BAFA rule changes 2016 (incorporating IFAF changes)

Changes agreed for adoption in 2016. This list includes all NCAA changes for 2015.

1 Rule changes

Ordered by importance to teams (ITT) and importance to officials (ITO).

#	Rule	Change	Notes	ITT	ITO
1.	1-4-7	Illegal Equipment: Overbuilt Facemask Add new paragraph: "I. Non-standard overbuilt facemask."	Safety. The added weight of the masks can impact the integrity of the helmet and tends to pull a player's head down, which can provide them with a false sense of security during tackling. The rulebook contains diagrams showing examples of legal and illegal facemasks.	5	5
2.	13-7 (BAFA only)	Rule 13-7 currently gives competitions the authority to impose sanctions on teams for game management breaches. Since BAFA is now the competition authority for the national leagues and administers the BUCS league, it is now appropriate for the word "competition" to be replaced by "BAFA" throughout. This would also apply to the clause "Competitions may define sanctions for the following breaches:" which appears throughout the rules. Article 13-7-1-b will be replaced by: No sanction will be applied if the breach is rectified before the designated kickoff time. 13-7-1-c relating to publishing these before the season would be irrelevant and will be deleted. 13-7-1-d will be reworded as: Sanctions shall only apply in competitive games.	The rationale behind this is to give teeth to the monitoring of game management requirements. We now have the ability to formally notify teams of their breaches. The next step is to enforce them.	5	2

#	Rule	Change	Notes	ITT	ITO
3.	1-4-8	Illegal Equipment: Player Must Leave the Game (Rule 1-4-8) Replace the current paragraphs <i>b</i> and <i>c</i> by the following: "b. If an official discovers illegal equipment, the player must leave the game for at least one down and is not allowed to return until the equipment is made legal. The player may be allowed to return without missing a down if the team takes a charged team timeout, but in any event he may not play with illegal equipment. c. If equipment becomes illegal through play, the player is not required to leave the game for one down, but he may not participate until the equipment is made legal."	Encourage consistent enforcement. No longer is a timeout charged for illegal equipment or failure to wear mandatory equipment. Instead, normally the player must simply leave the field for at least one down and make the equipment legal.	4	5
4.	9-2-1-a-1	Unsportsmanlike Conduct for Pushing/Pulling an Opponent off the Pile (Rule 9-2-1) Add new sub-paragraph (k) to Rule 9-2-1-a-1: "(k) After the ball is dead, using forcible contact to push or pull an opponent off the pile."	Reduce pushing and shoving around piles.	4	4

#	Rule	Change	Notes	ITT	ITO
5.	9-2-5	Game Administration Interference (Rule 9-2-5) Modify penalty statement, as follows: "PENALTY—Administer as a dead-ball foul. First infraction: Warning for sideline interference. No yardage penalty. [S15] Second and third infractions: Delay of game for sideline interference; five yards from the succeeding spot. [S21 and S29] Fourth and subsequent infractions: Team unsportsmanlike conduct for sideline interference; 15 yards from the succeeding spot. Automatic first down for fouls by Team B if not in conflict with other rules [S27 and S29]"	NCAA officials were not enforcing the old rule. This reintroduces the concept of a "sideline warning" for a first offence. However, it will always be a 15-yard unsportsmanlike conduct penalty if a person subject to the rules physically obstructs an official.	4	4
6.	13-2-1 (BAFA only)	Various requirements on changing facilities have been made compulsory. It is now therefore possible for BAFA to take action against game management that does not supply adequate facilities. Where the standard of changing facilities for the two teams is different, the visiting team must get the higher standard facilities.	Raise standards of game management	4	3
7.	2-31-5	Add: Where there is no stadium, dome or stands, the playing enclosure is any area within sight and/or sound of the field. (Rules 9-2-6-b and 9-2-7)	The purpose of this is to clarify that where a game is played not in a conventional stadium, persons disqualified or removed from the playing enclosure must be far enough away from the field of play that they are out of sight and sound of it.	3	3

#	Rule	Change	Notes	ITT	ITO
8.	1-4-11-g	No drones (unmanned aerial vehicle) may be used inside the playing enclosure. If a drone violates this	Drones are becoming more common, and associations in the USA are already regulating their use at football games.	3	3
		space, the Referee shall order the game stopped until such time as the drone is removed from the space.	This is primarily a safety issue because of the risk of control being lost and the drone crashing onto participants or spectators.		
			There is also an issue about one team using a drone to film another team from a too advantageous position.		
9.	1-2-3	Increase distance for limit lines to be 18 feet outside the sidelines and end lines (where possible).	Safety. To keep game management personnel, media and (sometimes) spectators further back from the field of play.	3	2
			This is particularly an issue where games are not played in stadiums and where there is no barrier between spectators and the field of play.		
10	13-8-7 (BAFA only)	Scheduling of double headers a. Where two BAFA games are scheduled at the same venue and one or more officials are scheduled to officiate both games, there shall be a minimum interval between the scheduled kickoff of the two games.	Currently there is nothing preventing a competition scheduling games such that the officials have no time for either recovery or for completion of necessary administrative duties between games. This change is intended to give some rule book cover to officials to allow an appropriate turnaround time between games.	3	2
		(i) If the first game is scheduled with 15-minute quarters, the second game shall be scheduled no sooner than 3 and a half hours after the scheduled kickoff time of the first game.			
		(ii) If the first game is scheduled with 12-minute quarters, the second game shall be scheduled no sooner than 3 hours after the scheduled kickoff time of the first game.			
		(ii) If the first game is scheduled with 10-minute or 8-minute quarters, the second game shall be scheduled no sooner than 2 and a half hours after the scheduled kickoff time of the first game.			

#	Rule	Change	Notes	ITT	ITO
		b. If the first game of a double header finishes less than 30 minutes prior to the scheduled kickoff time of the second game, the start of the second game shall be delayed to allow a minimum interval of 30 minutes between the two games. c. This rule does not apply to 5-man football.			
11	13-9-3	Replace this by: A Competition Authority may define the maximum and/or minimum age for players in its competition.	There are too many conflicting opinions about age ranges and no consensus can be reached. We therefore leave it to competitions to determine their own maximum and/or minimum age limits.	3	1
12	2-27-14	Define a blind-side block is one where a player obviously does not see the opposing blocker approaching him.	Blind-side is not defined in the rules. In the past we have interpreted it as being outside the 10-2 clock sector as specified in Rule 9-1-6, but we now believe this is too restrictive. Interpretation in NCAA appears to be closer to our new definition.	2	4
13	3-3-2-g	Add: If the running clock rule applies, the clock will always be started on the ready for play rather than the snap. (Exception: The clock starts by normal rule on the free kick or snap following the play in which the relevant score margin is reached.)	Introduced last year, the running clock rule was silent on when the clock should start. The Editor's interpretation was that 3-3-2-f applied and that all possible reasons why the clock stopped should be taken into account. This is a simpler solution.	2	3
14	2-10-2	New definition: A personal foul is a foul involving illegal physical contact that endangers the safety of another player.	Not explicitly defined before.	2	3
15	4-1-3	Additional reason for ball becoming dead: r. When all players in the vicinity of the ball stop playing and/or believe it to be dead.	This is the way officials are taught to officiate it. It covers the situation where a player is in possession of the ball, but he and others nearby stop playing.	2	3
16	1-3-1	Ball-warming devices not allowed	Makes clear that warming is the same as drying when it comes to using substances or devices to alter the condition of the ball.	2	2

#	Rule	Change	Notes	ITT	ITO
17	1-3-2	Make explicit that the away team (as well as the home team) may provide balls for use during the game. The referee will choose the best of those provided to use.	This only applies if the balls are not provided by the competition authority. Both teams can provide balls and the best of all those provided will be used. It remains the case that neither team can request a particular ball in a particular situation.	2	1
18	1-2-8-e	New rule 1-2-8-e: "Yardage line markers must be placed at least 12 feet outside the sidelines and should be collapsible and constructed in such a manner as to avoid any possible hazard to players. Markers which do not conform to this standard shall be removed." Also allow advertising on them. In this and other parts of 1-2, make it clear that advertising must not obscure the main purpose of the object carrying the advert.	New rule to specify position of yardage markers. Modifications to the rule to permit advertising on them as long as the adverts don't obscure the numbers.	2	1
19	A.R. 4-1- 2:IV	Define what is meant by "otherwise signals the ball dead" as being one of the following signals: • stop the clock (S3) • touchdown/field goal (S5) • safety (S6) • dead ball (S7) • incomplete pass (S10) An interrupted signal doesn't count.	Clarify precise meaning of this much debated rule. Any other signal does not make the ball dead.	1	3
20	8-5-1-a exception (a)	Change to: intercepts a pass or fumble; or recovers an opponent's fumble or backward pass; or catches or recovers an opponent's kick; and	Why would we want to give Team A the ball if they caught their own kick near their own goal line?	1	2

#	Rule	Change	Notes	ITT	ITO
21	11-2-2	Confirm that the Manual of Football Officiating is the only manual recognised for international competition.	Standardise officiating mechanics, especially across different size crews.	1	2
		The use of mechanics systems that span 3-man to 8-man crews is essential. The use of manuals that only specify a subset of the mechanics is prohibited.			
		National Federations and officiating bodies are encouraged to use standard mechanics in games played under their jurisdiction to facilitate their officials moving between domestic and international games (Exception: USA, Canada and Japan).			
22	3-3-2-d-1	Add "if Team B will next snap the ball"	Put a turnover in the end zone in the same clock category as 3-3-2-d-3 which covers other changes of possession.	1	2
23	8-4-2-b-1	Change to: When the ball is declared dead beyond the neutral zone and is untouched by Team B beyond the neutral zone, it belongs to Team B. Except in an extra period, Team B will snap the ball at either the previous spot, the 20-yard line or the dead ball spot (whichever is most advantageous to Team B) unless the previous spot was between its 20-yard line and the goal line. In that case, Team B will next snap the ball at its 20-yard line.	Simplification., We believe Team B should get the ball at the B-20 in the following case: 8-4-2:VII Team A snaps the ball at the B-15 to attempt a field goal. The kick is blocked, crosses the neutral zone and lands at the B-12. Before any player touches it beyond the neutral zone, the ball rebounds behind the neutral zone and goes out of bounds at the B-17. This change is slightly different from the NCAA change made in 2015.	1	2
24	7-1-5-a-2	Change "causing an offensive lineman to react" to "threatening an offensive lineman and causing him to react"	Clarifies case where a lineman is not threatened by Team B's move. See https://youtu.be/ep80eAdwzVM - this is a false start, not offside.	1	2

#	Rule	Change	Notes	ITT	ITO
25	1-4-13	Replace "Microphones on other officials are prohibited" and the Exception by: Officials' radio communication systems are not subject to the rules before or during the game.	This will free up officiating crews to use wireless communication devices. It is not our role to specify those (particularly as they may be subject to national laws pertaining to use of radio frequencies).	1	2
26	12	Rule 12 is retained but an experimental variation may be used. Replace the whole of Rule 12 with a new rule that makes a "video judge" able to intervene in cases where video evidence shows that a ruling on the field is incorrect, or a major foul has been missed. See separate document for more details.	Radio communication technology now makes it possible for the replay official to be able to communicate with all the officials on the field. In this case, it is better for the game for the official watching the video to play a fuller part in the decision making process. What is proposed is very similar to the system used in Rugby Union. Contact the Chair of the IFAF Rules Committee if your federation or competition wants to be part of the experiment.	1	1
27	12-3-4	Instant Replay: Blocking by Team A during on-side kick (Rule 12-3-4) Add new paragraph e: "e. Blocking by Team A players before they are eligible to touch the ball on an on-side kick."	Adds one further situation that can be reviewed by replay.	1	1
28	1-2-5-e	Add: All padding is out of bounds.	Some games are played in fields designed for rugby matches, or even some mobile goals have an H shape. In this cases the uprights are located over the end line and the pads which protect players from injuries project over this line. This clarifies that if a player or loose ball touches these pads, he/it is out of bounds.	1	1
29	2-27-6-b	Add the text: "is contacted by an opponent or teammate" after "launches" and before "etc."	Make clear that a player airborne as a result of something a teammate or opponent did is covered by the definition.	1	1
30	1-4-11	Permit cameras embedded in pylons	Provide another (safe) view of the field for media purposes.	1	1

#	Rule	Change	Notes	ITT	ITO
3′	1-4-11-c Exception 2	Add: (Note: Cameras worn by officials solely for the purposes of officiating development may be worn by any official without requiring the permission of the participating teams.)	Wearables are becoming increasingly commonplace and accessible and can provide a useful tool in the development of officiating due to the perspective they provide. Teams do not need to seek the permission of the officials to film for the purposes of team development (scouting, training etc.), so it is not rational that the officials should need to seek permission of the teams if filming for the same purpose.	1	1

A proposed change to Rule 9-1-6-a-1 has been shelved pending further discussions about its scope. The whole issue of blocking below the waist will be revisited for 2017.

2 NCAA changes not adopted by IFAF

IFAF has NOT adopted the following changes made by NCAA in 2015.

#	Rule	Change	Notes
1.	3-1-1	Pre-Game Warm-ups (Rule 3-1-1)	Addresses an NCAA problem.
		Add new paragraph a; re-number subsequent paragraphs.	Rejected as not relevant.
		"a. Prior to regular season games, teams may have access to the field for pregame warm-ups until at least 22 minutes before the opening kickoff. This may be altered in advance through written mutual agreement of the teams. Game management personnel are responsible for administering this rule."	If needed, it should be part of competition regulations.
2.	3-2-4	Play Clock: Reset When Ball Is Not Ready For Play	Give Team A more time when the
		The first sentence of paragraph b-3 becomes:	officials are delayed in spotting the ball.
		"b-3. In the event that the 40-second play clock is running and reads 25 before the ball is ready to be snapped, the referee shall declare a timeout and signal that the play clock be set at 25 seconds." (The remainder of the paragraph is not changed.)	Rejected. Recommendation is to leave it at 20 seconds. This isn't generally a problem in IFAF football.
3.	3-2-4 /	Play Clock: Helmet Comes Off Defensive Player (Rules 3-2-4 and 3-3-9)	Already the IFAF rule
	3-3-9	a. In Rule 3-2-4-c-13, delete: "Exception: If there is an option for a 10-second subtraction in either half, the play clock is set at 25 seconds for any player."	
		b. In Rule 3-3-9-b-2, delete second sentence: "The play clock will be set at 25 seconds."	

#	Rule	Change	Notes
4.	11-2-1	Number of Officials: Allow up to eight (Rule 11-2-1)	Already the IFAF rule
		Rewrite Article 1 to read:	
		"ARTICLE 1. The game shall be played under the supervision of five, six, seven or eight officials."	

3 Editorial changes

3.1 NCAA reorganisation

- 1. Relocate 9-3-5 to 9-1-11-d and e
- 2. Relocate 1-4-2-c to 9-2-2-d
- 3. Reorganise 9-3-4, 9-3-5 and 9-3-6

3.2 IFAF consolidation

4. Consolidate 3-1-3-g and 8-3-4 into a single item in Rule 10 covering special enforcement of post-possession fouls.