

WSYSA District II **2015 Summary of Disciplinary Procedures**

WSYSA sets the rules which govern misconducts and the disciplinary procedures related to them. These rules can be reviewed by going to the WSYSA web site (www.washingtonyouthsoccer.org). Like many rules though, the “practical” impact of the rules is sometimes a bit difficult to decipher. This document is an attempt to summarize those rules as they will be implemented by WSYSA District II during the 2015 Fall season.

If you have any questions, please e-mail Alan Johnson, the District II Disciplinary Committee Chair at discipchair@wsysad2.org to get an official answer – DO NOT rely on other coaches, internet soccer forums or word of mouth.

If a Player receives a Send Off (Red Card)/Team Official Ejection:

- 1) That player **MUST** miss their next match. If they get a red card on Saturday and are scheduled to play on Sunday, they must miss that Sunday match.
- 2) It is not required that the player attend a Disciplinary hearing. A one game suspension is automatic unless:
 - a. You are contacted by the Disciplinary Committee and advised ***in writing*** that a greater suspension may apply;
 - b. You are contacted by the Disciplinary Committee and advised ***in writing*** that the Send Off has been cancelled.
- 3) If you wish to contest a suspension, you must submit a written request for a hearing. That request must be submitted using the appropriate form. A hearing will then be scheduled. There are no “standing meetings” for which you may just “show up” without an appointment.
- 4) You must provide proof that the player has sat out any required game(s) by providing written notice to WSYSA District II, **signed by the referee**, that the player was present for the match in street clothes (not in uniform) and did not participate in the match.

- 5) The player is ineligible to play until the Disciplinary Committee receives the notice signed by the referee. If a player that is ineligible does participate, District II policy is that (a) your team forfeits that game, (b) the player may receive ADDITIONAL suspension time, and (c) the coach may face suspension as well.
- 6) The same procedure described above is followed if a Team Official (coach, manager, etc.) is Ejected from a match. A team official ejection is the equivalent of a send off (red card) for a player.
- 7) Beginning in the 2013-2104 season, coaches are to be shown yellow cards for Warnings and red cards for Ejections (WYS Rules of Competition MR-8.7.1)

Sanctions for Send Offs/Ejections:

Misconduct	MINIMUM Suspension
Serious Foul Play: Examples include, but are not necessarily limited to: when a player, in a violent or dangerous manner intentionally holds, trips, pushes, charges or tackles an opponent from behind.	1 match
Violent Conduct: Examples include but are not necessarily limited to: striking or attempting to strike another player, team official or spectator, or unlawfully entering the field of play during an altercation.	2 matches (3 if conduct is directed towards a referee)
Spitting At Another Person	2 matches (3 if spitting at a referee)
Spitting On Another Person	3 matches (4 if spitting on a referee)
Denying A Goal By Handling The Ball	1 match
Denying An Obvious Goal Scoring Opportunity By Other Unlawful Means	1 match
Foul Or Abusive Language Or Gestures (not directed at another): Examples include, but are not necessarily limited to: not directed at another. Foul or abusive language said loud enough for the referee to hear, but not directed at a specific individual. Includes, racial, sexual, religious or ethnic slurs.	1 match (player) 2 matches (team official)
Foul Or Abusive Language Or Gestures (directed at another): Examples include, but are not necessarily limited to: Foul or abusive language said loud enough for the referee to hear, directed at a specific individual. Includes, racial, sexual, religious or ethnic slurs. Includes racial harassment, sexual harassment.	2 matches (player) 3 matches (team official)
Foul Or Abusive Language Or Gestures (directed at a referee): Examples include, but are not necessarily limited to: Foul or abusive language or actions directed at a referee. Includes, racial, sexual, religious or ethnic slurs. Includes racial harassment, sexual harassment.	3 matches (player) 4 matches (team official)
Send Off/Ejection for Second Caution/Warning during a match, Ejection of Team Official	1 match
Based upon the severity of the misconduct, a suspension longer than the minimum suspensions listed may be imposed for more serious offenses.	

Requesting a Hearing:

If you wish to request a hearing, you may do so by sending the completed form to:

- e-mail to:
discipchair@wsysad2.org (preferred)
- mail to:
WSYSA District II
704 - 228th Ave NE, # 276
Sammamish, WA 98074
Attention: Disciplinary Chair

When Required, hearings will typically be held on Wednesday or Thursday evenings sometime between 7pm and 9pm at the Lake Washington School District Resource Center (Redmond Town Center). The Committee Chair will give you an estimate as to when you can expect your hearing to commence. Please be present 10 minutes or so before your scheduled hearing time. If you submit a request by e-mail and you do not receive a notice of your hearing time within 48 hours after submitting your request, please e-mail the VP of Competition at vpcomp@wsysad2.org. When you contest a Send Off or an Ejection, you must be prepared to explain how the referee misapplied the laws of the game. The fact that you disagree with the referee's judgment is not grounds to overturn a misconduct.

Note: This is a hearing for the person who was sent off or ejected. If a player, the player MUST be present. A coach or parent cannot attend to "represent the player".

Team Record Keeping:

- 1) The coach is responsible to keep track of the Cautions (yellow cards), Warnings, Send Offs (red cards) and Ejections that their players or team officials receive during the course of a season. If, at any time, the coach would like a copy of District II records to assist them in doing this, they may request a copy of the District II's records for their team by making a written request to discipchair@wsysad2.org
- 2) If a player receives a single caution in each of three different matches during the Fall season, that player is ineligible to compete in their next scheduled season match and must provide proof to the committee that they have sat out the match before they are eligible to play again. These cautions do not count towards tournament play (Recreational Cup). For each additional caution received during Fall season play, the player must serve a one game suspension during Fall season play.

- 3) If a player receives a single caution in each of three different matches during Recreational Cup play, that player is ineligible to compete in their next scheduled Recreational Cup match and must provide proof to the committee that they have sat out the match before they are eligible to play again. These cautions do not count towards Fall season play. For each additional caution received during the Recreational Cup, the player must serve a one game suspension during Recreational Cup play.
- 4) If a player is required to serve a suspension for a Send Off received during Fall Season play, that suspension must be served during Fall season matches, except if there are not enough games remaining for this team during the Fall season, the suspension must be served during the next WSYSA event the player participates in, including the Recreational Cup. If the suspension cannot be served during the 2015-2016 Seasonal Year, the suspension must be served during the 2016-2017 Seasonal Year. This clause does not apply to suspensions resulting from an accumulation of cautions, as indicated in numbers 2 and 3 above.
- 5) If a player is required to serve a suspension for a Send Off received during Recreational Cup play, that suspension must be served during Recreational Cup matches, except if there are not enough matches remaining for this team during the Recreational Cup, the suspension must be served during the next WSYSA event the player participates in, which may include Fall Season play or other WSYSA tournaments. If the suspension cannot be served during the 2015-2016 Seasonal Year, the suspension must be served during the 2016-2017 Seasonal Year. Note that this player is ineligible to participate in ANY WSYSA sanctioned event, at any level, until the suspension has been served. This clause does not apply to suspensions resulting from an accumulation of cautions, as indicated in numbers 2 and 3 above.
- 6) Note that, except in the case where Fall Season and Recreational Cup play overlap, a suspended player is ineligible to participate in ANY WSYSA sanctioned event, at any level, until the suspension has been served.
- 7) For each send off received by a player during the Seasonal Year (September 1, 2015 through August 31, 2016), the player is assessed three penalty points. For each caution received during the Seasonal Year, the player is assessed one penalty point. If a player is sent off for committing a second cautionable offense in a match, the player is assessed three penalty points for that match. Team penalty points are the sum of all player and team official penalty points for that team.
- 8) If a player accumulates seven penalty points during the seasonal year, that player is suspended and must petition for reinstatement to restore their eligibility to play.
- 9) If a team accumulates fifteen penalty points, the Disciplinary Committee shall convene a hearing to determine if such team will be permitted to continue playing, and if so, may set terms of probation under which the team will be permitted to play.

Documenting that a Suspension has been served:

When a Player or Team Official must serve a suspension, the Disciplinary Committee must receive written proof that the Suspension has been served. This proof may take any of the following forms:

- 1) The Committee may provide a “Hearing Determination Form” to you. If you have requested a hearing and receive this form, it is presented to the referee before and after the match and must be completed (signed and dated by the referee). A “Determination Form” may also be sent to you electronically or via the US Postal Service.
- 2) The coach may have the referee sign a COPY of your official team roster, which clearly indicates that the player was present and served the suspension, signed and dated by the referee. YOU must collect a copy of that roster and e-mail and mail it to the WSYSA District II Disciplinary Committee. (This is why it must be a copy – do NOT just note it on the roster the referee carries away – that is sent to a different place.)
- 3) WSYSA District II will accept almost any other written form from the referee – provided it includes the date and time of the match sat out, the name of the player, a notation that the player was present and did not play, and includes a LEGIBLE referee signature and date. Remember that the Coach is responsible for submitting the proof to the Disciplinary Committee – NOT the referee.

WSYSA District II will NOT accept an affidavit from the coach, players, managers, league officials, field marshals, or other persons at the field. The notation MUST come from a referee.

In the event that no officially assigned referee was present at your match, and the match was played using an “emergency referee” (meaning the match was still played and counts towards standings), then WSYSA District II will accept a signature of both team coaches in lieu of requiring the signature of a referee.

The above is not a complete listing of all rules which may apply to misconduct, but is intended to be a summary that covers the vast majority of situations. If you have questions regarding a specific situation, please contact Alan Johnson, WSYSA District II Disciplinary Committee Chair, by sending an email to discipchair@wsysad2.org.