

2021 ENYYSA/National Championship Series (NCS) Cup Rule Book

Table of Contents

2021 ENYYSA/National Championship Series (NCS) Cup Rule Book

1.0	GENERAL	4
2.0	ADMINISTRATION	4
2.1	CUP CHAIRPERSON.....	4
2.2	CUP ADMINISTRATOR and ASSISTANT CHAIR.....	4
2.3	AGE GROUP COMMISSIONERS.....	4
2.4	CUP REFEREE COORDINATOR & STATE YOUTH REFEREE ADMINISTRATOR.....	5
2.5	APPEALS COMMITTEE.....	5
2.6	ENTRY FEE PER TEAM.....	5
2.7	CLOSING DATES FOR ENTRY FORMS.....	5
2.8	CUP DRAW DATE.....	5
2.9	ENYYSA CUP ROSTER DUE DATES.....	5
3.0	TEAM ELIGIBILITY	6
3.1	TEAMS INELIGIBLE TO COMPETE.....	6
3.2	TEAM ENTRY REQUIREMENTS/QUALIFICATIONS.....	6
4.0	PLAYER ELIGIBILITY	6
4.1	AGE RULES.....	6
4.2	INELIGIBLE PLAYER.....	7
4.3	APPROVED ROSTERS.....	7
4.4	ROSTER MAXIMUMS.....	7
5.0	SCHEDULE	8
5.1	DATES OF PLAY.....	8
5.2	SCHEDULING A GAME.....	8
5.3	RESCHEDULING A GAME.....	9
5.4	NATIONAL OR REGIONAL PLAYER CONFLICTS.....	9
5.5	NATIONAL OR LEAGUE SCHEDULING CONFLICTS.....	9
6.0	ROUNDS OF PLAY	10
6.1	BYES.....	10
6.2	GAME DURATION.....	10
6.3	SINGLE ELIMINATION PLAY.....	10
6.4	FINALS.....	10
6.5	TIE BREAKERS - KICKS TAKEN FROM THE PENALTY MARK (FIFA Penalty kicks).....	10
7.0	GAME DAY	11
7.1	PRE GAME.....	11
7.2	REFEREES.....	12
7.3	NO SHOW OF REFEREE.....	13

7.4	UNPLAYABLE FIELD	13
7.5	GRACE PERIODS	13
7.6	WEATHER.....	13
7.7	GAME CANCELLATIONS	14
7.8	TERMINATIONS OF GAMES.....	14
7.9	FORFEITS.....	14
7.10	REPORTING OF RESULTS.....	15
8.0	<i>PLAYING GAME/ TIMES/FIELDS</i>	15
8.1	SPECIFICATIONS FOR U13 – U17.....	15
8.2	SPECIFICATIONS FOR U12:	15
8.3	SUBSTITUTIONS	16
9.0	<i>PROTESTS</i>	16
10.0	<i>APPEALS</i>	16
10.1	PROCEDURE FOR APPEALS.....	16
11.0	<i>VIOLATIONS AND SUSPENSIONS</i>	17
12.0	<i>REGIONAL COMPETITION</i>	17
113.0	<i>CLUB/PLAYER GUIDES</i>	18
13.1	CLUB OFFICIALS’ GUIDE	18
13.2	PLAYERS’ GUIDE.....	18
13.3	COVID SAFETY PROTOCOLS.....	18

2021 ENYYSA/National Championship Series (NCS) Cup Rules

1.0 GENERAL

- 1.1** The ENYYSA/National Championship Series Cup championships (State Cup) are part of the US Youth Soccer National Championship Series (NCS). The NCS rules shall be applicable from the beginning of the first intrastate game through the Regional or National finals.
- 1.2** The ENYYSA/NCS State Cup is a single elimination competition with the final two teams meeting to determine the State Cup champion. Champions advance to the East Region Championships.
- 1.3** Except as otherwise provided herein, the Cup Competition will be played using FIFA "Laws of the Game", these rules and guidelines, and the Rules and Guidelines of the United States Soccer Federation (USSF) and the policy of the US Youth Soccer National Championship Series.
- 1.4** All games will follow the USYSA concussion protocol.
- 1.5** Notwithstanding any provisions in the following rules & guidelines, the Cup Chairperson and/or Cup Administrator may take any action necessary to ensure the efficient and timely completion of the competitions. This includes but is not limited to switching home and away teams as well as changing playing dates and times.
- 1.6** All games will adhere to the US Youth Soccer Code of Conduct Policy including but not limited to Section 103; Prohibited Substances which states:

“US Youth Soccer prohibits the use and possession of illegal drugs, alcohol, or, in the case of minors, tobacco for any and all coaches and participants at any and all sanctioned programs, events, activities and competitions.”

2.0 ADMINISTRATION

2.1 CUP CHAIRPERSON

Burt Wilkes – bwilkes@enysoccer.com

2.2 CUP ADMINISTRATOR and ASSISTANT CHAIR

State Office 516-766-0849

2.3 AGE GROUP COMMISSIONERS

2.3.1

AGE GROUP	COMMISSIONER	TELEPHONE	E-MAIL
BU12 – BU18	Mark Delaney	845-590-5594	Mdelaney23@gmail.com
GU12 – GU18	Tom Beattie	516-287-5165	4tommyb@gmail.com
GU19 – BU19	Melanie Corbett	516-637-5782	Melaniecorbett10@gmail.com

- 2.3.2 Administrators/Commissioners shall not be telephoned before 7:30 AM or after 9:00 PM. If a call is received prior to 7:30 AM or after 9:00 PM, the caller will be fined \$25.00 per call.

2.4 STATE CUP REFEREE COORDINATOR & STATE YOUTH REFEREE ADMINISTRATOR

Joe Brosi - sra@enysreferee.org

2.5 APPEALS COMMITTEE

ENYYSA Appeals Chairperson: Mike Finnegan – mnfinn37@hotmail.com

2.6 ENTRY FEE PER TEAM

2.6.1 The entry fee for the Open Cup

- Aug – Dec 31, 2020 \$375per team
- Jan 1 – Feb 1, 2021 \$400per team

2.6.2 After the cup draw (see official cup calendar at www.enysoccer.com), entry fees will not be refunded. Any requests for a refund prior to the Open Cup draw must be made writing to the ENYYSA office.

2.6.3 All refund requests are subject to the approval of the State Cup Chairperson.

2.6.4 Teams and or clubs may be subject to posting a performance bond as result of prior years' forfeits or infractions. The determination of the bond is at the discretion of the State Cup Chairperson.

2.7 CLOSING DATES FOR ENTRY FORMS

2.7.1 All entries for the Open Cup must be entered using the online registration system no later than February 1, 2021 for the U12 - U18 age groups and April 5, 2021 for U19/20 age groups.

2.7.2 No more than thirty-two (32) teams will be accepted for any gender/age group and teams will be accepted on a first come/first served basis.

2.7.3 The Eastern New York Cup Committee ("Cup Committee") has the discretion to not to hold a competition for a specific age group/flight if fewer than 8 teams register.

2.7.4 Any team not accepted will have its registration fee fully refunded.

2.8 CUP DRAW DATE

2.8.1 The date(s) for the Cup Draws are published on the official cup calendar at www.enysoccer.com.

2.8.2 Teams may be seeded based on the immediate previous year's state cup competition's results.

2.8.3 Teams are considered full participants of the competition at the time of the Cup Draw.

2.8.4 If any team withdraws or is disqualified after the initial cup draw but 21 days or more prior to the start of the competition, the Cup Chairperson, at his discretion, may order a cup redraw.

2.9 ENYYSA CUP ROSTER DUE DATES

2.9.1 Cup Rosters should be entered using the competition's online registration system (GotSport).

2.9.2 ***Each Team is responsible for the entry, accuracy and completeness of its team roster in accordance with the below dates:***

- U12-18 age groups; rosters freeze on March 5, 2021
- U19/20 age group; rosters freeze on April 19, 2021

3.0 TEAM ELIGIBILITY

3.1 TEAMS INELIGIBLE TO COMPETE

- 3.1.1 League Select and Tournament teams are not eligible to enter the State Cup.
- 3.1.2 Any properly registered team U12 and above team is eligible to enter this competition, except
 - Full sided teams with a league roster of twenty-three (23) or more players are not eligible to participate in the ENY Championship Cup competition.
 - Small sided teams with a league roster of seventeen (19) or more players are not eligible to participate in the ENY Championship Cup competition

3.2 TEAM ENTRY REQUIREMENTS/QUALIFICATIONS

- 3.2.1 Teams must be in good standing and meet all eligibility requirements.
- 3.2.2 Teams must be comprised of properly registered youth players (as defined by the Rules of US Youth Soccer) in all age groups.
- 3.2.3 With the exception of the U19/U20 age group, each team must play in a qualifying league, comprised of a minimum of four (4) teams, which is approved and sanctioned via ENY. This can include but is not be limited to other leagues' play as requested by a league president and approved by the state association president. Currently recognized approved leagues include
 - All ENY Member leagues
 - New York West Thruway League
 - New York West Central New York Junior Soccer Association
 - US Youth National League
 - US Youth Conference Leagues
 - EDP LeaguesAdditionally,
 - The team must play three (3) league games to be eligible to participate in State Cup competition. State Cup competition games (group play and/or single elimination round games) ***DO NOT*** count toward this three game minimum requirement.
 - All qualifying games ***MUST*** be completed prior to the Cup finals.
- 3.2.4 Teams and players may enter only one of the State Cup competitions. However, any team that is in the ENY Challenge Cup and is disqualified or eliminated in fall group play, the team and/or its players may enter Open Cup competition in the Spring.

4.0 PLAYER ELIGIBILITY

4.1 AGE RULES

- 4.1.1 A team may have on its team roster only players of the following age groups for the seasonal year in which the team is participating:

Age	DOB
U12	Born in calendar year 2009 & later
U13	Born in calendar year 2008 & later
U14	Born in calendar year 2007 & later
U15	Born in calendar year 2006 & later
U16	Born in calendar year 2005 & later
U17	Born in calendar year 2004 & later

U18	Born in calendar year 2003 & later
U19/U20	Born in calendar year 2002/2001 & later

- 4.1.2 There is no prohibition of a team playing in a younger age division than its home league age division. However, only players of the appropriate cup age are eligible to participate and to be entered on the approved cup roster and must be on their Club's Team Roster.
- 4.1.3 For teams competing in the U12 to U15 age groups, each player on the team must be (a) of the age of the age group competition in which the team is participating, or (b) of the age in either of the next 2 younger age groups of that age group competition in which the team is participating in that seasonal year.
- 4.1.4 For teams competing in the Under 16 and above age groups, each player on the team must be (a) of the age of the age group competition in which the team is participating, or (b) of the age of any younger age group, through the Under 14 age group, of that age group competition in which the team is participating in that seasonal year.
- 4.1.5 All eligible players registered to a club may be rostered on a State Cup Roster other than what they play in league competition; this is classified as a "Club Pass".
- 4.1.6 Players registered in this competition are Cup tied to that team and age bracket. A player CANNOT play on two (2) or more teams.
- 4.1.7 Players who are registered and rostered on two different teams can only play for one of those teams throughout all levels of the competition and must declare for which team they will be playing prior to the date that rosters are frozen.

4.2 INELIGIBLE PLAYER

Any team that fields an ineligible player, such as, a player who is over age, a player not registered in the club prior to the roster freeze date and/or a player, who has signed a senior form and has not been released by the senior association, shall forfeit the game(s) in which that player takes part. In addition, the team, its club, and/or its adult supervisor(s) may be fined and or suspended.

4.3 APPROVED ROSTERS

- 4.3.1 All players must be registered and listed with the club prior to the State Cup Roster freeze date
- 4.3.2 There is no limitation to the number of registered adults on a Cup Roster, but only four (4) may be on the team bench during the game. All rostered adults must have been certified by the ENYYSA Risk Management Committee. Additionally, only Trainers with an ENYYSA Trainer Pass are allowed on the team bench during games.

4.4 ROSTER MAXIMUMS

The maximum number of players on an ENYYSA Cup Roster for the U13 to U19 age group is twenty-two (22). Only eighteen (18) players from that roster will be eligible to compete in any one match. The eighteen (18) eligible players to compete in the match will be clearly designated on the approved cup roster for each match.

Age Group	Roster Maximum	Dressed Players Maximum
U13 & above	22	18
U12	18*	18*

* Teams advancing to East Region Championships will be subject to East Region roster limitations for U12 which is 16 players.

5.0 SCHEDULE

5.1 DATES OF PLAY

- 5.1.1 Please refer to the official State Cup Calendar posted on the ENY Website for a complete list of the dates of play, including the Regional and National competitions.
- 5.1.2 **Any game, except the final, can be played before the scheduled date, provided that both coaches agree to the date, time, and location,** and written approval from the Age Group Commissioner, State Cup Administrator, or State Cup Chair is received.
- 5.1.3 Teams should be cognizant of any conflicts they may have with other tournaments and must reschedule their State Cup game to be played on a date earlier than the scheduled date.

5.2 SCHEDULING A GAME

- 5.2.1 ENY/NCS State Championships games take precedence over all games under the ENYYSA auspices.
- 5.2.2 ***No game may be scheduled to be played on a date after the weekend of the scheduled round. For the semi-final round, the game must be scheduled for Saturday, saving Sunday as a rain date.***
- 5.2.3 **The Home team is listed on the top line of the bracket pairing, unless that team was the Home team in its preceding Cup game and the team on the bottom line of the bracket pairing was the Visiting team in its preceding Cup game. In this case, the team listed on the bottom line of the bracket pairing will be the Home team.**
- 5.2.4 Any team with a scheduled bye that did not play in that round maintains its Home team advantage.
- 5.2.5 First round games must be scheduled a minimum of twenty-one (21) days prior to the round's weekend of play. Games for subsequent rounds must be scheduled by the Home team by 5:00 PM of the next business day after the date of the previous round's game. The Home team must contact its opponent and the Age Group Commissioner no later than 8:00 PM with the game details. Failure to comply will result in a one hundred dollar (\$100) fine and potential loss of the home field at the discretion of the Cup Chairperson.
- 5.2.6 With the exception of the Finals, all games shall start play at or after 9:00 AM or at or before 9:00 PM. Teams traveling in excess of 100 miles are not expected to start play before 11:00 or after 6:00 PM on Saturdays. On Sundays U12 and U13 games are not expected to play before 11:00 AM or after 4:00 PM and teams U15 and older play between 11:00 AM and 5:00 PM. Teams may agree to play earlier or later, but both teams must advise the Age Group Commissioner that they agreed to the time
- 5.2.7 The home team determines the kick off time (subject to travel distance restrictions in 6.2.6 above) and whether the game will be played on Saturday or Sunday of the specified weekend. This must be established in accordance with the scheduling calendar and scheduled by 5:00 PM of the first business day after the date of any canceled game or games and confirmed with the appropriate Age Group Commissioner. Failure to comply will result in the potential loss of home field and/or fine at the discretion of the Cup Chairperson or Cup Administrator.
- 5.2.8 The home team does not require the away team's agreement or approval of day selected for the game, provided that it is on the published weekend of play.
- 5.2.9 The home team ***does not require the away team's agreement or approval of day or kickoff***

time selected for the game, provided that it is on the published weekend of play and conforms to the kickoff time restrictions in 5.2.6

- 5.2.10 The home team is responsible for entering the game details into the competition's online scheduling system (GotSport).
- 5.2.11 In the event the home team is unable to provide a field for a scheduled match in accordance with scheduling calendar, the Cup Administrator or Chairperson may decide to reschedule the match either:
- On the home team's field on an alternate, available date (including weekdays)
 - On the opposing team's field
 - At a neutral site

Regardless of which of the above is selected, the team originally designated as the home team will remain the home team.

- 5.2.12 All Semifinal games must be completed by May 23, 2021. Teams can agree to play on a date earlier than the published Semifinal round weekend (including weekdays), provided that both coaches agree to the date, time, and location, and written approval from the Age Group Commissioner, State Cup Administrator, or State Cup Chair is received.
- 5.2.13 **Once a game has been scheduled in the State Cup Scheduling System, ENYYSA will provide the game details to the appropriate Referee Assignor for the assignment of a referee crew. There can be no change in game date, time or location without the approval of the Age Group Commissioner / Cup Administrator and confirmation by the appropriate Referee Assignor.**
- 5.2.14 The game details in the State Cup scheduling system are the only official details for a game.
- 5.2.15 Both teams should exchange the coaches' and team managers' cell numbers, so the home team can inform the visiting team immediately of a field closure
- 5.2.16 **ENYYSA will schedule and provide fields for the Final games.**

5.3 RESCHEDULING A GAME

If a game is canceled for any reason and needs to be rescheduled, the home team must reschedule it by 5:00 PM of the next business day after the date of the canceled game. The Home team must contact its opponent and the Age Group Commissioner no later than 8:00 PM with the game details. Failure to comply will result in a one hundred dollar (\$100) fine and potential loss of the home field at the discretion of the Cup Chairperson.

5.4 NATIONAL OR REGIONAL PLAYER CONFLICTS

Teams that have more than one (1) National or Regional ODP player that has a National or Regional team conflict for the scheduled cup match may petition the Cup Chairperson in writing to reschedule the match. Documentation must be provided verifying the conflict. The Cup Chairperson has the authority to change the match date, time and location. The decision of the Cup Chairperson shall be final and not subject to protest or appeal.

5.5 NATIONAL OR LEAGUE SCHEDULING CONFLICTS

- 5.5.1 Teams playing in a recognized US Youth Soccer North Atlantic Conference, shall be allowed to have their ENY State Cup game scheduled on their "league off day" of the ENY State Cup weekend.
- 5.5.2 Teams playing in the USYS National League Showcase Series to have their ENYYSA State Cup game scheduled on the weekend prior to the scheduled round, but shall forfeit their home field if necessary, at the discretion of the Cup Administrator.

6.0 ROUNDS OF PLAY

6.1 BYES

All byes, if needed, shall be on the first weekend of play.

6.2 GAME DURATION

Each game will consist of two equal halves of play as follows:

Age	Game
U17 – U19/20	2 x 45 min.
U15 & U16	2 x 40 min.
U13 & U14	2 x 35 min.
U12	2 x 30 min.

6.3 SINGLE ELIMINATION PLAY

6.3.1 All games must be played to a decision. If a game is tied at the end of regulation, two full and equal overtime periods will be played. The length of the overtime periods is as follows:

Age	Overtime
U15 – U19/20	2 x 15 minute periods
U12 – U14	2 x 10 minute periods

6.3.2 Overtime periods are not ‘sudden death’ and do not end with the scoring of a ‘golden goal’.

6.3.3 If, at the end of the second overtime period, the score is still tied, the winner will be determined by FIFA Kicks Taken from the Penalty Mark as detailed in section 6.5.

6.4 FINALS

6.4.1 The Finals are arranged by ENYYSA at a site to be determined by the Cup Committee. Once the game times are officially released for the finals, they shall not be changed without the consent of both teams, the SYRA and the Cup Chairperson, notwithstanding circumstances beyond the control of ENYYSA (e.g., weather).

6.4.2 All forms required for the Eastern Regional Championships shall be submitted to the State Office, by both finalists, before the close of business on the Thursday prior to the State Championships or the team will forfeit the championship.

6.4.3 *Both finalists shall present their players and coaches to the awards ceremony immediately following the completion of the game or they shall forfeit their awards and be subject to a five hundred (\$500) fine.*

6.5 TIE BREAKERS - KICKS TAKEN FROM THE PENALTY MARK (FIFA Penalty kicks)

6.5.1 Only players on the field of play at the end of the second overtime period are allowed to participate.

6.5.2 The Referee shall toss a coin, and the team whose captain wins the toss shall decide whether to

take the first or second kick

- 6.5.3 The Referee shall toss a coin a second time and the team whose captain wins the toss shall decide the goal at which all of the kicks shall be taken.
- 6.5.4 Both teams shall take five (5) kicks.
- 6.5.5 The kicks shall be taken alternately.
- 6.5.6 If, before both teams have taken five kicks, one has scored more goals than the other could, even if it were to complete its five (5) kicks, the taking of kicks shall cease.
- 6.5.7 If no winner is determined, after 5 penalty kicks, each team will continue to take penalty kicks, alternately (each must complete the round), until a winner is determined.
- 6.5.8 No player may take another turn until all players, including the goalkeepers, have taken their turn.

7.0 GAME DAY

7.1 PRE GAME

- 7.1.1 **It is the Home Team's responsibility to ensure that the assigned referee has contacted the Home Team to confirm the game details (i.e., field location and directions, kick off time). If Home Team has not been contacted by the assigned referee by the Thursday before date of a weekend game (or three (3) days before the date of a weekday game), the Home Team must contact and advise its Age Group Commissioner and/or the ENY office immediately.**
- 7.1.2 In the event that home team did not confirm referee coverage and away team travels to game that is canceled for no referee coverage, home field will be awarded to away team and the game must be scheduled within 24 hours of canceled game.
- 7.1.3 Both teams must have both light colored and dark colored jerseys in its possession. In the event of a color conflict, the Home team must change its jersey.
- 7.1.4 Before the start of the game, each team will present the Referee with two copies of its game card generated from the online registration system and /or approved roster, along with valid US Youth Soccer player passes. If a team is using laminated passes, the team must also present to the Referee its laminated player passes. If a team is using digital passes, the referee will check the digital passes (in either digital form or a physical print out of the digital passes) and the game roster forms. The Referee shall retain one copy of the game card for inclusion with his game report to be submitted to the ENYYSA State Office and provide the other copy of the game card to the team's opponent.
 - Players without league or State Association certified player's passes are ineligible to play.
 - Players not properly listed and certified on a game card and/or approved roster are ineligible to play.
 - Teams without League or State certified player's passes that are not laminated or in digital form may not play in the game; the game will be declared a forfeit and the team(s) involved will be subject to the appropriate fine and referee fees.
 - For the Championship matches, digital passes will ***NOT*** be accepted; teams must possess League or State certified player's passes that are laminated. Players who do not possess a laminated pass will not be permitted to play.

- 7.1.5 Only coaches, players & personnel with approved League/State passes may be on the team's side of the field. **Additionally, only Trainers with an ENYYSA Trainer Pass are allowed on the team bench during games.** All other personnel and fans must remain with spectators on the sideline opposite the teams. Both Home and Away teams will share opposite halves of the same side of the field.
- 7.1.6 At every level of the National Championship competitions, including US Youth Soccer / ENY Championship Cup games, a player or team official at a game site to participate in a game of the competitions may only have on the outer wear of the player or team official a name, logo, or other identifying mark of a youth soccer organization that is an affiliate of US Youth Soccer. A name, logo, or other identifying mark of any other youth soccer organization must be removed, replaced, or covered before the player or team official may continue to remain at the game site for the game. Teams that do not comply shall be subjected to a \$500.00 fine.
- 7.1.7 **Both Coaches MUST have Cup Rule booklet at each game.**

7.2 REFEREES

- 7.2.1 A three man certified referee system shall be assigned for all U15 and above age groups. A three man certified referee system shall be assigned for all other age groups whenever available.
- 7.2.2 The Referee shall have the power from the time he/she enters the field of play and until he/she departs from it to deal with any person(s) guilty of violent conduct, unsportsmanlike conduct, or using threatening or abusive language. The Referee shall forward the name(s) of any offender(s) within two (2) day thereafter to the Cup Chairperson for action.
- 7.2.3 Except for the Cup Finals, **each team is responsible for ½ of the Referee and Assistant Referee fees.** ENYYSA will pay the Referee fees for the Cup Final games.
- 7.2.4 Cup Referee Fees:

Age	Referee	Asst. Referee (Each)
U17, U18 & U19	\$84	\$43
U15 & U16	\$74	\$38
U13 & U14	\$59	\$31
U12	\$49	\$26

- 7.2.5 The assigned Referees and Assistant Referees will be paid **on the field before the game.** A team that fails to pay its half of the referee fees will be fined \$250. If the fees for the game officials are erroneously or deliberately not paid on the field, the team will be assessed a \$250.00 fine in addition to being responsible for the referee fees. Referees are Sub Contractors, as such; records of payment to game officials and any IRS reporting associated with these payments are the responsibility of the payee
- 7.2.6 Any team which fails to appear at the scheduled game date, time and/or place, shall pay the entire Referee Fee in full.
- 7.2.7 Each Team shall supply one club linesman, when needed.

7.3 NO SHOW OF REFEREE

- 7.3.1 For the U15 and older age groups, if the Cup Assigned Referee has not appeared after the end of the grace period stated below in 7.5.2, the game must be rescheduled (see 5.3).
- 7.3.2 For the U14 and younger age groups, if the Cup Assigned Referee has not appeared after the end of the grace period stated below in 7.5.2, and another certified referee is not available in a reasonable time frame, the opposing teams' coaches, or in their absence, the team managers, should agree to one mutually acceptable Referee for the game. The game can then be played but no protests will be allowed concerning that referee or his/her judgment calls made during that game. Once the game has started without the assigned Referee, the mutually agreed upon Referee must complete the entire match.

If the teams cannot reach an agreement on a replacement Referee, the game shall be rescheduled (see 5.3).

7.4 UNPLAYABLE FIELD

- 7.4.1 If a Referee determines that the playing field is unplayable (except because of weather conditions) and there is no alternate field immediately available, the home team pays the Referees' fees in full and forfeits the game.
- 7.4.2 If a referee determines a field is unplayable because of weather conditions, the home team shall pay the referee a \$25.00, plus tolls, where applicable, as a travel expense fee. The game must be scheduled as per 6.3.

7.5 GRACE PERIODS

- 7.5.1 A fifteen (15) minute grace period shall be allowed for teams without the minimum number of players to start match. Any team not on the field ready to play by the time grace period expires will be declared in forfeit for that match and must be reported by the Referee to the Cup Committee Chairperson and ENYYSA Office in writing within forty-eight (48) hours of the scheduled game. The offending team, if found to be at fault by the Cup Committee, shall forfeit that game and be fined in accordance with the rules set forth for this competition. Additionally, the forfeiting team will be responsible for 100% of referee and associated assigning fees.
- 7.5.2 Referees are sometimes delayed while en-route to a game. If the referee has not contacted the teams, they are required to give the referee a minimum 30-minute grace period past the scheduled start time of the match. When a referee has contacted the teams about a delay en-route they are required to give the referee 60-minute grace period and should, if at all possible, play the match with the assigned referee upon his/her arrival.

7.6 WEATHER

- 7.6.1 Under adverse weather conditions of cold (i.e. temperatures below 36 degrees), sleet, snow, hail, freezing rain, etc., players shall be permitted to wear such clothing as to ward off the elements (i.e. sweat pants, warm-ups, long pants, sweaters, thermal undergarments, mittens, gloves, ski-type caps, etc.) provided their uniforms are worn as the outermost layer visible to the Referee without regard as to whether any other, or all players on either or both teams avail themselves of the weather protection.
- 7.6.2 Other than the game referee, only State Cup Chairperson, municipal or school district officials or club officials (not coach) may close a field due to weather or field conditions. This must be provided in writing to the Cup Administrator and Age Group Coordinator.

7.7 GAME CANCELLATIONS

- 7.7.1 In the event a scheduled match is canceled, both teams must contact and inform the age group commissioner IMMEDIATELY. The AGC will then coordinate rescheduling of the match (see 5.3). A SCHEDULED MATCH IS NOT CONSIDERED CANCELLED UNLESS THE AGE GROUP COMMISSIONER HAS CONFIRMED THE CANCELLATION. Referee Fees shall be Due & Payable should the Referee Assignor not be informed by the State Office of the cancellations with sufficient time to notify the assigned referee
- 7.7.2 In governmental declared states of emergency games may be rescheduled at the discretion of the Cup Chairperson or Cup Administrator

7.8 TERMINATIONS OF GAMES

- 7.8.1 Once a referee has jurisdiction of a game, the game may be terminated only by the referee as provided for in the FIFA "Laws of the Game".
- 7.8.2 If a game is terminated before the second half of the game has begun, and the termination is not due to the conduct of one of the teams, the game shall be replayed in its entirety.
- 7.8.3 If a game is terminated after play has begun in the second half of the game, but before the end of the second half and the termination is not due to the conduct of one of the teams, the game may be considered complete, and the score would stand. The reason for the termination shall be reported on fully by the referee. The Cup Chairperson shall render a decision on the termination or replay of the game within 24 hours of receiving the Referee Report.
- 7.8.4 If a game is terminated because of the conduct of one team, the offending team will be deemed to have forfeited the game.
- 7.8.5 If the terminated game needs to be rescheduled, refer to 5.3 for the rules that apply to rescheduling a game.

7.9 FORFEITS

- 7.9.1 Any team intending to forfeit must give advance notice of such intention to its Age Group Commissioner no less than seven (7) days prior to the scheduled date of the game to be forfeited. Such notice shall include the reason(s) for the forfeit. The Cup Chairperson shall review each such notice and shall have authority to take such action against the team as is deemed appropriate. Any team failing to give notice of its intention to forfeit shall, at the discretion of the Cup Chairperson, be declared ineligible to enter this competition in the following year.
- 7.9.2 If a team is disqualified from the competition, the last team that the disqualified team played will be awarded a win by forfeit and advance to the next round.
- 7.9.3 A team winning by forfeit shall be awarded a 3-0 victory.
- 7.9.4 Any team that forfeits is eliminated from the competition.

7.9.5 If any team forfeits a game, that team’s club, organization or sponsoring group shall be fined according to the below schedule and may be required to post a bond to enter teams into the following year’s state cup competition.

Round	Fine (per game)
Rounds prior to Quarterfinals	\$400
Quarterfinals	\$1,250
Semi-Finals	\$1,500
Finals	\$2,000

7.9.6 If the Club, Organization or Sponsoring Group of any team that forfeits does not pay the subscribed fine, all teams of that Club, Organization or Sponsoring Group will be suspended from all future State, Regional and National Youth Competition, and all approvals to Host Tournaments, and/or travel to other tournaments, will be withheld until such time as the Club Organization, or Sponsoring Group is in good standing with Eastern New York Youth Soccer Association.

7.10 REPORTING OF RESULTS

All results must be entered into the Scheduling System (by Smartphone bar code scan, phone call or enter on team account). Scores must be reported by the winning team no later than 8:00PM on the evening of the game. Teams failing to report game results will be fined \$50.00.

8.0 PLAYING GAME/ TIMES/FIELDS

8.1 SPECIFICATIONS FOR U13 – U17

- 8.1.1 Ball Size: A size 5 ball is to be used.
- 8.1.2 Field dimensions, goal size and number of players on field shall conform to FIFA.
- 8.1.3 The penalty spot shall be 12 yards from the goal.

8.2 SPECIFICATIONS FOR U12:

- 8.2.1 Small sided Games Chart
- 8.2.2 Ball Size: A size 4 ball is to be used
- 8.2.3 Field and goal specifications shall conform to U.S. Soccer’s best practices, effective Fall, 2016, including the minimum and maximum allowable dimensions.

8.3 SUBSTITUTIONS

- 8.3.1 For the U12 to U14 age groups, unlimited substitutions shall be allowed. For all other age groups, a maximum of 7 substitutions for each team shall be allowed in each game during each half of play and during overtime play. After leaving the game during a half of play, the substituted player may not re-enter the game during that same half of play. After leaving the game during overtime play, the substituted player may not re-enter the game.
- 8.3.2 Substitutions may be made only with the consent of the Referee, at any stoppage in play.
- 8.3.3 A substitute is **NOT** allowed for a player sent off (ejected) from the field of play by the Referee.
- 8.3.4 A player shall **NOT** leave the field of play or enter onto it without the consent of the Referee.

9.0 PROTESTS

- 9.1.1 There will be no protests heard on game length or overtime length unless discussed with the referee before the kickoff of the match.
- 9.1.2 All protests concerning the ground, goal posts, bars, or other appurtenances of the game must be made in writing to the Referee and opposing team before the start of the game. When such an objection is lodged, the protesting team must advise the Cup Chairperson within 24 hours of the conclusion of the game.
- 9.1.3 All protests relating to the qualifications of competitors, or interpretation of the rules, or any dispute or protest whatsoever, must be referred to the Cup Chairperson and received within 24 hours after the scheduled match from which the protest arises. The decision of the Cup Chairperson shall be appealable to the ENYYSA Appeals Committee. Protests will not be accepted, entertained or heard via phone calls or personal discussions.
- 9.1.4 Any protest or subsequent appeal which may result in ruling of a replay of the entire match, or any portion thereof (i.e. over time periods), shall be immediately rescheduled. Refer to section 6.3 for rules applying to the rescheduling of the game.
- 9.1.5 Once a decision has been rendered on a protest filed with the Cup Chairperson there shall be no further discussions or new evidence accepted on the protest.

10.0 APPEALS

10.1 PROCEDURE FOR APPEALS

- 10.1.1 To be valid and eligible for consideration, the appeal must be submitted by the listed coach, assistant coach, manager, or club president and must be filed with the ENYYSA Appeals Committee accompanied by:
 - Appeal fee in the amount of \$500.00
 - Eight (8) copies of the appeal including full particulars of grounds upon which the protest is based on.
 - Appeals, copies and enclosures must be either typewritten or printed legibly so as to be clearly readable.
 - Eight (8) copies of any information presented by witness(es).

- 10.1.2 All appeals and enclosures must be delivered to:
- ENYYSA
167 Nassau Blvd.
Garden City South, NY 11530
Attention: Chairperson of the Appeals Committee
- 10.1.3 Appeals must be received by ENYYSA no later than two (2) business days following the date and time of the Cup Chairperson's decision from which the appeal arises.
- 10.1.4 The Chairperson of the ENYYSA Appeals Committee with which the appeal is lodged, shall immediately upon receipt of each appeal, notify the Cup Chairperson and the team against which the appeal is being made. He shall send them both a copy of that appeal and its particulars, and that team will then have the right to defend its case, with or without witnesses.
- 10.1.5 A plea of ignorance to the rules and regulations of this competition is not sufficient grounds for appeals or protests. Violators can expect appropriate action by this Association.
- 10.1.6 If these conditions are not met in full, an appeal will not be considered and the appeal fee will be forfeited.
- 10.1.7 Appeals will not be accepted, entertained or heard via phone calls or personal discussions.
- 10.1.8 The decision of the Appeals Committee shall be final and binding on both teams.

11.0 VIOLATIONS AND SUSPENSIONS

- 11.1.1 A player who is ejected will be suspended from at least the next State, Regional or National Cup Game and any additional games determined by the Cup Chairperson. Suspensions beyond one game are appealable and must follow the procedures as outlined in Rule 10.0; however an appeal will not interrupt the continuance of the cup schedule.
- 11.1.2 Disciplinary action for a player, who is ejected after being eliminated from cup play, will be referred to the player's league at the discretion of the Cup Chairperson.
- 11.1.3 A list of the names and pass numbers of all ejected players/coaches, along with their laminated passes if applicable, and the Referee's Report, will be sent to the State Office, within forty-eight (48) hours of the end of the match.
- 11.1.4 Coaches who are ejected will be disciplined by the Cup Chairperson.
- 11.1.5 The Cup Chairperson may, at his/her discretion, levy disciplinary action against a team and/or player for any match related issues, inappropriate behavior or other incidents as noted in the referee's official match report.

12.0 REGIONAL COMPETITION

- 12.1.1 It is the responsibility of the coach to notify his/her club of the team's advancement (winner/wildcard) to the Regionals.
- 12.1.2 Any team competing in the Regionals that forfeits will be fined **\$3000** in addition to any fees imposed by the Region.
- 12.1.3 Any team that advances to the Regionals that does not fulfill its obligation to represent the state in that competition will have its name removed as state champion, must return the state awards (e.g. shirts that were to be worn at the Regional opening ceremony), return all travel money awarded by the state and be subject to a fine.

13.0 CLUB/PLAYER GUIDES

13.1 CLUB OFFICIALS' GUIDE

- 13.1.1 Many clubs enter teams in competitions. In so doing, they agree to play by the governing rules and guidelines of that competition, in addition to the FIFA "Laws of the Game".
- 13.1.2 Each club official should understand what is expected of him/her to preserve the name of their club, the competition, and of the game. In order to avoid any misunderstandings, a copy of these Rules & Guidelines **MUST** be in the possession of the coach and club official at all Cup Competition games.
- 13.1.3 Noisemakers such as vuvuzelas, cow bells, whistles, horns, etc. are not allowed at any Open Cup competition.
- 13.1.4 Every Club is responsible for the conduct of its coaches, officials and spectators.
- 13.1.5 Every Club hosting a home game is responsible for providing a properly marked field within FIFA "Laws of the Game" and providing goal nets for regulation size goals, and corner flags. Nets and corner flags are mandatory!
- 13.1.6 Wherever possible, both teams will be stationed on one side of the field and spectators on the opposite side.
- 13.1.7 All State Cup Games take precedence over all games, under the ENYYSA auspices.

13.2 PLAYERS' GUIDE

- 13.2.1 Soccer, to be universally enjoyed, must be played to a standard of conduct.
- 13.2.2 Decisions of match officials are to be accepted without questions, on all points of fact, since they are final and not subject to dispute and/or discussion.
- 13.2.3 Respect should be shown at all times for all opponents and officials.
- 13.2.4 Fair Play without danger to your opponents, teammates or self.
- 13.2.5 Discipline should be exercised to keep your temper under control in all circumstances.
- 13.2.6 Disputes should be avoided; support the Referee immediately.

13.3 COVID SAFETY PROTOCOLS

- 13.3.1 The ENYYSA/NCS State Cup will strictly adhere to all COVID-19 regulations set forth by the State of New York and U.S. Soccer's Play On initiative
- 13.3.2 All teams are expected to strictly adhere to the Game Day Protocols set forth by ENYYSA, local government, clubs and/or organizations.

