	[image: image1.png]


	MISO
	[image: image2.png]


Major Island Soccer Organization 
Rules and Regulations 

Revised August 15 2019
For the Future of the Game! MISO’s primary focus is to provide all the players, teams and coaches in State of Hawaii with a safe and healthy competitive environment for all to be able to showcase, improve and flourish, while always focusing in the best interest of the beautiful game we all love. Those teams, players, coaches, managers or spectators not acting in the best interest of the game may be disciplined or removed from the League.
SECTION I:  GENERAL

 

A. All Major Island Soccer Organization (MISO) games shall be played under the current “Laws of the Game” published by FIFA and Hawaii Soccer Association (HSA) rules, policies and procedures, subject to the following MISO Rules and Regulations. In the event FIFA, HSA and MISO Rules and Regulations do not addresses any MISO issue, MISO in its sole discretion shall make those determinations.

B. It is the responsibility of the participating club/team to become familiar with the FIFA, HSA and MISO rules.

SECTION II:  TEAMS/CLUBS 

A. Adult Divisions shall be gender restricted. Since MISO offers opportunities for both Men’s and Women’s Leagues, MISO welcomes everyone to join member teams/clubs, but respective leagues will be closed for participation to the other gender.
B. Team rosters shall consist of not more than twenty-five (25) registered players.
C. Teams will be allowed to place up to three (3) players on the Injury Reserve List (see Sec VII – E)
D. Team application and season fees shall be as determined by the MISO BOD. 

E. Teams must meet the season payment deadlines set forth by the League (deadlines are usually set at pre-season meetings). 
F. Clubs/Teams shall be considered in bad standing and shall not be allowed to participate in League, Open Cup competition or Play-Offs until payments are up to date.

G. Each member of the team must be registered with one (1) Organization club/team only, within the same age division.

H. Each team must submit to MISO, before the respective season deadline, the following:
1. Team name and colors.

2. All respective forms and monies
a. Late payments or deadlines missed will be assessed a $50 late fee. 

b. All returned checks will be assessed a $20 service fee.
I. Any teams wishing to be recognized by the League as affiliated within a club in MISO must complete and submit a Club Affiliation form to be recognized by the League. 
J. Affiliated Club Teams shall have no restrictions in the number of players they transfer between the affiliated teams during the “Off Season” period. “Off-Season” is defined as the period between the culmination of one season and the start time of the next. The M35+, Masters and W1 Divisions consist of two (2) seasons per registration year. MISO Div I, II and III consist of one (1) season per registration year. During the course of the season, affiliated Club Teams must follow the same rules that apply to all other teams (Sec. lX-C-2).
K. If one of the affiliated teams in a club owes fees or fines to the league, the other affiliated team will be held responsible as well. The club will be held responsible for all teams under its direction. 
L. New Teams joining the League in the Open Divisions, must enter at the lowest Division available.
SECTION III:  LEAGUE ADMISSION & FEE

MISO reserves the right to deny admittance to any individual or team who is not acting in the best interest of the League or game or that has a history of issues with MISO, State or National Associations, or with other organizations or Leagues.

New teams seeking admission into MISO shall first complete and turn in to MISO a MISO Team Application Form, along with a $300 deposit. Teams accepted into MISO shall pay an admission fee of $300; to be paid only the first year such team joins the Organization, provided such team remains a in the league.
SECTION IV:  AGE & GENDER DIVISIONS

 

MISO offers various age and gender restricted Divisions (some variations of the Rules may apply to each Division). Players under the age of 18 must have their HSA registration forms and all other legal forms, signed by their parents or legal guardian and are responsible to secure all paperwork if required by their respective youth affiliation organizations (i.e. USCS or USYSA Permission to play in an adult league, etc.)

The age restrictions are as follows:

Juniors - Boys and Girls U-11 thru U-19 (see MJL Rules)

Division I - Men’s Open

Division II - Men’s Open

Division III - Men’s Open

W1 - Women’s Open Division 1

M35+ - Men’s 35 and over 

Masters - Men’s 45 and over 

Ages for the M35+ and Masters Divisions are based on the year of birth. All players turning 35 or 45 during the current year, are eligible as of January 1 to play on those age restricted Divisions. Players must provide proof of age.
SECTION V:  PLAYERS
A. An Active Player is a HSA registered player listed on a team's current MISO roster. To be active, he/she must be registered on the roster at least one week (7 days) prior to the next scheduled game.
B. An Inactive Player is a player currently registered with HSA but not listed on any MISO roster.
C. Only Active Players on teams registered with MISO will be eligible to participate in MISO games.
A. Short Season: An Active Player released from a team's Roster becomes an Inactive Player at the time the modified Roster is submitted. This player may NOT be reinstated with the releasing team within the same season but may be reinstated with another league team within that particular season according to league rulings.
B. Long Season: An Active Player released from a team's Roster becomes an Inactive Player at the time the modified Roster is submitted. This player may NOT be reinstated with the releasing team within two (2) months of the date the player is released, but may be signed with another league team within that particular season according to league rulings.
D. A registered member of the League will be allowed to play and coach on separate teams.
E. Players may only be listed on one (1) team’s roster, unless the teams are in different age Divisions.
F. In the event that teams from different age Divisions were to compete in a same competition (such as the Open Cup) and there are players who are listed on more than one (1) roster, then those players would be required to chose just one (1) team to participate with. Players may later chose to transfer teams.
Any suspensions or changes in status of such player/coach shall affect both teams.  Only games for the team on which the suspension was incurred shall count toward the suspension although the player/coach shall not participate on either team until after the last day the suspension has been served.

G. Any player with a Professional status must first be reinstated as an Amateur thru USSF, prior to participating in any MISO games. Proof of reinstatement must be submitted to MISO. Allowances may be made by MISO under the approval of US Soccer for professionals participating during the off-season of their Pro League. Professional players may not receive any type of remuneration for their participation within MISO teams or clubs.

SECTION VI:  COACHES & MANAGERS 

A. An Active Coach or Manager is a HSA registered coach or manager listed on a team's current MISO roster.
B. Only Active Coaches / Managers will be eligible to participate in MISO games.
C. Coaches may be registered to coach on more than one team. 

D. MISO may deny any person with a history of disciplinary issues with the League, Association or other Leagues, from becoming a Coach or Manager in the League. Coaches and Managers must be able to lead by example. 

E. The usage of electronic equipment (phones, two way radios, etc.) as a coaching devise is prohibited by suspended players, coaches, managers, etc.  
SECTION VII:  ROSTERS

A Roster is defined as a list not to exceed 25 active players registered in MISO according to HSA rulings. The Roster submitted to the league shall include all Active Players registered to participate in MISO for a particular season. Any alterations to the Roster must be submitted a week prior to the next scheduled game, provided it’s not the opening game of the season, as such requires a longer period (said deadline is set at the pre-season meeting).   
A. The Roster submitted to the league shall include all Active Players and Active Coaches/Managers/Medical personnel registered to participate in MISO for a particular season.
B. No team shall have more than twenty-five (25) players registered to play on its official MISO game card. 
C. Any player listed on the official MISO game card shall be considered as having played under the name and shirt number as listed. The accuracy of the player entries on the official MISO game card is the responsibility of the team administrators (coaches and managers). The penalty for such infraction may include forfeiture, fines, probation, or suspension at the discretion of the Disciplinary Committee.
D. Failure to cooperate with a reasonable request to substantiate the legitimacy of any player who has played in a particular game shall result in a Disciplinary Committee investigation and hearing, and may result in forfeiture, fines, probation, and/or suspension at the discretion of the Disciplinary Committee.  
E. No team shall have more than three (3) players on the Injured Reserve List at any given time. Before a player may be placed on the injured reserve list, the team must submit to the League a written statement from a medical doctor describing the player’s injury. Such players may not be reinstated into the active roster within one (1) month of being placed in Injury Reserve.  When reinstating, player must wait one (1) week before being eligible.
SECTION VIII:  REGISTRATIONS
A. HSA Registrations of players, coaches, managers and teams shall be valid for one (1) seasonal year (Sept. 1 – Aug. 31). 
B. HSA Registrations are now being done online. Players may login the website and register themselves or give consent to their team manager to register the entire team.
C. A completed HSA Registration shall include all the required information, picture and fees.

D. Registration fees shall be paid online with a credit card (no checks or cash will be accepted)
E. Teams must submit an electronic copy of their rosters to MISO by established date set forth by the league at the AGM and/or Bi-Annual General Meeting.
F. Registrations for the opening week of each season must be submitted by or prior to the established deadline set forth by the League during the Annual General Meeting or Bi-annual General Meeting
G. Registrations, excluding those for opening week, must be complete and submitted at least one week (7 days) prior to the player’s or coach’s first game.
H. Any player or coach not registered on a team’s active roster a week (7 days) prior to the game cannot play or coach in that game.
I. An HSA registration card with a MISO validation sticker will be provided for each registered player and coach each seasonal year as proof of registration. Registration cards must be presented to the referee prior to each game. 
J. All signatures must be original. Any team or player found guilty of forging signature(s) will result in possible suspension or expulsion from the League.
K. Any team that allows a non-registered player to participate will forfeit that game.
L. No registrations will be accepted during the last month (4 weeks) of the Regular Season or Playoffs. For teams playing a “compact season”, the Registration deadline will be five (5) games from the end of their Regular Season
M. Registration is revocable by action of the Board. Any action by a player or a team that is judged in conflict with the objectives, rules and / or regulations of MISO is grounds for revocation.
N. HSA players’ passes/cards are property of the players. Team Managers/Coaches must release passes to the players upon request. Teams not complying will be fined $10 per pass/card not released.
O. Teams not meeting the registration deadlines will be penalized with the deduction of three (3) points from the standings at the start of the season.
P. If a player happens to register with more than one (1) team within the same age division, said player will not be eligible until he/she submits a statement in writing to all involved teams and the League indicating which team he/she’ll be joining. This must be submitted at least 1 week (7 days) prior to his/her first game.
SECTION IX:  PLAYER RELEASE AND TRANSFER  

A. Any player released for disciplinary (or misconduct) reasons may be subject to MISO Sanctions before transferring to another team.
B. All player releases and transfers are required to be completed according to MISO Rules and Regulations.
1. Short Season: A player may transfer teams once during a season.  A transfer form, which must be signed by the player and the coaches / managers of the teams involved, must be submitted to the league.  A maximum of 3 players will be allowed to transfer from one team to another. Off-season transfers are also limited to 3 players from one team to another, unless it is within a Club.
2. Long Season: For long seasons, player may transfer teams twice during a season.  A transfer form, which must be signed by the player and the coaches/managers of the teams involved, must be submitted to the league.  A maximum of 3 players will be allowed to transfer from one specific team to another specific team per round (half-season).  During the winter and summer breaks (between rounds), transfers are also limited to 3 players from one specific team to another specific team, unless it is within declared affiliated teams in a Club. Transferred players wishing to transfer back to their original team may do so but only after two (2) months from the date of their initial transfer or release.. 
C. If more than 3 players wish to transfer from one specific team to another specific team during the off-season period, they may do so only if they have the approval of the registered team Manager of the team they’re transferring from. The Manager of the team they’re transferring from must them send an email to the League stating that he’s allowing more than 3 players (state exact number) to transfer away to another team. This must be done at least one (1) month before the start of the next season, to allow that team time to recruit more players.

D. No transfers will be allowed during the last month of the Regular Season or Playoffs. For teams playing a “compact season”, the Transfer deadline will be five (5) games from the end of their Regular Season.

E. Any infractions during the transfer period will be handled by the MISO Disciplinary Committee. 
SECTION X:  RULES FOR THE GAMES   

The rules as listed in the last edition of the Federation Internationale de Football Association’s (FIFA) Laws of the Game and Universal Guide for Referees shall be adhere to with these exceptions:   

A. A completed roster and players’ passes must be presented to the referee before each game.

B. There shall be no limit to the number of substitutions by a team during a league game and a replaced player may re-enter the game as a substitute for any other player.  

C. Players substitutions shall be unlimited and at any stoppage of play (dead ball) at the Referees discretion. Players substituting in must be ready to enter at the midfield point of the sideline, prior to the next stoppage of play. 
D. The game duration shall consist of two 45-minute halves played with a size 5 ball.

E. The half-time interval shall not exceed ten (10) minutes.
F. In the event that a game must provide a winner, and at the culmination of such the score is tied, the game shall go on to Over Time (unless otherwise stated in the competition rules, i.e. Robledo Cup aggregate goals).   
1. The Over Time shall consist of two (2) equal halves of 10 minutes played in its entirety.   
2. If the game remains tied after the two Over Time periods, the game will be decided via a penalty shoot-out according to FIFA rulings. 

G. Games suspended by the referee because of player or spectator violence must be reported directly to the Disciplinary Committee. The Disciplinary Committee shall decide if the score at the time of the suspension shall stand, or if the game should be replayed. The Disciplinary Committee will make any other decision, which may be deemed necessary under the circumstances.  
H. Agreement to play an unscheduled game establishes compliance with any and all League rulings.
SECTION XI:  POINTS SYSTEM AND TIE BREAKERS   

A.  Point System.
Win - 3 points
Tie - 1 point
Loss - 0 points
B.  Tie Breakers.
1. Goal Differential
2. Goals Scored
3. Head-to-Head
4. Goal Differential in Head-to-Head (provided more than one [1] game was played) 
5. If more than two (2) teams are involved, and teams are still tied after all previous tie breakers, then the 
team with highest points and or goals from the games between the teams involved will win the tiebreaker.
6. If the schedule and/or time allow it, teams will play an additional tiebreaking game or perform a Penalty-Kicks shoot-out

7. Coin Toss
C.  Points %.
In the event that some games have to be cancelled due to weather, field conditions, etc. and such games cannot be rescheduled prior to the termination of the season or start of the play-offs, leaving teams with an unequal amount of games played which would leave those with lesser games at a disadvantage, then the points totals accumulated by each team will be divided by the number of games played to determine the final total points for each team.
SECTION XII:  PLAY-OFFS
A. Only those teams finishing in the pre-determined positions will qualify for the Play-Offs.
B. Teams that are behind in payments of their League fees or other may not be eligible for the Play-Offs. 
C. In the event that a qualified team cannot participate, then the next team with the best overall League standing record would go in its place.
D. The format for Play-Offs shall be as follows
i. Four (4) Teams: Top team plays fourth (4th) team, while second (2nd) team plays third (3rd). Winners of each game will advance to the championship game.

ii. Six (6) Teams: Top two teams move straight into the semifinals. The other four teams will compete for the final two semifinals spots as follows: #3 –vs- #6 and #4 –vs- #5. The lowest ranked semifinalist (based on final season record) will face the top ranked team, while the other quarterfinal winner will face the second (2nd) top ranked team. Semifinal winners will advance to the championship game.

SECTION XIII:  PROMOTION AND RELEGATION
A. The Division II and III Jack Sullivan Trophy winners (best over-all record) shall be promoted to the next upper Division (I & II) for the following scheduled season.  
B. The bottom two finishers of Division I “over-all standings” shall play in the Promotion / Relegation Play-Offs with the 2nd and 3rd place finishers in the Division II “over-all standings”. 
C. The bottom two finishers in Division II “overall standings” shall play in the Promotion / Relegation Play Off’s with the 2nd and 3rd place finishers of Division III “overall standings”.
D. The Promotion / Relegation Play-Off shall be played as a single Round Robin. The team with the most points shall be awarded with a place in Division I or II for the following scheduled season.  

E. In the event a vacancy occurs in Div I or II, the 2nd place team from such Promotion / Relegation Play-Offs shall be awarded said vacancy for the following scheduled season.

F. Teams may not refuse promotion or relegation.
 

SECTION XIV:  FANS & SPECTATORS and TECHNICAL AREA

Fans and spectators will have to place themselves on the opposite sideline from the team’s technical area. Only registered players, coaches, managers, trainers, etc with the participating teams are allowed on the team’s technical area. A maximum of four (4) registered non-players (coaches/managers, etc.) per team will be allowed in the teams’ technical areas. Suspended and/or ejected players and/or coaches/managers are not allowed in the technical areas.

Teams must be on opposite sides of the midfield line and at least 10 yards apart from each other.
SECTION XV:  FORFEITS

Forfeits will not be tolerated. A $150 fine will be imposed to all teams forfeiting a game. A $300 fine will be imposed to all teams forfeiting a championship game. After the second forfeit, a team may be further fined and suspended for the remainder of the season and may have their MISO membership revoked. The team in question would have to apply for membership as a new team for the following season and incur all the costs and normal considerations associated with a new membership.

A. If a team knows ahead of time of a future forfeit, it shall immediately submit notice to MISO in writing and include reasonable explanation. If done at least two (2) weeks before the schedule game, fine may be reduced.
B. If the game is not played, the forfeiting team shall lose by a score of 0-3. The winning team shall also be awarded 50% of the forfeit fine.  

C. If the game is played and the cause of the forfeiture is discovered later, the forfeiting team shall abide by these rules.  

1. If it loses by a goal differential of three (3) or more, the game shall stand.  Otherwise the score shall be recorded as 3-0. 

2. If it wins, the goals scored by the forfeiting team shall be recorded as zero (0); the score for the other team, provided it is also not forfeiting and it is not less than three (3), shall stand. If the non-forfeiting team’s score is less than three (3), it shall be recorded as three (3) 

3. If a tie exists, the forfeiting team shall have its goals nullified, its score being recorded as zero (0). The opposing team’s score shall stand as long as it is not less than three (3). If the non-forfeiting team’s score is less than three (3), it shall be recorded as three (3)  

4. Forfeiture time shall be 15 minutes after the official game time (FIFA).

D. The forfeit fine may be reduced or waived in the event that at team does not have sufficient players to continue playing past the first half. For this to happen, both teams’ Managers will need to agree to the terms and sign the Referee’s game report and state the agreement of waiving or reducing the forfeit fees. All other forfeiture rules will still apply.  

E. No team shall purposely forfeit or throw a game to gain advantage in the standings or to impede another team from advancing. This will be considered game fixing, and any team(s) found by the Disciplinary Committee to be guilty of such acts will be punished by the MISO and may face suspension up to expulsion from the League.
SECTION XVI:  SCHEDULE

A. The official playing year shall begin on September 1, and end on August 31, of the following year.

B. The schedule of games shall include a list of teams, days, times and fields, as well as indicating Home team (team listed first), and team colors.

C. The schedule shall be finalized at least one (1) week prior to the start of each season.

D. The following steps must be taken when attempting to re-schedule a league game.  

1. A team administrator must obtain approval to re-schedule the game from the other team’s official administrator before making any re-scheduling arrangements. The other team’s official has the right to refuse the reschedule on the sole basis of a team’s non-conforming to the procedures stated here. 
2. Game changes must be made at least two (2) weeks in advance of the scheduled game. The team administrator must notify MISO and referee assignor.  
3. A $20 “re-schedule” fee must be submitted to the league, no later than the date of the original scheduled game.

4. The date of a “re-scheduled” game must be submitted to the President and referee assignor within two weeks of canceled game, but no later than two weeks prior the new date.
E. If necessary, make-up games may be scheduled at late afternoon hours during the week (Monday – Friday), at non-lighted fields (most likely at the Waipio Soccer Complex). Due to Park permits regulations, this may require a 2 weeks’ notice. 

F. In the event that games are cancelled due to a rainout or other natural causes and there’s no room on the calendar to reschedule those games prior to the termination of the season, the League may opt to cancel those games, leaving the standings as is.
G. In the event that the cancellation occurs during Play-Offs and there’re no available dates and/or fields to reschedule those games, then the League may opt to cancel those games and the teams with the better records would be advancing the next stages of the Play-Offs.

H. In the event that the cancellation occurs on which a Championship game was to be played and there’re no immediate available dates and/or fields to reschedule the game, the League may reschedule the Championship at a later date before the kick-off of the following season

SECTION XVII:  POSTPONEMENTS 

Request for game postponements may be issued for necessary / urgent matters only. A written explanation must accompany the request. Requests are not guaranteed to be accepted. If request is accepted, requesting team must follow same steps as Section XIII, Article D (1-4).  

SECTION XVIII:  OFFICIALS   

A. MISO will submit to Hawaii State Referee Association (HSRA) MISO’s modified FIFA rules. HSRA will provide these rules to officials upon request.

B. No official connected, in any way, to a team shall officiate (center) games for that team, unless such referee is approved by both teams in writing on the official MISO game card prior to the game being played.

C. The referee shall be the sole judge on the field of play and his or her decisions shall be final. No protest based on “referee judgment” shall be allowed.
D. Any complaints regarding referees shall be directed in writing to the MISO BOD.
E. In the event that the referee fails to appear, a certified referee may be appointed with the mutual agreement of both teams. Signature on the official MISO game card by the official administrators for both teams shall constitute acceptance of the appointed referee.
F. All referees must have a current USSF Referee License. The three (3) Referee System (diagonal system) shall be used for all games. The two (2) Referee System is prohibited. Should one referee fail to appear or be unable to continue, a club linesman shall be appointed by and at the Referee’s discretion as a replacement.  Should two (2) referees fail to appear or be unable to continue, two (2) club linesmen shall be appointed by and at the Referee’s discretion.  But regardless of whether the Referee chooses to use club linesmen or not, the two (2) whistle system will not be used.
G. The Referee on the field must be a minimum of fourteen (14) years of age.
H. The Referees’ Area (also known as the Referees’ Tent) is off limits to players, coaches, spectators or others wanting to protest or argue calls made or not made during a game. Unless invited, this is a rest area, meeting area or administration area exclusively for the MISO referees and Administrators. Those disregarding this Rule will be disciplined by the League and will likely face a suspension.

SECTION XIX:  GAME STOPPAGES, DELAYS AND CANCELLATIONS
A. If for any reason a game is not played or is not completed, MISO shall decide the standing of the game depending upon the reason for the game stoppage. If at least half of the game is completed then the game could be considered as complete.
B. The MISO Disciplinary Committee may reschedule the game, order the game to stand as played, order the remaining time to be played off at a later date, or order such other action depending upon the circumstances as they are determined to be proper.  

C. All games shall start at their scheduled time and the delay of a game for any reason shall not extend the start of the following game past the grace period for the following game.

D. The grace period shall be fifteen (15) minutes after the scheduled game time.

E. A team must start a game with a minimum of seven (7) players in good standing, who are registered to that team.  The players must be on the field ready to play at the end of the grace period or forfeit the game.

F. It shall be the responsibility of the Referee to start the game on time and he/she shall be the judge of the tardiness of teams which will be determined by a cell phone Universal Time.

G. The Referee shall check the Player Passes of the team in attendance and follow the normal procedure before the absent team shall be subjected to forfeiture.

H. The Referee may terminate or suspend the game, but only the MISO Board or Disciplinary Committee may determine a match to be a forfeit by one or both teams.

I. In the event of a Referees shortage, the League has the right to mandate that each team provides a Certified Referee / AR to the league. MISO, in conjunction with HSRA, will organize referee clinics when needed, and will pay for such when funds are available. Teams not in compliance will be fined
J. Any team causing the termination of a game will forfeit the game regardless of the score at the time of termination.
SECTION XX:  MEETINGS   

Meetings attendances are mandatory. A $50 fine will be assessed to each team for meetings unattended. 

SECTION XXI:  DEPOSIT BOND   

Each team must submit a deposit bond of $300 by the Summer MISO Meeting, to guarantee themselves a place in the League’s next season. Such deposit will be applied towards next season’s fees, and is nonrefundable in the event that a team later decides not to return to the League. Teams not submitting said bond may be replaced by new teams waiting or applying for membership.
SECTION XXII:  DISCIPLINARY ACTIONS AND SANCTIONS
A. Players must be listed on a roster in order to serve their game(s) suspension, unless the suspension is given as a periodic suspension (dated suspension). In the event that said player is released from the roster, the suspension will pause until he or she is re-enlisted in a MISO roster.
B. Yellow Cards (short seasons)
1.  3 Yellow Card = 1 Game Suspension and no fine minimum.
2.  6 Yellow Cards = 2 Games Suspension and a $15 fine minimum.
3.  8 Yellow Cards = 3 Games Suspension and a $25 fine minimum.

4. The penalty for all yellow cards after 8 will be decided upon by the Disciplinary Board and may include suspension for the remaining season and a $50.00 fine.

C. Yellow Cards (long seasons)
1.  3 Yellow Card = 1 Game Suspension and no fine minimum.
2.  6 Yellow Cards = 1 Game Suspension and no fine minimum.
3.  9 Yellow Cards = 2 Games Suspension and a $20 fine minimum.

4.  10 Yellow Cards = 2 Games Suspension and a $25 fine minimum

5.  The penalty for all yellow cards after 10 will be decided upon by the Disciplinary Board and may include suspension for the remaining season and a $50.00 fine

D.  Red Cards.  (short season)
1.  1 Red Card = 1 Game Suspension and a $15 fine minimum.
2.  1 Red Card Referee Abuse (oral, physical or publicly) = 3 Game Suspension and a $20 fine minimum
3.  2 Red Cards = 3 Games Suspension and a $30 fine minimum.
4.  3 Red Cards = 5 Game Suspension or Reminder of Season, whichever is greater, and a $50 fine.
E.  Red Cards.  (long season)

1.  1 Red Card = 1 Game Suspension and a $15 fine minimum.
2.  1 Red Card Referee Abuse (oral, physical or publicly) = 3 Game Suspension and a $20 fine minimum
3.  2 Red Cards = 2 Games Suspension and a $20 fine minimum.
4.  3 Red Cards = 3 Game Suspension and a $30 fine minimum.
5.  4 Red Cards = 5 Game Suspension or Reminder of Season, whichever is greater, and a $50 fine.  

F. Violent Conduct.  
The Disciplinary Committee will review any incident involving violent conduct such as but not limited to; fighting, striking, intent to strike or any conduct that inflicts injury.  Factors the Disciplinary Committee may consider include (1) degree of any injury, (2) intent to injure, (3) whether the player, coach or manager was the instigator, retaliator or neither, (4) whether a weapon or physical object was used, (5) whether the player, coach or manager has a history of abusive/violent conduct, and (6) any HSA guidelines

G. Any player entering or leaving the field during an altercation or possibility of such will be suspended for a minimum of 3 games and subject to a $25.00 - $50.00 fine.
H. Any player, coach or manager serving a multiple games suspension in any MISO Division (Open, Juniors, Masters, Over 35, W1, Cup competition, etc) shall be served in the same Division that the player, coach or manager committed the act that resulted in the suspension. In the event that such player, coach or manager is also registered with another MISO team and the said suspension cannot be served in that Division’s pending season, The Disciplinary Committee reserves the right to apply the suspension to other MISO Divisions.
I. Any player, coach or manager serving a multiple games suspension in any MISO Division (Open, Juniors, Masters, Over 35, W1, Cup competition, etc) due to violent conduct, shall be restricted from participating in any MISO games, regardless of division, until the suspension has been fully served in the same Division that the player, coach or manager committed the act that resulted in the suspension. In the event that such player, coach or manager is also registered with another MISO team and the said suspension cannot be served in that Division’s pending season, The Disciplinary Committee reserves the right to apply the suspension to other MISO Divisions.
J. Any player, coach or manager who repeatedly and/or unreasonably abuses (orally, physically or publicly) a referee or League official, may cause his or her team to be fined, suspended and/or lose team points, in addition to the issuance of a suspension issued to the individual by the Disciplinary Committee or BOD.
K. Any player or coach that verbally or physically threatens to assault a referee, assistant referee or an official of the League or Association, on or off the field, shall automatically be suspended for a minimum period of six month from the time of the assault or threat. The player shall also be fined an amount to be determined by the League upon review.

L. Any player or coach that physically assaults a referee, assistant referee or any official of the League or Association, on or off the field, such player shall automatically be suspended for a minimum period of one (1) year from the time of such assault. The player shall also be fined an amount to be determined by the League ($100 - $500).

M. If circumstances in either of the above warrant a longer suspension, the League Disciplinary Committee shall make a recommendation for a longer term to the League’s Board of Directors; the Board may also impose a longer suspension at its discretion.

N. Players suspended for Referee Assault or repeated Referee Abuse will need to take and pass the referee course and officiate at least two (2) games before being readmitted into MISO. In the event that the player has served his suspension and there are no immediate courses available, at the discretion of the Board and the DC, a player may be allowed to participate provided that the player agrees in writing to participate in the next Referee course and officiate the minimum requirement of games.
O. Any fan that engages in violent conduct during a game may cause the team the fan is associated with to be fined and/or lose team points.
P. All suspensions are effective immediately upon issue. Suspensions must be fully served prior to participating in any game(s), unless otherwise stated (refer to Sec. XIX, C). In the event of a suspension being appealed, the suspension must still be served until the appeal is resolved. The Appeals Committee is a voluntary committee and members may not always be able to meet on short notice. The League will do its best to schedule all hearings and appeals on a timely manner, but cannot guarantee such.
Q. In the event that a game, for which a player or coach was suspended, is postponed or re-scheduled, that game will count towards the suspension and the player or coach will have to serve such suspension when the game is re-scheduled.
R. Yellow and Red cards accumulated during the season will not carry over into Play-Offs. However if a suspension has been issued and not fully served by the end of the season, then such suspension will carry into the Play-Offs 
S. Yellow and Red cards issued during League play will be kept separate from those issued during Cup games (i.e. Robledo Cup). However at the discretion of the Disciplinary Committee, a multiple game suspension may affect both competitions simultaneously.
T. Suspensions carrying over from a previous season will be applied to all future games (League & Cup) until the suspension is fully served.
U. Ejected and suspended players or coaches may not sit on the team’s sideline or coach. They must sit on the spectators’ side or leave the premises.
V. The MISO BOD reserves the right to review any decisions handed by the Disciplinary Committee. If it finds that the League’s Rules weren’t followed in the decision process, it may call for another hearing or appeal it to HSA.
	SUSPENSIONS PRESCRIBED CHART FOR RED CARDS:

1. Double Yellow = 1 Game Suspension
2. Denies a Goal Scoring Opportunity by Hand Ball = 1 Game Suspension
3. Denies a Goal Scoring Opportunity by Foul = 1+ Game (depending on severity of foul)
4. Offensive or Abusive Language towards an Opponent = 1 Game Suspension

5. Offensive or Abusive Language towards an Opponent which include Threats = 3+ Games Suspension

6. Threats indicating Harm or Violent Actions = 5+ Games Suspension
7. Discriminating Insults towards Opponent (racial, ethnic, sexual, religious, etc) = 5 Games Suspension
8. Discriminating Insults towards an Official (racial, ethnic, sexual, religious, etc) = 5+ Games Suspension

9. Referee Abuse (oral, physical gestures or publicly) = 3 Games+ Suspension
10. Excessive Referee Abuse (oral, physical gestures or publicly) = 5 Games+ Suspension
11. Serious Foul Play = 1-3 Games Suspension
12. Violent Foul = 3-8 Games minimum
13. Shoving Opponent = 2 Games

14. Shoving Opponent with excessive force = 3-4 Games

15. Pulling Opponents hair = 3 Games

16. Pulling Opponents Hair with excessive force = 5-8 Games

17. Spitting at another player = 8 Games

18. Attempting to strike w/o contact (punching, kicking, head butting, elbowing) = 5-8 Games

19. Striking (punching, kicking, head butting, elbowing) 8 Games

20. Strikes to the head = 8+ Games 

21. Violent Conduct towards a Referee or League Official without making physical contact = 6 months minimum

22. Violent Conduct towards a Referee or League Official that includes physical contact = 1 year minimum (up to lifetime)


SECTION XXIII:  DISCIPLINARY and APPEALS COMMITTEES
A. The Disciplinary and Appeals Committees (DC / AC) shall be composed (at hearing time) of not less than three (3) and not more than five (5) members not involved or connected with the incident or issue at hand. The Hawaii Referee Association will also be notified of any Disciplinary Committee’s Meetings/Hearings so they may send a Referee to participate or sit with the Jury.
B. When and if possible, the members of the AC should not be the same as those who sat on the DC.

C. Jury Duty:  MISO will randomly designate a month to each team in which they’re responsible to submit a representative for either the DC or AC for all hearings or appeals that take place during that month. Failure to have representation will result in a monetary fine to the team.
D. The DC may meet to discuss any multiple games sanctions that it shall determine in its sole discretion. 
E. If a player or coach is looking at a suspension greater than five (5) games, the team Manager or Coach (Rep) of the affected player(s) shall be notified of the time and location for a hearing. It is the team Rep’s responsibility to ensure representation at such meeting to defend their case. If a decision is not reached at the hearing, the team Manager will be notified by email of the suspension that has been issued to their respective player(s).
F. Should there be an appeal, the Team Manager of the affected team shall be notified of the time and location of the meeting. It is the team Manager’s responsibility to ensure representation at such meeting to defend their case. Once the Committee reaches a decision, it will be final. There will be no further appeals.   
G. All suspensions and disciplinary actions will be posted within 72 hours on the website (islandsoccer.com). It is the team’s responsibility to keep track of their players’ cards count and suspensions. Any team playing a suspended player will forfeit the game and be fined $150.
SECTION XXIV:  DISCIPLINARY HEARINGS   

Hearings will take place for any incidents that face a suspension lengthier than a five (5) games. Team manager will be notified of date, time and location of hearing, at least five (5) days prior said hearing. Failure to appear will result in the hearing committee to proceed using the evidence at hand to render a decision.

Minors under the age of eighteen (18) must be accompanied by a parent or legal guardian.

Testimony and the number of witnesses may be restricted with respect to time as stipulated in the notice of hearing sent to the principle parties.

An attorney or other advisor may counsel either party at a hearing; however, the advisor may not participate directly in the proceedings and will restrict his/her comments and advise to the party he/she is advising. An advisor may not question the witnesses, present oral arguments, or interrupt or object to the conduct of the proceedings. A disciplinary hearing is an administrative hearing, not a court of law. The hearing chairman may order an advisor out of the hearing room or off the call if he/she fails to properly conduct himself/herself according to this paragraph.

The Order of testimony shall be as follows:

1. Petitioner or appellant presents case

2. Witness for petitioner called individually

3. Defendant or respondent presents case

4. Witnesses for defendant called individually

5. Recall any witnesses as necessary

6. Petitioner or appellant closing statement

7. Defendant or respondent closing statement

SECTION XXV:  DISCIPLINARY PROCESS

A. Coach and Player Misbehavior

1. Incident occurs

2. Referee reports misconduct and/or send-offs to the League

3. DC receives information

4. DC determines sanction (if any) and notifies Team Manager of decision

a. If no other information in database, prescribed sanction is given

b. If there is other information in database, DC determines sanction

5. An appeal may be filed

6. Appeal considered under MISO procedures

B. Spectator and Other Misbehavior

1. Incident occurs

2. Referee reports misconduct and/or send-offs to the League

3. DC receives information

4. DC determines course of action

5. Depending on information in database, DC sends on of 3 emails to Team Manager

a. Not appropriate

b. Must stop; 2nd
c. Appear before DC and/or Board

6. Depending on information in database, DC and/or Board determines sanction

7. An appeal may be filed

8. Appeal considered under MISO procedures

C. Discipline Process (open)

1. An incident occurs

2. DC or BOD receives information

3. Is it prescribed?

a. If “prescribed” a decision is made by the DC

b. If not “prescribed” incident goes to a 3-BOD panel for decision

4.  Is decision accepted?

a. If “accepted” sanction or directive is served 

i. Incident closed

b. If “not-accepted” appeal may be filed

i. Appeal goes to BOD or Appeals Committee (AC)

ii. Is decision accepted?

i. If “accepted” sanction or directive is served

1. Incident closed

ii.  If not ‘accepted” appeal may be filed to HSA
1. Appeal considered under HSA procedures.

D. Discipline Process (closed)

1. An incident occurs

2. DC or BOD receives information

3. Is it prescribed?

a. If “prescribed” a decision is confirmed by Board

b. If not “prescribed” BOD provides decision

4. Is decision accepted?

a. If “accepted” sanction or directive is served

i. Incident closed

b. If “not accepted” appeal may be filed with HSA
i. Appeal considered under HSA procedures

SECTION XXVI:  APPEALS 
Appeals of MISO decisions must be submitted in writing to the MISO Disciplinary Committee (DC) Chair by the player or an official team administrator within 72 hours of the challenged decision being posted on the League’s website. A $50.00 deposit must accompany the appeal. The deposit will be refunded only if MISO finds in favor of the defendant. No protest based on “referee judgment” shall be allowed, unless the defendant has video evidence of the issue at hand, which clearly supports his/her case. Once the MISO DC comes to a decision on the appeal, it will be final. No further appeals to MISO will be allowed. Teams will be notified by email of the suspension that has been issued to their respective player(s). It will be sent by the end of the next day after the hearing.

A player or Team may further appeal any MISO decisions to HSA. Appeals to HSA must be submitted within a week (7 days) from MISO’s decision, and must be accompanied with a $25 deposit. The deposit will be refunded only if HSA finds in favor of the defendant.

SECTION XXVII:  PROBATIONS  

Any Player or Team violating the League’s Rules may be placed on probation. Players or Teams serving a minimum of six (6) months suspension will automatically be placed on probation. The probation period shall not be less than double that of the suspension period. Players or Teams violating the terms of their probations are subject to further sanctions by MISO. 

SECTION XXVIII:  LEAGUE EXPULSION  

MISO may deny or expel a Team, Club, Player, Coach or Manager’s admittance to MISO based on violations of MISO, State or National Association, or other organizational rules, or due to excessive disciplinary problems caused by members of the Team or Club including, but not limited to, the administrators, players or spectators.

Those individuals or teams not acting in the best interest of the game may be disciplined or removed from the League.
SECTION XXIX:  TEAM’S WITHDRAW, DISBANDMENT & EXPULSION  

In the event that a team is to withdraw, disband or be expelled from the League after the commencement of the season, the following criteria will be used with the games played and standings:
1. If such occurs during the course of a round (1st, 2nd or 3rd), all games played in such round shall be nullified.
2. If such occurs after a round has been completed, all games from the completed round shall stand.
3. No refunds of League or registrations fees will be given to any team withdrawing, disbanding or being expelled. 
4. All players, coaches and managers will be held responsible for all monies owed to the League if and when their respective team(s) should withdraw, disband or be expelled.
SECTION XXX:  LEAGUE’S FEES PAYMENTS 

The League will schedule the League’s fees payments dates. Teams may opt to pay the full amount at once, or pay according to the League’s multiple payment plans. Teams missing the payments dates will receive a notice of late payment ($50 fine) and be granted an additional week to make their payments. If a team misses an additional week it’ll be deducted 3 points and will have all their future games cancelled until payments are received.

Teams that are behind in payments of their League’s fees or other may not be eligible for the Play-Offs, including the Promotion & Relegation games.
SECTION XXXI:  COLLECTION OF FINES 

A. MISO will not be responsible for collection of a fine(s) incurred by a player, unless one of the following occurs:

1. The player does not return to the team on which the fine was incurred.
2. The team on which the fine was incurred does not allow the player to participate until such fine(s) has been paid. 

B. In these situations only, MISO may become involved in the collection of fines.  The League must receive notification of outstanding fines within two (2) weeks from the close of the season in which the fine was incurred. 
C. In the situation where the team allows the player to participate without payment of fines owed, the team will be wholly responsible for outstanding fines and will have forfeited MISO involvement.  

SECTION XXXII:  UNIFORMS

Shorts and socks must be of the same color as the rest of the team.  Team jerseys must be identical in color and design, and shall not have duplicated numbers. A same jersey or number cannot be used or shared by more than one player during a game. Players out of uniform will not be allowed to play. The league must first approve change of team uniform’s colors. In the event of a conflict of colors between teams, the home team must wear their primary color first. A $20 fine will be issued to the away team for wearing same or similar color as home team’s primary color. 

   
SECTION XXXIII.  ATHLETIC TRAINER   

MISO offers the weekly services (Saturdays & Sundays) of an Athletic Trainer (ATC) at the Waipio Soccer Complex, to help with the players’ health and wellbeing. The services provided by the MISO ATC comprise of: Prevention, Emergency Care, On & Off-field injury diagnosis, Rehabilitation recommendations and Return To Play (RTP) guidelines. 

If the ATC is called into the field to treat a player, such player must leave the field and may not return until cleared to play by the ATC. 

Players or Legal Guardians must sign a consent form prior to being treated (managers may submit team consent form to the League before the season starts)
SECTION XXXIV:  MISO FAIR-PLAY AWARD   

MISO will award $150.00 each season to the Div I, Div II & Div III teams with the best Fair-Play records (lowest negative points accumulated). The following point system will be used to determine the final results:

· Yellow Card = -1 point

· Common Red Card = -4 points

· 2 Games Suspension Red Card = -7 points

· 3 Games Suspension Red Card = -10 points

· 5 Games Suspension Red Card = -12 points

· 8 Games Suspension Red Card = -15 points

· 8+ Games Suspension Red Card = -20 points

· Forfeits = -20 points

· Late payments, registrations or other = -5 points

SECTION XXXV:  TROPHIES AND AWARDS   

All cups and trophies provided by or donated to MISO shall be awarded in competition. If cups and / or trophies are given to MISO for perpetual use, they shall be competed for each season. Cup and trophy winners shall be held responsible for the safety of such cup or trophy while it is in their care. Any repairs that are necessary when the cup or trophy is returned to MISO shall be charged to the team and / or team members returning the award. Perpetual trophies shall be returned to the League in good conditions one month before the culmination of the regular season or at any time MISO requests such trophy/cup. MISO reserves the right to deny any team the right to retain the perpetual trophies for an extended amount of time.

SECTION XXXVI:  USE OF MISO LOGO AND NAME   

MISO must approve the use of the MISO logo and name including but not limited to use in tournaments, clinics, camps, events, and any promotion. Once approved, the organizers must follow the guidelines set by MISO.

     

SECTION XXXVII:  SPONSORSHIP   

Teams and players must respect any sponsorship to MISO. Teams and players in violation will be penalized.

SECTION XXXVIII:  LEAGUE SPONSORSHIP (Pending funds availability for such)  

A.  Criteria for teams.   
1. Must be going to play in a HSA / USSF / FIFA soccer tournament out of state.   
2. Must represent Hawaii and / or MISO in the tournament.   
3. All team members are members of MISO.   
4. All players must have been registered in MISO for at least one (1) year within the last three (3) years.   
B.  Reimbursement for teams.   
1. MISO will pay the tournament fees, the amount not to exceed $200 per team.   
2. Reimbursement is limited to one tournament per team per year.   
C.  Team Responsibility.   
The team will be responsible to give MISO special assistance within one (1) year from date of event (i.e. help with MISO tournaments, field maintenance, etc.)   
D.  Criteria for Individuals.   
1. Player(s) invited to try out for a USA National Soccer Team.   
2. Player(s) must be a member of MISO for at least one (1) year.   

E.  Reimbursement for Individuals.   
MISO will determine the dollar amount to be awarded.   
F.  Individual Responsibility.   
The individual will be responsible to give assistance to MISO within one (1) year from date of event (i.e. put on a clinic, etc.) 

SECTION XXXIX:  CONSUMPTION OF ILLEGAL SUBSTANCES
A. The consumption of alcoholic beverages and other illegal substances are prohibited at all public parks. Consumption of such may jeopardize the League’s fields’ permits. There’ll be a zero tolerance policy enforced by the League. Those caught consuming illegal substances on the park premises or permitted areas will be punished in the same manner as a red-carded player. Repeated offenders will be punished in the same manner as those with multiple red cards (refer to Sec. XIX – K & L), which could lead to expulsion from the League.
Drinking illegal substances (beer, wine, hard liquors, etc.) from a cup or other non-labeled containers is still a violation of the Rules. Such actions will be grounds for sanctions. 

Additionally, the teams affiliated to the player(s), coach(es) or spectator(s) involved in the consumption of illegal substances, will be penalized by the deduction of points from their standings, as follows:


1-3 persons in violation = -2 points
4-5 persons in violation = -4 points

6+ persons in violation = -6 points
If consumption of illegal substances occurs during the Play-Offs or post season, the team(s) involved will get their deduction of points applied to the following season, although the players involved would face immediate suspension.
Intoxicated players, managers, fans on the permitted premises (MISO fields & parking lots) will also be penalized.

Furthermore, those teams, players or spectators that decide to keep disregarding the Rules after being cited, will be further sanctioned. This could include additional fines, games suspension, deduction of points or any combination of the previously mentioned, which could also lead to League expulsion.
League issued punishments/sanctions for illegal substances consumption are non-appealable. 
B. Playing under the influence of illegal substances is not allowed. Those in violation will receive a three (3) games suspension as well as a $30 fine. 

C. If a team knowingly allows a player under the influence to participate in a match, such team could be subject to a forfeit loss, monetary fine, suspension or all of the above.

D. Team Managers are responsible for the conduct of their team members.

E. Team Managers should report any incidents to either MISO Management or to any of the referees.

PLEASE HELP US PROTECT THE LEAGUE’S FIELD PERMITS! 
	[image: image3.png]


	ADDITIONAL SPECIAL RULES for MISO MASTERS DIVISION

“Spirit of the Masters League” The MISO Masters’ Division is designed to provide a place for mature players (45 and over) to enjoy a competitive game of soccer with an emphasis on Fair Play, safety and camaraderie, where dangerous and aggressive play is discouraged. Players not abiding by these principles may be suspended or removed from the Division or League. 
The following are some special Rules for the Masters’ Division:

1. No slide tackling – first time offense Yellow Card, second offense Red Card

2. Players Receiving Yellow Cards Must Sit Out 10 Minutes. Team will NOT be able to substitute the carded player.

3. Over 60 players (based on Year of Birth) must be distinguished by wearing yellow shorts (or other contrasting color in the event that the team’s uniform shorts’ color is already yellow). Players over 60 may earn two (2) points when scoring from the field (only 1 point for Penalty Kicks), ONLY if wearing yellow shorts. Otherwise, goals will count as one (1) point. In the event that a Penalty Kick is called and a Red Card is issued for “Denying an Obvious Goal Scoring Opportunity” to a 60+ player (foul or handball), then and only then may a 60+ take the PK and have it count as 2 points if scored.  
4. Over 60 players will not count towards the roster limit of 25. 
5. In an attempt to balance the playing field, the bottom four (4) teams from the previous season, are allowed to pick up to three (3) players that will be turning 44 years of age during that particular year (new teams do not qualify). Those players will then be “grand-fathered” in, but may not transfer to any of the other top teams or teams that already have three (3) other players of their same age, until they qualify as a true 45+ player.
6. Five (5) Yellow Cards in the same season will result in a two (2) Games Suspension - $15.00 FINE

7. All other yellow cards after 5 will go before the Disciplinary Committee for additional penalization and fine.

8. Three (3) Red Cards in the same season will result in a minimum eight (8) Games Suspension, $50.00 fine and review of future eligibility by Team Managers or the MISO Disciplinary Committee.

9. New teams applying to enter into the MISO Masters must be composed of at least 50% of new players to the League.


