Size: Minimum 11 – Maximum 18
Law 1 – The Field of Play
Dimensions: The field of play must be rectangular. The length of the touchline must be greater than the length of the goal line.

Length:
minimum 100 yards
maximum 130 yards

Width:

minimum 50 yards
maximum 100 yards

Field Markings: Distinctive lines not more than (5) inches wide. The field of play is divided into two halves by a halfway line. The center mark is indicated at the midpoint of the halfway line. A circle with a radius of ten (10) yards is marked around it.

The Goal area: Conform to FIFA.

The Penalty Area: A penalty area is defined at each end of the field as follows: Two lines are drawn at right angles to the goal line, twenty two (22) yards from the center of each goal. These lines extend into the field of play for a distance of eighteen (18) yards and are joined by a line drawn parallel with the goal line. The area bounded by these lines and the goal line is the penalty area. Within each penalty area a penalty mark is made ten (12) yards from the midpoint between the goalposts and equidistant to them. An arc of a circle with a radius of ten (10) yards from each penalty mark is drawn outside the penalty area.

Flagposts: Conform to FIFA.

The Corner Arc: Conform to FIFA.

Goals: Conform to FIFA.

Safety: Goals must be anchored securely to the ground. Portable goals may only be used if they satisfy this requirement.
Law 2 – The Ball: Size five (5).

Law 3 – The Number of Players: A match is played by two teams, each consisting of not more than eleven players, one of whom is the goalkeeper.

Substitutions: Conform to FIFA, at referee’s discretion, except that substitutions are unlimited Subs must wait at substitution area until players exit the field
Playing time: Each player SHALL play a minimum of 50% of the total playing time.

Law 4 – The Players Equipment: Conform to FIFA. Non-uniform clothing is allowed based on weather conditions, but uniforms must still distinguish teams.

Law 5 – The Referee: Registered referee. Required. Minimum grade 8 Minimum referee age, 16 years old for U15, 17 for U19 (prefer 21). If thunder or lightning is observed during a game, the game must be halted immediately for 30 minutes. Player must seek safety. If thunder or lightning is observed during a halted game the 30 minute clock will reset. The referee will be responsible for keeping the clock. The referee will make final determination if the game is to be cancelled and the coaches will make the decision to reschedule. If the game is in the second half when halted and it is determined that play cannot resume the match will be considered complete.
Law 6 – The Assistant Referee: Registered referee. Required. Minimum grade 8, Minimum referee age 12 years old for U15, 17 for U19 (prefer 21). Club linesmen are permitted at U15 level, not at U19
Law 7 – The Duration of the Match: Conform to FIFA. With the exception of the match being divided into two (2) halves of thirty-five (35) minutes each for U15, and forty (40) minutes each for U19. There shall be a half-time interval of five (5) minutes.
Law 8 – The Start and Restart of Play: Conform to FIFA.

Law 9 – The Ball In and Out of Play: Conform to FIFA.

Law 10 – The Method of Scoring: Conform to FIFA.

Law 11 – Offside: Conform to FIFA.

Law 12 – Fouls and Misconduct: Conform to FIFA.

Law 13 – Free Kicks: Conform to FIFA.
Law 14 – The Penalty Kick: Conform to FIFA.

Law 15 – The Throw-In: Conform to FIFA.

Law 16 – The Goal Kick: Conform to FIFA.

Law 17 – The Corner Kick: Conform to FIFA.

BSSL Rule - Any player who exhibits signs, symptoms or behaviors associated

with a concussion is to be immediately removed from a contest or practice and not permitted to reenter competition or practices without written medical authorization from a physician (M.D. or D.O.). Any team official, referee, or site official has the right to remove a player to determine if the player shows signs, symptoms or behaviors associated with a concussion. Coaches are required to carry their concussion certificate to all practices and games.
Attachment 7 - Fees, Fine and Late Fee Penalties

FEES:
Players/Coaches to OYSAN

$10.00
(1st season of calendar year)

Players/Coaches to BSSL

$1.50
(2nd season of calendar year)

Club fee to OYSAN

$25.00

(annual requirement)

New Club Member Fee

$125.00

Appeal Hearing Fee,
$100.00
Fines and Late Penalties

Any club adding or removing teams after the team name deadline as determined by BSSL board will be fined $100 per team

There will be a $5 fee for any player/coach added to a roster after first meeting, regardless of reason. Players and coaches are not considered to be on a roster until all required paperwork is turned in. If any paperwork is missing at the first meeting, for a player or coach, this fee will be charged per player/coach. Executive board can waive fees in special circumstances.
Team schedules will not be given to clubs until all relevant information is received by the league registrar. This is to include, birth certificates, BSSL liability forms, coach registration, NFHS Concussion course certificate, and league fees are paid.
Any team that does not provide the referee with a certified roster prior to the game for verification will be fined $25 per occurrence.
Attachment 8
Acceptance of Code of Ethics and Conduct

By my signature I am stating that I will abide by the Code of Ethics and Conduct listed below. I further understand the Black Swamp Soccer League has in place disciplinary actions if these are not adhered to.

· The most important, fundamental concept that must be taught and learned is what is meant by good play.
· Good play is skillful, fair sporting play that does not include foul or abusive language.
· The attitude of players, coaches and spectators toward referees is vital. The referee’s job is to ensure that fair and skillful soccer prevails. They may make mistakes, but players, coaches and spectators shall accept the referee’s decisions without dissent.

· A match played in a fair and sporting manner will be more enjoyable for all concerned.
· Nothing is wrong with wanting to win; what is wrong is wanting to win at any cost.
· The coach, players and the spectators shall acknowledge good, skillful play; and must allow for mistakes, especially by younger, less skillful players.
· The coach, by actions and words, shall encourage a love of the game in all who come into his/her sphere of influence.
· The coach must always put the welfare of the players before the results of any game.
· A coach should not shout at, nor demean players or officials.
· The coach should provide the role model for his/her players. Players can be expected to behave accordingly.

Coach’s signature

Violation of the Code of Ethics and Conduct Rule 3: First offense will result in a direct warning from the league vice-president to the coach with the director’s knowledge. Second offense will be a one game suspension and a $25 fine for the club. Third offense will be a three game suspension and a $50 fine for the club. Fourth offense will be a permanent ban from the league. In all cases the disciplinary committee will conduct a full investigation. Due to the nature of the offense and the discipline all reports must be reviewed and approved by the league president before any action is taken. These actions will not be appealable. This will apply collectively to a coach’s career in the BSSL. (Not seasonal)

Attachment 9

[image: image1.png]NOTICE TO PARENT / GUARDIAN

RC 3707.51 and Black Swamp Soccer League policy require any player who exhibits signs, symptoms or
chaviors associated with a coneussion fo be removed from any practice or contest and not permitted to return
o play without written medical authorization from a physician (MD. Or D.O) This form shall serve as the
wthorization that the medical professional has examined the player and determined that the player has cither
ot been concussed or the player has been released and may returm to play in accordance with any restrictions
oted or withont restriction

This form is to serve that your child has been
removed from a soccer pracice or contest foday because fhey have cxhibited signs, symptoms or
behavior consistent with a concussion. Please understand the coach, administrator or official that has
removed your child from play has completed a course recognized by the Ohio Department of Health and
has removed your child for their safety. Please consider their concern and pay close affention to your
child until yon can have them examined by your health care provider. Until they have been released to
play by your health care provider they will not be permitted to participate with the team at any level

Signature of rem oving official

By my signaure Tunderstand my child has been rem oved and will not participate until hefshe has been
examined and released by a health care professional

Signature of Parent/Guardian

Date

MEDICAL AUTHORIZATION TO RETURN TO PLAY

RC 3707.51 and Black Swamp Soccer League policy require any player who exhibits signs, symptoms or
chaviors associated with a coneussion fo be removed from any practice or contest and not permitted to return
o play without written medical authorization from a physician (M.D. Or D.0). This form shall serve as the
wthorization that the medical professional has examined the player and determined that the player has cither
ot been concussed or the player has been released and may returm to play in accordance with any restrictions
oted or withont restriction

. . M.D., D.0. Have examined the following

player who was rem oved from a practicefcontest due to

exhibifion of signs, symptoms or behaviors consistent with a concussion. I have determined that the player

hasfhas not been concussed and s cleared to return to play with the following restrictions

Signature of Medical Professional

Date

Please provide a copy of the information to BSSL president and Club Director

