
1

Proposal No. 2014-2

ORGANIZATION -- DIVISION I GOVERNANCE STRUCTURE

Intent: To establish a new Division I governance structure, as specified.

A. Constitution: Amend 3, as follows:

3 NCAA Membership

[3.01 unchanged.]

3.02 Definitions and Applications.

[3.02.1 through 3.02.2 unchanged.]

3.02.3 Membership Categories.

3.02.3.1 Active Member. An active member is a four-year college or university that is
accredited by the appropriate regional accrediting agency and duly elected to active
membership under the provisions of this article (see Constitution 3.2.3). Active members
have the right to compete in NCAA championships, to vote on legislation and other
issues before the Association, and to enjoy other privileges of membership designated in
the constitution and bylaws of the Association.

3.02.3.1.1 Athletics Consortium. An athletics consortium consists of one member
institution and neighboring member or nonmember institutions (but not more than
one nonmember institution), recognized and approved by a two-thirds vote of the
Administration Cabinet Council. The student-athletes of the combined
institutions are permitted to compete on the NCAA member institution's athletics
teams, provided they meet the eligibility requirements of the NCAA and the
member institution (see Constitution 3.1.2).

[3.02.3.2 through 3.02.3.3 unchanged.]

3.1 Eligibility for Membership.

[3.1.1 unchanged.]

3.1.2 Athletics Consortiums. The Administration Cabinet Council, by a two-thirds majority of its
members present and voting, may approve an athletics consortium involving a member
institution and neighboring member or nonmember institutions (but not more than one
nonmember institution) to permit the student-athletes of the combined institutions to compete on
the member institution's intercollegiate athletics teams, provided the student-athletes satisfy the
eligibility requirements of the member institution and the NCAA.

2

[3.1.2.1 through 3.1.2.11 unchanged.]

3.2 Active Membership.

[3.2.1 through 3.2.2 unchanged.]

3.2.3 Election Procedures.

3.2.3.1 Completion of Reclassification Process. An institution desiring to become an
active member of Division I shall complete a reclassification period (see Bylaw 20.5).
After the Administration Cabinet Council has determined that the institution has met the
requirements of reclassification, its request for active membership will be referred to the
Board of Directors for election.

3.2.3.2 Accreditation. After the Administration Cabinet Council has determined that the
institution is accredited by one of the six regional accrediting agencies, the application
shall be referred to the Board of Directors for consideration.

[3.2.3.3 through 3.2.3.4 unchanged.]

3.2.4 Conditions and Obligations of Membership.

[3.2.4.1 through 3.2.4.5 unchanged.]

3.2.4.6 Student-Athlete Statement. An active member shall administer annually, on a
form prescribed by the Legislative Council, a signed statement for each student-athlete
that provides information prescribed in Bylaw 14.1.3.

[3.2.4.7 through 3.2.4.18 unchanged.]

[Remainder of 3 unchanged.]

B. Constitution: Amend 4, as follows:

4 Organization

4.01 General Principles.

[4.01.1 unchanged.]

4.01.2 Guarantees. The Association's overall governance structure guarantees its members the
following:

[4.01.2.1 unchanged.]

3

4.01.2.2 Revenue Guarantee. All members shall receive revenue from all gross revenue
sources received by the Association, unless specifically excluded, through the division's
revenue distribution formulas.

[4.01.2.2.1 through 4.01.2.2.2 unchanged.]

4.01.2.2.3 Joint Ventures. All marketing joint ventures, involving sports (other
than bowl subdivision football) in which the NCAA sponsored a championship as
of January 15, 1997, between the Association (or the Association's representative
or agent) and a member conference or member institution (or the representative or
agent of a member institution or conference) shall be reviewed by the Leadership
Council.

[4.01.2.2.3.1 unchanged.]

4.01.2.2.3.2 Approval Process. The principles and overall program of any
joint venture defined in Constitution 4.01.2.2.3.1 shall require the approval
of the Leadership Council and Board of Directors to be enacted as an
Association business operation.

[4.01.2.3 through 4.01.2.5 unchanged.]

4.02 Definitions and Applications.

[4.02.1 through 4.02.4 unchanged.]

4.02.5 Gender and Diversity Requirements. The Board of Directors membership shall include at
least one person who is an ethnic minority and at least one person of each gender, and a single
member shall not be considered to meet both minimums. The combined membership of the
Leadership Council, Legislative Council, Committee on Academics and Championships/Sports
Management Cabinet other Division I governance entities (other than sport committees)
shall include representatives who comprise at least 20 percent of persons who are ethnic
minorities and at least 35 percent of persons of each gender. The combined membership of the
Academic Cabinet; Administration Cabinet; Agents and Amateurism Cabinet; Awards, Benefits,
Expenses and Financial Aid Cabinet; and Recruiting and Athletics Personnel Issues Cabinet
shall include representatives that comprise at least 20 percent of persons who are ethnic
minorities and at least 35 percent of persons of each gender.

4.02.6 Selection/Term of Office of Board of Directors, Leadership Council and Legislative
Council.

4.02.6.1 Selection. Members of the Board of Directors, Leadership Council and
Legislative Council shall be selected by the constituencies that they represent. Each
membership unit (e.g., conference) that is authorized to select or nominate individuals
must have a plan to assure diversity among these individuals. Members of the Council

4

shall be selected by the Board of Directors or a committee designated by the Board
of Directors.

[4.02.6.1.1 unchanged.]

4.02.6.1.2 Selection Process -- Leadership Council, Legislative Council and
Championships/Sports Management Cabinet. In order to assure that the
requirements for diversity of membership (as set forth in Constitution 4.02.5) are
met, the The following process shall be used for selection of members of the
Council:

(a) The conferences represented in the Football Bowl Subdivision shall review
together the open positions and shall attempt to coordinate the conference
selections to assure adequate diversity in the subdivision's representatives. The
conferences represented in the Football Championship Subdivision and Division I
Subdivision shall review together the open positions in those subdivisions and
shall attempt to coordinate the conference selections to assure adequate diversity
in the representatives. Each conference listed in Constitution 4.2.1-(a), 4.2.1-
(b) and 4.2.1-(c) shall nominate three candidates to serve as its representative
on the Council.

(b) The Board of Directors or a designated committee shall review the selections
nominations to assess the competency and ensure reasonable diversity of the
selections perspectives and shall make the selection for service. If the Board of
Directors does not approve the diversity of the selections, it shall ask the
subdivision(s) to reconsider the selections and report any changes.

(c) If, after reconsideration, the Board of Directors still does not agree that the
selections are adequately diverse, it shall direct each conference that has made a
selection in the subdivision(s) to select a slate of four individuals qualified to
serve on the particular council or cabinet, including at least one woman and one
ethnic minority, and the Board of Directors shall make the selection for service.

4.02.6.2 Term of Office.

4.02.6.2.1 Board of Directors. The term of office for the members of the Board of
Directors shall be as follows:

[4.02.6.2.1-(a) through 4.02.6.2.1-(e) unchanged.]

4.02.6.2.2 Leadership Council and Legislative Council. The term of office for the
Leadership Council and Legislative Council shall be as follows:

(a) Members shall serve a four-year term. Members are not eligible for immediate
re-appointment;

5

(b) A conference may remove recommend to the Board of Directors or a
designated committee to replace its representative during a term;

(c) The terms of office of Football Bowl Subdivision positions and Football
Championship Subdivision and Division I Subdivision positions shall expire on a
staggered basis to provide for continuity. Members may be appointed for less
than full terms; and

(d) Members who serve more than one-half of a term shall be considered to have
served a full term.

4.02.6.3 Institution's Membership in Different Subdivision. An institution's representative
to the Board of Directors, Leadership Council and Legislative or Council is eligible to
serve on behalf of the multisport conference in which the institution holds membership,
even if the institution's NCAA membership is in a different subdivision.

4.1 Executive Committee.

4.1.1 Composition. The Executive Committee shall consist of 20 members. The NCAA president
and the chairs of the Division I Leadership Council and the Division II and Division III
Management Councils shall be ex officio nonvoting members, except that the NCAA president is
permitted to vote in the case of a tie among the voting members of the Executive Committee
present and voting. The other 16 voting members of the Executive Committee shall include:

[4.1.1-(a) through 4.1.1-(e) unchanged.]

4.1.2 Duties and Responsibilities. The Executive Committee shall:

[4.1.2-(a) through 4.1.2-(h) unchanged.]

(h) Convene at least one same-site meeting per year of the Division I Legislative Council and the
Division II and Division III Management Councils;

[4.1.2-(i) through 4.1.2-(m) unchanged.]

[4.1.3 unchanged.]

4.2 Division I Board of Directors.

4.2.1 Composition. Giving due weight to gender and ethnic diversity per Constitution 4.02.5, the
Board of Directors shall include 18 24 members and shall be comprised of 20 presidents or
chancellors, one director of athletics, one senior woman athletics representative, one faculty
athletics representative and one student-athlete. The members of the Board shall include:

(a) One institutional president or chancellor from each of the following 11 conferences:

6

(1) American Athletic Conference;

(2) Atlantic Coast Conference;

(3) Big Ten Conference;

(4) Big 12 Conference;

(5) Conference USA;

(6) Mid-American Conference

(7) Mountain West Conference;

(8) Pac-12 Conference;

(9) Southeastern Conference; and

(10) Sun Belt Conference; and

(11) Western Athletic Conference.

(b) Seven Five institutional presidents or chancellors from among the following conferences
(limited to one president or chancellor from any one conference):

(1) America East Conference;

(2) Atlantic Sun Conference;

(3) Atlantic 10 Conference;

(4) Big East Conference;

(51) Big Sky Conference;

(62) Big South Conference;

(7) Big West Conference;

(83) Colonial Athletic Association;

(9) Horizon League;

(104) The Ivy League;

(11) Metro Atlantic Athletic Conference;

(125) Mid-Eastern Athletic Conference;

(13) Missouri Valley Conference;

(146) Northeast Conference;

(157) Ohio Valley Conference;

(168) Patriot League;

(179) Southern Conference;

(1810) Southland Conference; and

(1911) Southwestern Athletic Conference;

(20) The Summit League; and

(21) West Coast Conference.

(c) Five institutional presidents or chancellors from among the following conferences
(limited to one president or chancellor from any one conference):

(1) America East Conference;

(2) Atlantic Sun Conference;

(3) Atlantic 10 Conference;

(4) Big East Conference;

(5) Big West Conference;

(6) Horizon League;

7

(7) Metro Atlantic Athletic Conference;

(8) Missouri Valley Conference;

(9) The Summit League;

(10) West Coast Conference; and

(11) Western Athletic Conference.

(d) The chair of the Council.

(e) An institutional Division I member of the National Association of Collegiate Women
Athletics Administrators (NACWAA), appointed by the Executive Committee of
NACWAA.

(f) A Division I member of the Executive Committee of the Faculty Athletic
Representatives Association, selected by the Executive Committee of the Faculty Athletic
Representatives Association.

(g) The chair of the Student Athlete Advisory Committee.

4.2.1.1 Conference Representation. No conference listed in Constitution 4.2.1-(b) may
have more than one conference representative serving on the Board of Directors
simultaneously.

4.2.1.2 Increase or Decrease. The number of Board members from each category set
forth in Constitution 4.2.1-(a) and 4.2.1-(b) shall remain the same regardless of an
increase or decrease in the number of voting member conferences.

4.2.1.31 Rotation of Representatives. The rotation of Board of Directors conference
representatives among the conferences listed in Constitution 4.2.1-(b) and 4.2.1-(c) shall
be developed, maintained and revised by those conferences, respectively.

4.2.2 Duties and Responsibilities. The Board of Directors shall serve as the overall governing
body for Division I, with responsibility for strategy, policy, legislative oversight and
management oversight. Specifically, the Board shall:

(a) Establish and direct general policy Address future issues, challenges, opportunities and
outcomes, focusing on strategic topics in intercollegiate athletics and its relationship to
higher education;

(b) Establish a strategic plan Review and set parameters that guide and determine present
and future decisions, embracing general goals and acceptable procedures;

(c) Adopt or defeat legislative proposals independent of the Legislative Council (e.g., emergency,
noncontroversial or other proposals sponsored by the Board) Monitor legislation to assure it
does not conflict with basic policies and strategic goals;

8

(d) At its discretion, ratify Ratify, amend or defeat academically related legislation adopted by
the Legislative Council (see Constitution 5.3.2) and, at its discretion, adopt academically
related legislation otherwise addressed by the Council;

(e) Rescind or adopt other legislation addressed by the Council in order to prevent an
extraordinary adverse impact on the Division I membership. The Board shall retain
legislative authority, until August 1, 2017, to address unintended impacts and correct
errors, or to adopt changes to the substructure recommended by the Council;

(f) Adopt legislation in circumstances in which significant values are at stake or the use of
the regular legislative process is likely to cause significant harm or hardship to the
Association or the Division I membership because of the delay in its effective date;

(eg) Delegate to the Leadership Council or Legislative Council responsibilities for specific
matters it deems appropriate;

(fh) Appoint members of the NCAA Division I Committee on Infractions, and the Division I
Infractions Appeals Committee, and the Division I Council and the Division I Committee on
Academics;

(gi) Review and approve policies and procedures governing the enforcement program;

(hj) Ratify, amend or rescind the actions of the Leadership Council or Legislative Council
Determine whether legislation proposed as an area of autonomy is consistent with the scope
and nature of the applicable area of autonomy as set for in Constitution 5.3.2.1.2;

(ik) Assure that there is gender and ethnic diversity among its membership and the membership
of each of the other bodies in the administrative structure;

(jl) Require bodies in the administrative structure to alter (but not expand) their membership to
achieve diversity;

(km) Approve an annual budget;

(ln) Approve regulations providing for the expenditure of funds and the distribution of income
consistent with the provisions of Constitution 4.01.2.2;

(mo) Approve regulations providing for the administration of championships Collaborate with
NCAA staff, as necessary, to determine how the national office can best to serve the
Division I membership;

(np) Advise the Executive Committee concerning the employment of the NCAA president and
concerning the oversight of his or her employment;

(o) Be responsible for the administration, compilation and disclosure of information concerning
the Academic Progress Rate (APR) and Academic Performance Census (APC); and

9

(q) Conduct biannual assessments to evaluate the operation of the governance structure
and to monitor membership standards and criteria affecting Division I and subdivisional
membership; and

(pr) Elect institutions to active Division I membership.

4.2.3 Voting Method. The method of voting on issues considered by the Board of Directors shall
be by roll call, except for those actions taken by the unanimous consent of the Board members
present and voting. Roll-call vote results shall be reported to the membership.

4.2.4 Standing Committees. Standing committees of the Board of Directors shall provide
oversight in areas related to governance/Division I membership, management of staff,
finance and public affairs/communication. Other standing committees may be formed by
the Board of Directors as it deems necessary.

4.2.5 Executive Sessions. The Board of Directors shall have the authority to conduct an
executive session involving only presidents and chancellors.

4.5 Division I Leadership Council.

4.5.1 Composition. Giving due weight to gender and ethnic diversity per Constitution 4.02.5, the
Leadership Council shall include 32 members and shall be comprised of athletics administrators
(e.g., athletics directors, senior woman administrators, assistant athletics directors, conference
administrators), faculty athletics representatives and institutional administrators to whom
athletics departments report or who have other significant duties regarding athletics. The
members of the Leadership Council shall include:

(a) One administrator or representative (who shall have three votes) from each of the following
seven conferences:

(1) American Athletic Conference;

(2) Atlantic Coast Conference;

(3) Big Ten Conference;

(4) Big 12 Conference;

(5) Conference USA;

(6) Pac-12 Conference; and

(7) Southeastern Conference.

(b) One administrator or representative (who shall have 1.5 votes) from each of the following
four conferences:

(1) Mid-American Conference;

(2) Mountain West Conference;

(3) Sun Belt Conference; and

(4) Western Athletic Conference.

10

(c) One administrator or representative (who shall have 1.14 votes) from each of the following
conferences:

(1) America East Conference;

(2) Atlantic Sun Conference;

(3) Atlantic 10 Conference;

(4) Big East Conference;

(5) Big Sky Conference;

(6) Big South Conference;

(7) Big West Conference;

(8) Colonial Athletic Association;

(9) Horizon League;

(10) The Ivy League;

(11) Metro Atlantic Athletic Conference;

(12) Mid-Eastern Athletic Conference;

(13) Missouri Valley Conference;

(14) Northeast Conference;

(15) Ohio Valley Conference;

(16) Patriot League;

(17) Southern Conference;

(18) Southland Conference;

(19) Southwestern Athletic Conference;

(20) The Summit League; and

(21) West Coast Conference.

4.5.2 Duties and Responsibilities. The Leadership Council shall:

(a) Take final action on matters delegated to it by the Board of Directors;

(b) Make recommendations to the Board of Directors on matters that it deems appropriate;

(c) Suggest policies to the Board of Directors that are necessary to ensure proper management;

(d) Review recommendations of the substructure;

(e) Oversee the appointment of the members of the substructure (e.g., cabinets and committees);

(f) Recommend fiscal, competitive, academic and championships policies to the Board of
Directors and the substructure;

(g) Oversee Division I membership requirements and processes;

(h) Advise the Board of Directors on the performance of the NCAA president;

(i) Coordinate strategic planning activities;

11

(j) Identify and examine trends and issues of intercollegiate athletics;

(k) In conjunction with the Minority Opportunities and Interests Committee, review issues
related to the interests of ethnic minority student-athletes, NCAA minority programs and NCAA
policies that affect ethnic minorities; and

(l) In conjunction with the Committee on Women's Athletics, study and make policy
recommendations concerning opportunities for women in athletics at the institutional,
conference and national levels, and other issues directly affecting women's athletics.

4.5.3 Chair. The Leadership Council shall elect one of its members to serve for a period of not
more than two years as chair. The chair shall not be eligible for immediate re-election to that
position. At least once in every three chair rotations, a Football Championship Subdivision or
Division I Subdivision member shall serve as chair.

4.63 Division I Legislative Council.

4.63.1 Composition. Giving due weight to gender and ethnic diversity per Constitution 4.02.5,
the Legislative Council shall include 32 40 members and shall be comprised of athletics
administrators (e.g., athletics directors, senior woman administrators, assistant athletics
directors, conference administrators, compliance administrators and other senior level
administrators), faculty athletics representatives and institutional administrators to whom
athletics departments report or who have other significant duties regarding athletics student-
athletes. The members of the Legislative Council shall include:

(a) One athletics administrator from each of the conferences listed in Constitution 4.2.1-(a),
4.2.1-(b) and 4.2.1-(c). At least 60 percent of these representatives shall be directors of
athletics.

(ab) One administrator or representative (who shall have three votes) conference
commissioner from each one of the following seven five conferences:

(1) American Athletic Conference;

(21) Atlantic Coast Conference;

(32) Big Ten Conference;

(43) Big 12 Conference;

(5) Conference USA;

(64) Pac-12 Conference; and

(75) Southeastern Conference.

(bc) One administrator or representative (who shall have 1.5 votes) conference commissioner
from each one of the following four five conferences:

(1) American Athletic Conference;

(2) Conference USA;

12

(3) Mid-American Conference;

(24) Mountain West Conference; and

(35) Sun Belt Conference; and

(4) Western Athletic Conference.

(cd) One administrator or representative (who shall have 1.14 votes) conference commissioner
from each one of the following 11 conferences:

(1) America East Conference;

(2) Atlantic Sun Conference;

(3) Atlantic 10 Conference;

(4) Big East Conference;

(51) Big Sky Conference;

(62) Big South Conference;

(7) Big West Conference;

(83) Colonial Athletic Association;

(9) Horizon League;

(104) The Ivy League;

(11) Metro Atlantic Athletic Conference;

(125) Mid-Eastern Athletic Conference;

(13) Missouri Valley Conference;

(146) Northeast Conference;

(157) Ohio Valley Conference;

(168) Patriot League;

(179) Southern Conference;

(1810) Southland Conference; and

(1911) Southwestern Athletic Conference;

(20) The Summit League; and

(21) West Coast Conference.

(e) One conference commissioner from one of the following 11 conferences:

(1) America East Conference;

(2) Atlantic Sun Conference;

(3) Atlantic 10 Conference;

(4) Big East Conference;

(5) Big West Conference;

(6) Horizon League;

(7) Metro Atlantic Athletic Conference;

(8) Missouri Valley Conference;

(9) The Summit League;

(10) West Coast Conference; and

(11) Western Athletic Conference.

(f) Two faculty athletics representatives, one appointed by the 1A Faculty Athletics
Representatives group and one appointed by the Faculty Athletics Representatives
Association.

13

(g) Two members of the Student-Athlete Advisory Committee, each of whom may serve on
the Council up to one year after completion of his or her intercollegiate athletics eligibility.

4.63.2 Duties and Responsibilities. The Legislative Council shall:

(a) Serve as the division's primary legislative authority, subject to review by the Board of
Directors (see Constitution 5.3.2);

(b) Develop educational materials regarding pending legislation Recommend nonacademic
policies to the Board of Directors;

(c) Coordinate strategic planning activities;

(d) Identify and examine trends and issues of intercollegiate athletics;

(ce) Take final action on matters delegated to it by the Board of Directors;

(df) Make interpretations of the bylaws; and

(eg) Review the recommendations of the substructure;

(h) Supervise qualification and/or selection procedures for National Collegiate
Championships and Division I championships;

(i) Review recommendations from sports committees regarding the administration of
championships; and

(j) Act as the final authority regarding championships matters in Division I or in a National
Collegiate Championship that are subject to appeal to the Council;

(k) Oversee the appointment of the members of the substructure (e.g., subcommittees and
committees);

(l) Oversee Division I membership requirements and processes;

(m) In conjunction with the Minority Opportunities and Interests Committee, review issues
related to the interests of ethnic minority student-athletes, NCAA minority programs and
NCAA policies that affect ethnic minorities; and

(n) In conjunction with the Committee on Women's Athletics, study and make policy
recommendations concerning opportunities for women in athletics at the institutional,
conference and national levels, and other issues directly affecting women's athletics.

4.63.3 Chair. The Legislative Council shall elect one of its members a member who is a
director of athletics to serve for a period of not more than two years as chair. The chair shall not

14

be eligible for immediate re-election to that position. At least once in every three chair rotations,
a Football Championship Subdivision or Division I Subdivision representative shall serve as
chair.

4.3.4 Weighted Voting. Voting on matters other than football-specific issues or football-
specific legislation shall be weighted as follows:

(a) Representatives [other than those noted in (d) and (e) below] from the following
conferences in shall have four votes each:

(1) Atlantic Coast Conference;

(2) Big Ten Conference;

(3) Big 12 Conference;

(4) Pac-12 Conference; and

(5) Southeastern Conference.

(b) Representatives [other than those noted in (d) and (e) below] from the following
conferences shall have two votes each:

(1) American Athletic Conference;

(2) Conference USA;

(3) Mid-American Conference;

(4) Mountain West Conference; and

(5) Sun Belt Conference.

(c) Representatives from the following conferences shall have one vote each:

(1) America East Conference;

(2) Atlantic Sun Conference;

(3) Atlantic 10 Conference;

(4) Big East Conference;

(5) Big Sky Conference;

(6) Big South Conference;

(7) Big West Conference;

(8) Colonial Athletic Association;

(9) Horizon League;

(10) The Ivy League;

(11) Metro Atlantic Athletic Conference;

(12) Mid-Eastern Athletic Conference;

(13) Missouri Valley Conference;

(14) Northeast Conference;

(15) Ohio Valley Conference;

(16) Patriot League;

(17) Southern Conference;

(18) Southland Conference;

(19) Southwestern Athletic Conference;

15

(20) The Summit League;

(21) West Coast Conference; or

(22) Western Athletic Conference.

(d) The two designated faculty athletics representatives [see Constitution 4.3.1-(f)] shall
have one vote each.

(e) Student-athlete representatives shall have one vote each.

4.3.4.1 Voting on Football Bowl Subdivision Issues and Legislation. Voting on
Football Bowl Subdivision-specific issues and Football Bowl Subdivision-specific
legislation other than legislation related to scholarship limitations shall be weighted
as follows:

(a) Representatives from the following conferences shall have two votes each:

(1) Atlantic Coast Conference;

(2) Big Ten Conference;

(3) Big 12 Conference;

(4) Pac-12 Conference; and

(5) Southeastern Conference.

(b) Representatives from the following conferences shall have one vote each:

(1) American Athletic Conference;

(2) Conference USA;

(3) Mid-American Conference;

(4) Mountain West Conference;
and

(5) Sun Belt Conference.

4.3.4.1.1 Voting on Scholarship Limitations. Voting on legislation related to
scholarship limitations shall not be weighted.

4.3.5 Football Championship Subdivision Representation and Voting. Members of the
Council who represent Football Championship Subdivision conferences shall act on issues
and legislation specific to the subdivision in accordance with Constitution 5.3.2.2.6 (see
Constitution 5.1.4.3.4). A Football Championship Subdivision conference not listed in
Constitution 4.3.1-(d), may appoint an individual to represent its interests and vote on
issues and legislation related to championship subdivision football, provided the conference
consists of at least six championship subdivision football-sponsoring members (regular or
affiliate members of the conference) that play a single round-robin schedule that leads to
the declaration of a conference football champion and the affairs of the conference are
administered by a conference listed in Constitution 4.3.1-(d) or 4.3.1-(e).

4.63.46 Voting Method. The method of voting on issues considered by the Legislative Council
shall be by roll call, except for actions taken by the unanimous consent of the members present

16

and voting. Roll-call vote results of legislative actions shall be reported to the membership and
shall include a record of each member's vote. The overall outcomes of votes on other matters
shall be reported to the membership, but neither the vote count nor individual votes shall be
reported.

4.63.57 Administrative Committee.

4.63.57.1 Composition and Selection. The Administrative Committee of the Legislative
Council shall consist of four members of the Legislative Council, including two
representatives of Football Bowl Subdivision conferences, one representative of Football
Championship Subdivision conferences and one representative of Division I Subdivision
conferences.

4.63.57.2 Duties. The Administrative Committee is empowered to act on behalf of the
Legislative Council to transact necessary and routine items of business clearly necessary
to promote the normal and orderly administration in the interim between meetings of the
Legislative Council.

4.63.57.3 Approval. All actions of the Administrative Committee shall be effective
immediately and shall be reported to and subject to approval of the full Legislative
Council.

4.6.6 Football Championship Subdivision Governance Committee. The Football Championship
Subdivision Governance Committee of the Division I Legislative Council shall have the authority
to act on behalf of the Football Championship Subdivision members of the Legislative Council
on legislative issues specific to the subdivision in accordance with Constitution 5.3.2.2.6 (see
Constitution 5.1.4.3.4).

4.6.6.1 Composition. The Football Championship Subdivision Governance Committee
shall consist of the following:

(a) The members of the Legislative Council from the Football Championship Subdivision
conferences listed in Constitution 4.6.1-(c) that are composed of at least six football-
sponsoring members; however, if a Football Championship Subdivision conference
representative is not from an institution that sponsors football in the subdivision, the
conference may appoint another representative from an institution that sponsors football
in that conference;

(b) A representative selected by the conference from each Football Championship
Subdivision conference listed in Constitution 4.6.1-(c) that is composed of at least six
football-sponsoring members and does not have a representative on the Legislative
Council; and

(c) A representative selected by the conference from each Football Championship
Subdivision conference not listed in Constitution 4.6.1-(c), provided:

17

(1) The conference consists of at least six championship subdivision football-sponsoring
members (regular or affiliate members of the conference) that play a single round-robin
schedule that leads to the declaration of a conference football champion; and

(2) The affairs of the conference are administered by a conference listed in Constitution
4.6.1-(a), 4.6.1-(b) or 4.6.1-(c).

(d) A Football Championship Subdivision conference represented on the committee that
falls below the six-member requirement may continue to be represented on the committee
for a one-year time period. Such a conference no longer shall be represented on the
committee after the one-year period unless it is composed of at least six championship
subdivision football-sponsoring members. Further, a Football Championship Subdivision
conference that sponsors football and plays a single round-robin schedule that leads to
the declaration of a conference football champion, but does not meet the six-member
requirement, shall be permitted to have its Legislative Council member attend the
Football Championship Subdivision Governance Committee meeting in a nonvoting
capacity.

4.6.6.2 Administration. The administration and actions of the Football Championship
Subdivision Governance Committee shall be governed by Legislative Council policies
and procedures.

4.4 Committee on Academics.

4.4.1 Composition. The Board of Directors shall appoint a Committee on Academics
comprised of 20 members, including a minimum of two chancellors or presidents, one
provost, four faculty athletics representatives, one director of athletics, one senior woman
administrator, one conference administrator and one student-athlete. The Committee on
Academics shall include at least two members from each of the three Division I
membership subdivisions. A president or chancellor member shall serve as chair. After the
chair has served two full terms, the Board of Directors may extend his or her term at two-
year intervals.

4.4.1.1 Student-Athlete Representation. One member of the Division I Student-
Athlete Advisory Committee shall serve as a voting member of the Committee on
Academics up to one year after completion of his or her intercollegiate athletics
eligibility.

4.4.2 Duties and Responsibilities. The Committee on Academics shall:

(a) Serve as the division's primary academic authority, subject to review by the Board of
Directors;

(b) Manage all policy pertaining to academic matters, including academic eligibility
standards and related policies;

18

(c) Recommend and review legislation pertaining to academic matters, including academic
eligibility standards;

(d) Take final action on routine and noncontroversial matters of general academic policy
and Academic Performance Program policy;

(e) Establish, oversee and support the work of the academic substructure as stipulated in
Bylaw 21;

(f) Perform all duties directly related to the administration of the Academic Performance
Program, including interpretations of Academic Performance Program legislation and
policies, hearing appeals (or waivers) of institutions or teams subject to penalties and any
other matters of appeal pursuant to the legislation and policies and procedures of the
Academic Performance Program;

(g) Determine the appropriate standards on which Academic Performance Program
penalties or rewards apply;

(h) Recommend changes to the Academic Performance Program based on research data
analysis and practical experience;

(i) Oversee administration of academic waivers as specified by legislation and/or policy;

(j) Study issues and make policy or legislative recommendations concerning relationships
between the Association and the nation's two-year colleges as represented by established
regional and national organizations; and

(k) Work with the Division II governance structure to ensure that consistent policies exist
when possible, while maintaining each division's philosophy and legislative intent.

[4.9 unchanged.]

C. Constitution: Amend 5, as follows:

5 Legislative Authority and Process

[5.01 unchanged.]

5.02 Definitions and Applications.

5.02.1 Legislative (Constitution and Bylaw) Provisions.

5.02.1.1 Area of Autonomy. An area of autonomy is a legislative provision that
provides legislative flexibility to the Atlantic Coast Conference, Big Ten Conference,
Big 12 Conference, Pac-12 Conference and Southeastern Conference and their
member institutions. The abovementioned conferences are granted autonomy in

19

these areas to permit the use of resources to advance the legitimate educational or
athletics-related needs of student-athletes and for legislative changes that will
otherwise enhance student-athlete well-being. The requirements for adoption,
amendment and expansion of the areas of autonomy are set forth in Constitution
5.3.2.1. A legislative provision that is an area of autonomy is identified by a capital
letter A [A].

[5.02.1.1 through 5.02.1.5 renumbered as 5.02.1.2 through 5.02.1.6, unchanged.]

5.1 Conventions and Meetings.

[5.1.1 through 5.1.3 unchanged.]

5.1.4 Operational Procedures.

[5.1.4.1 through 5.1.4.2 unchanged.]

5.1.4.3 Consideration of Legislation. Legislation shall be acted upon only at the
Convention business sessions in accordance with the constitution and bylaws.

[5.1.4.3.1 through 5.1.4.3.3 unchanged.]

5.1.4.3.4 Football Classification, Voting. A member institution shall be entitled to
vote on legislative issues pertaining only to football in the subdivision in which it
is classified.

[5.1.4.3.4.1 through 5.1.4.3.4.2 unchanged.]

5.1.4.3.4.3 Conference of Football Bowl Subdivision and Football Championship
Subdivision Members. A conference whose members are divided between the
Football Bowl Subdivision and the Football Championship Subdivision shall vote
in the subdivision in which the majority of its members are classified; or if the
membership is divided equally between the two subdivisions, the subdivision in
which it shall vote shall be determined by the Legislative Council Administrative
Committee.

[5.1.4.4 unchanged.]

5.2 Elements of Legislation.

[5.2.1 through 5.2.2 unchanged.]

5.2.3 Administrative Bylaws. The administrative bylaws of the Association (administrative
regulations, executive regulations and enforcement policies and procedures) provide rules and
regulations for the implementation of policy adopted by the membership as set forth in the
constitution and operating bylaws. They are distinct from the operating bylaws in that, to provide

20

greater flexibility and efficiency in the conduct of the affairs of the Association, they may be
adopted or amended by the applicable division presidential administrative group, the Division I
Legislative Council and the Division III Management Council.

5.2.3.1 Administrative Regulations. Each division is empowered to adopt or revise
administrative regulations consistent with the provisions of the constitution and bylaws,
subject to amendment by the Divisions II and III membership, for the implementation of
policy established by legislation governing the general activities of each division. The
administrative bylaws may be adopted or amended by the applicable division presidential
administrative group, the Division I Legislative Council and the Division III Management
Council or at any annual or special Convention by a majority vote of the delegates in
Divisions II and III present and voting in accordance with the legislative process.

5.2.3.2 Executive Regulations. Each division is empowered to adopt or revise executive
regulations consistent with the provisions of the constitution and bylaws, subject to
amendment by the Divisions II and III membership. Executive regulations relate to the
administration of the division's championships, the expenditure of the division's funds,
the distribution of the income of the division and the general administration of the affairs
of the division. The executive regulations may be adopted or amended by the applicable
division presidential administrative group, the Division I Legislative Council and the
Division III Management Council or at any annual or special Convention by a majority
vote of the delegates in Divisions II and III present and voting in accordance with the
legislative process.

[5.2.3.3 through 5.2.3.4 unchanged.]

5.2.3.5 Academic Performance Program Policies and Procedures. The Committee on
Academics Performance shall have the authority to adopt or revise policies and
procedures for the conduct of the academic performance program, subject to the approval
of the Board of Directors.

[5.2.4 unchanged.]

5.2.5 Interpretations of Constitution and Bylaws. The divisional presidential administrative
groups, the Division I Legislative Council and the Division II and Division III Management
Councils, and the divisional interpretative committees, in the interim between meetings of the
Division I Legislative Council and the Division II and Division III Management Councils, are
empowered to make interpretations of the constitution and bylaws (see Constitution 5.4.1).

[5.2.6 through 5.2.7 unchanged.]

5.3 Amendment Process.

[5.3.1 unchanged.]

5.3.2 Division I Legislative Process.

21

5.3.2.1 Authority to Adopt or Amend Legislation. Legislation applicable to Division I may
be adopted or amended at any meeting of the Board of Directors or of the Legislative
Council.

5.3.2.1.1 Amendments Proposed by Board of Directors, Leadership Council or
Legislative Council. The Board of Directors, Leadership Council or Legislative
Council may sponsor legislative amendments for consideration as emergency or
noncontroversial legislation or in the regular legislative cycle or at any
legislative Convention. A member also may move that current or proposed
policies and procedures become legislative proposals, subject to the override
process.

5.3.2.2 Process for Adoption or Amendment of Legislation.

5.3.2.2.1 Legislative Council Action—Initial Review. On initial review of a
legislative proposal, the Legislative Council shall conduct a single vote to
accomplish one of the following actions:

(a) Adopt. A proposal that receives approval by at least a two-thirds majority vote
of the Legislative Council members present and voting shall be considered
adopted subject to possible review by the Board of Directors at its next meeting;

(b) Distribute for Membership Review. If a proposal is not adopted, but a
majority of the Legislative Council members present and voting vote to adopt the
proposal or to forward it to the membership for review and comment, or if the
combined votes for the two options equal at least a majority, it shall be forwarded
to the membership for review and comment pursuant to Constitution 5.3.2.4.1; or

(c) Defeat. A proposal that fails to receive the votes necessary for adoption or
distribution to the membership for review and comment shall be considered
defeated.

5.3.2.2.1.1 Amendment by Legislative Council. The Legislative Council
may amend a proposal by a three-fourths majority vote of the Legislative
Council members present and voting.

5.3.2.2.2 Legislative Council Action—Final Review. At its next regular meeting
after the period for membership review and comment (see Constitution 5.3.2.4),
the Legislative Council shall consider the reactions and suggestions received and
take action on the proposed change. If the proposed change receives a majority
vote of those Legislative Council members present and voting, it shall be
considered adopted, subject to the possible review by the Board of Directors at its
next meeting. If the proposed change does not receive a majority vote of those
Legislative Council members present and voting, it shall be considered defeated.
The Legislative Council's action will be considered final at the conclusion of the

22

next Board of Directors meeting, provided the action is not amended or rescinded
by the Board.

5.3.2.2.2.1 Amendment by Legislative Council. The Legislative Council
may amend a proposal by a three-fourths majority vote of the Legislative
Council members present and voting, provided the amendment does not
increase the modification specified in the original proposal.

5.3.2.2.3 Legislative Council—Sunset Provision. If, within two legislative
meetings, the Legislative Council fails to act on a proposed change, it shall be
considered defeated; however, when appropriate, the Legislative Council may
extend the time period for action.

5.3.2.2.4 Board of Directors Action.

5.3.2.2.4.1 Legislation Adopted by the Legislative Council. Legislation
adopted by the Legislative Council shall be subject to review by the Board
of Directors at its next meeting. At its discretion, the Board of Directors
may ratify, amend or defeat legislation adopted by the Legislative Council.

5.3.2.2.4.2 Legislation Defeated by the Legislative Council. The Board of
Directors may restore a proposal defeated on initial review by the
Legislative Council. The Board may forward the proposal to the
membership for review and comment in its original form or amend the
proposal and forward it for review and comment. The Board also may
adopt the proposal in its original form or amend and adopt it. The Board
may resurrect a proposal defeated on final review by the Legislative
Council and consider the proposal on its merits. The Board also may
amend such a proposal.

5.3.2.2.5 Emergency or Noncontroversial Legislation. The Legislative Council or
Board of Directors may adopt emergency or noncontroversial legislation during
any meeting. Such legislation may be adopted only by at least a three-fourths
majority of the members of the adopting body present and voting.

5.3.2.2.6 Bowl Subdivision and Championship Subdivision Football. Members of
the Board of Directors or Legislative Council who are representatives of
conferences that are members of the Football Bowl Subdivision and the Football
Championship Subdivision shall vote separately in their respective subdivisions
on legislative issues that pertain only to football.

5.3.2.2.6.1 Geographical Representation. An institution classified as a
Football Bowl Subdivision independent or a Football Championship
Subdivision independent shall have its views expressed on football issues
by a predetermined Football Bowl Subdivision or Football Championship

23

Subdivision conference representative, respectively, within the institution's
geographical region.

5.3.2.3 Membership Override of Legislative Changes. The membership may override the
adoption of legislation by the Legislative Council or the Board of Directors or the defeat
of legislation by the Board of Directors. Notification of the adoption of legislation by the
Legislative Council or the Board of Directors or the defeat of legislation by the Board of
Directors shall be provided to the membership within 15 days of the date of the Board of
Directors' meeting on which the adoption or defeat became final.

5.3.2.3.1 Call for an Override Vote. In order to call for a vote to override the
adoption or defeat of a legislative change, written requests for such a vote from at
least 75 active member institutions with voting privileges must be received in the
national office not later than 5 p.m. Eastern time within 60 days of the date of the
Board of Directors' meeting on which the adoption or defeat became final. An
override vote request must be approved by the institution's chancellor or
president. The institution's chancellor or president or his or her designated
representative may submit the override vote request to the national office. An
adopted legislative change shall be suspended upon receipt of 125 requests
pending the vote by the membership.

5.3.2.3.2 Call for an Override Vote -- Bowl Subdivision Football-Only Issues. In
order to call for a vote to override the adoption or defeat of a football-only
legislative change applicable to the Football Bowl Subdivision, written requests
for such a vote from at least 25 active Football Bowl Subdivision member
institutions with voting privileges must be received in the national office not later
than 5 p.m. Eastern time within 60 days of the date of the Board of Directors'
meeting in which the adoption or defeat became final. An override vote request
must be approved by the institution's chancellor or president. The institution's
chancellor or president or his or her designated representative may submit the
override vote request to the national office. An adopted legislative change shall
be suspended upon receipt of 50 requests for an override vote, pending the vote
by the Football Bowl Subdivision membership.

5.3.2.3.3 Call for an Override Vote -- Championship Subdivision Football-Only
Issues. In order to call for a vote to override the adoption or defeat of a football-
only legislative change applicable to the Football Championship Subdivision,
written requests for such a vote from at least 25 active Football Championship
Subdivision member institutions with voting privileges must be received in the
national office not later than 5 p.m. Eastern time within 60 days of the date of the
Board of Directors' meeting in which the adoption or defeat became final. An
override vote request must be approved by the institution's chancellor or
president. The institution's chancellor or president or his or her designated
representative may submit the override vote request to the national office. An
adopted legislative change shall be suspended upon receipt of 50 requests for an

24

override vote, pending the vote by the Football Championship Subdivision
membership.

5.3.2.3.4 Conference Requests. A conference may file requests for an override
vote on behalf of its member institutions. To take such action, a conference must
annually submit to the Board of Directors its procedures to ensure that its
presidents or chancellors have delegated this authority. The override vote request
must be approved by the chair of the conference's official presidential group or at
least two chancellors or presidents of the conference's member institutions if the
conference has no presidential administrative group.

5.3.2.3.5 Legislative Council or Board of Directors Review. Once the required
number of override requests has been received, the Legislative Council or the
Board of Directors will review its legislative decision. If the decision is not
changed, a vote by active members shall take in accordance with policies and
procedures established by the Administration Cabinet.

5.3.2.3.6 Five-Eighths Majority Vote. At least a five-eighths majority vote of the
active members voting shall be required to override the legislative action taken by
the Legislative Council or the Board of Directors. The vote shall be based on the
principle of one institution, one vote and all override votes shall be taken with
recorded roll calls.

5.3.2.4 Notification to Membership.

5.3.2.4.1 Membership Review and Comment. Proposed changes for which the
Legislative Council recommends membership review and comment shall be
forwarded to the membership within 15 days of adjournment of the Board of
Directors' meeting immediately after the Legislative Council's actions. To be
considered by the Legislative Council in its final review of the proposed change,
any comments from the membership shall be received in the national office within
60 days of the adjournment of the Board of Directors' meeting immediately after
the Legislative Council's actions.

5.3.2.4.2 Amendment-to-Amendment. A conference or cabinet may submit an
amendment to any proposal under review during the 60-day comment period,
provided the amendment does not increase the modification specified in the
original proposal.

5.3.2.1 Process for Areas of Autonomy.

5.3.2.1.1 Authority to Adopt or Amend Legislation. The Atlantic Coast
Conference, Big Ten Conference, Big 12 Conference, Pac-12 Conference and
Southeastern Conference and their member institutions shall have the
authority to adopt or amend legislation that is identified as an area of
autonomy.

25

5.3.2.1.2 Areas of Autonomy. The Atlantic Coast Conference, Big Ten
Conference, Big 12 Conference, Pac-12 Conference and Southeastern
Conference and their member institutions are granted autonomy in the
following areas to permit the use of resources to advance the legitimate
educational or athletics-related needs of student-athletes and for legislative
changes that will otherwise enhance student-athlete well-being:

(a) Athletics Personnel. Definitions and limitations on athletics personnel
and legislation to meet the support needs of student-athletes while properly
managing the number of personnel directly or indirectly associated with a
sport in a manner consistent with the need for competitive balance.

(b) Insurance and Career Transition. Legislation related to student-athletes
securing loans to purchase career-related insurance products (e.g., disability,
loss-of-value), institutions providing insurance-related expenses for student-
athletes and the role of agents and advisors in assisting student-athletes with
career planning and decision making.

(c) Promotional Activities Unrelated to Athletics Participation. Legislation
related to promotional activities for careers and pursuits unrelated to
athletics participation.

(d) Recruiting Restrictions. Legislation designed to reduce the infringement
on a prospective student-athlete's academic preparation.

(e) Pre-enrollment Expenses and Support. Legislation related to expenses
and support provided in the recruiting process and the transition to college
enrollment, including assistance to families to visit campus, medical expenses
and academic support during the summer prior to enrollment, and
transportation to enroll.

(f) Financial Aid. Legislation related to a student-athlete's individual limit
on athletically related financial aid and the eligibility of former student-
athletes to receive undergraduate financial aid.

(g) Awards, Benefits and Expenses. Legislation related to awards, benefits
and expenses for enrolled student-athletes and their families and friends.

(h) Academic Support. Legislation related to the academic support of
student-athletes.

(i) Health and Wellness. Legislation related to the health and wellness of
student-athletes, including insurance and other items to permit appropriate
and sufficient care.

26

(j) Meals and Nutrition. Legislation related to meals and nutritional
demands for student-athletes.

(k) Time Demands. Legislation that establishes an appropriate balance
between athletics and other student-athlete activities and fosters
participation in educational opportunities outside of intercollegiate athletics.

5.3.2.1.2.1 Additions to the Areas of Autonomy. Additions to the
areas of autonomy may be recommended to the Board of Directors on
support of three of the five conferences listed in Constitution 5.3.2.1.1.
An addition shall require a 60 percent majority vote of the president
or chancellor members of the Board of Directors present and voting.

5.3.2.1.2.1.1 Standard of Review. An addition to the areas of
autonomy shall be subject to the standard that it must permit
the use of resources to advance the legitimate educational or
athletics-related needs of student-athletes, support legislative
changes that will otherwise enhance student-athlete well-being,
or complement and align with the values of higher education.

5.3.2.1.2.2 Application to Other Conferences/Institutions. Legislation
set forth as an area of autonomy may be applied by other member
institutions at each conference's respective discretion, which may
include delegation of such discretion to its member institutions.

5.3.2.1.3 Sponsorship.

5.3.2.1.3.1 Amendment. An amendment to an area of autonomy may
be sponsored by any conference listed in Constitution 5.3.2.1.1,
subject to review by the other conferences listed in Constitution
5.3.2.1.1 and approval by a presidential review group that includes at
least one representative from each conference listed in Constitution
5.3.2.1.1.

5.3.2.1.3.2 Amendment-to-Amendment. An amendment to an
amendment of an area of autonomy may be sponsored by one of the
conferences listed in Constitution 5.3.2.1.1.

5.3.2.1.4 Submission Deadlines.

5.3.2.1.4.1 Amendment. An amendment to an area of autonomy must
be submitted to the national office by 5 p.m. Eastern time September
1. From September 1 until 5 p.m. Eastern time November 1, only the
sponsors may refine and change proposals in any manner that is
germane to the original proposal.

27

5.3.2.1.4.2 Amendment-to-Amendment. An amendment to an
amendment of an area of autonomy may be submitted to the national
office from 5 p.m. Eastern time November 1 until 5 p.m. Eastern time
November 15. Any such amendment shall not increase the
modification of the provision to be amended in the original proposal.

5.3.2.1.5 Notification to Membership.

5.3.2.1.5.1 Initial Notification. Proposed amendments shall be
available on the NCAA website for membership review and comment
not later than October 1.

5.3.2.1.5.2 Official Notice. Proposed amendments and amendments-
to-amendments shall be available on the NCAA website for
membership review and comment not later than December 1.

5.3.2.1.6 Membership and Council Review.

5.3.2.1.6.1 Membership Review. All Division I members may provide
comments related to proposed amendments and amendments-to-
amendments via the NCAA website for a 60-day period beginning on
the date of the initial notification to the membership (not later than
October 1).

5.3.2.1.6.2 Council Review. The Council shall review proposed
amendments. The review may include a position of support or
opposition.

5.3.2.1.6.3 Forum Review. The conferences named in Constitution
5.3.2.1.1 shall review proposed amendments and amendments-to-
amendments during a forum that is conducted before a business
session during which voting on the proposed amendments and
amendments-to-amendments occurs.

5.3.2.1.7 Voting Process.

5.3.2.1.7.1 Business Session. Consideration of proposed amendments
and amendments-to-amendments shall occur during a business
session involving the member institutions of the conferences named in
Constitution 5.3.2.1.1. The president or chancellor of each institution
shall appoint one representative and each of the five conferences shall
appoint three student-athlete representatives to cast votes on
proposed amendments and amendments-to-amendments.

28

5.3.2.1.7.2 Adoption of Amendments and Amendments-to-
Amendments. Adoption of proposed amendments and amendments-
to-amendments shall require:

(a) Approval of three of the five conferences based on a simple
majority vote of the representatives within each conference and a 60
percent majority vote of representatives present and voting; or

(b) Approval of four of the five conferences based on a simple
majority vote of the representatives within each conference and a
simple majority vote of representatives present and voting.

5.3.2.1.7.3 Finality of Action. An amendment adopted during a
business session shall be final upon adjournment of the business
session. The concept of a defeated amendment may not be
resubmitted as a new amendment for a two-year period.

5.3.2.2 Process for Areas of Council Governance and Football-Specific Legislation.

5.3.2.2.1 Authority to Adopt or Amend Legislation. Federated legislation
applicable to Division I may be adopted or amended at any meeting of the
Council.

5.3.2.2.1.1 Emergency or Noncontroversial Legislation. The Council
may adopt emergency or noncontroversial legislation during any
meeting by at least a three-fourths majority vote of its members
present and voting.

5.3.2.2.2 Sponsorship.

5.3.2.2.2.1 Amendments and Amendments-to-Amendments. An
amendment or an amendment-to-amendment in an area of Council
governance may be sponsored by the Board of Directors, the Council
or a conference listed in Constitution 4.2.1-(a), 4.2.1-(b) or 4.2.1-(c). A
football-specific amendment or amendment-to-amendment may be
sponsored by a Football Bowl Subdivision conference or a Football
Championship Subdivision conference.

5.3.2.2.3 Submission Deadlines.

5.3.2.2.3.1 Amendment. An amendment must be submitted to the
national office by 5 p.m. Eastern time September 1. From September
1 until 5 p.m. Eastern time November 1, only the sponsor may refine
and change a proposal in any manner that is germane to the original
proposal.

29

5.3.2.2.3.2 Amendment-to-Amendment. An amendment to an
amendment may be submitted to the national office from 5 p.m.
Eastern time November 1 until 5 p.m. Eastern time November 15.
Any such amendment shall not increase the modification of the
provision to be amended in the original proposal.

5.3.2.2.4 Notification to Membership.

5.3.2.2.4.1 Initial Notification. Proposed amendments shall be
available on the NCAA website for membership review and comment
not later than October 1.

5.3.2.2.4.2 Official Notice. Proposed amendments and amendments-
to-amendments shall be available on the NCAA website for
membership review and comment not later than December 1.

5.3.2.2.5 Membership and Council Review.

5.3.2.2.5.1 Membership Review. All Division I members may provide
comments related to proposed amendments and amendments-to-
amendments via the NCAA website.

5.3.2.2.5.2 Council Review. The Council shall review proposed
amendments. The review may include a position of support or
opposition. The Council may sponsor an amendment-to-amendment
by majority vote of its members present and voting.

5.3.2.2.6 Voting Process.

5.3.2.2.6.1 Adoption of Amendments and Amendments-to-
Amendments. Adoption of proposed amendments and amendments-
to-amendments shall require a majority vote of representatives of the
Council present and voting.

5.3.2.2.6.1.1 Bowl Subdivision and Championship Subdivision
Football. Members of the Council who are representatives of
conferences that are members of the Football Bowl Subdivision
and the Football Championship Subdivision shall vote
separately in their respective subdivisions on legislative issues
that pertain only to football.

5.3.2.2.6.1.1.1 Geographical Representation of
Independents. An institution classified as a Football
Bowl Subdivision independent or a Football
Championship Subdivision independent shall have its
views expressed on football issues by a predetermined

30

Football Bowl Subdivision or Football Championship
Subdivision conference representative, respectively,
within the institution's geographical region.

5.3.2.2.6.2 Finality of Action. Legislation adopted by the Council shall
be considered final at the conclusion of the next Board of Directors
meeting, subject to review by the Board of Directors as described in
Bylaw 5.3.2.2.1.1. If a proposal does not receive a majority vote of
Council members present and voting, it shall be considered defeated.
The concept of a defeated amendment may not be resubmitted as a
new amendment for a two-year period.

5.3.2.2.7 Rescission Process. An amendment adopted with less than an 85-
percent majority vote of Council members present and voting shall be
subject to a 60-day rescission period. An amendment adopted with an 85-
percent majority vote or higher of Council members present and voting shall
not be subject to a rescission process. A rescinded amendment may not be
resubmitted as a new amendment for a two-year period.

5.3.2.2.7.1 Notification of the adoption of legislation by the Council
shall be provided to the membership within 15 days of the date of the
Board of Directors' meeting on which the adoption becomes final.

5.3.2.2.7.2 Submission of Rescission Requests. A rescission request
may be submitted through the NCAA website by an active member
institution with voting privileges. A request must be received in the
national office not later than 5 p.m. Eastern time within 60 days of the
date of the Board of Directors meeting on which the adoption or
defeat becomes final. A request must be approved by the institution's
chancellor or president. The institution's chancellor or president or
his or her designated representative may submit the rescission request
to the national office.

5.3.2.2.7.3 Threshold for Rescission. An amendment shall be
rescinded upon submission of rescission requests from at least two-
thirds of all active Division I institutions that are eligible to submit a
request. An amendment that pertains only to football shall be
rescinded in the applicable subdivision upon submission of rescission
requests from at least two-thirds of all active Football Bowl
Subdivision or Football Championship Subdivision institutions that
are eligible to submit a request.

5.3.2.52.8 Other Rules and Procedures. The Board of Directors may approve such
additional rules and procedures governing the legislative process consistent with
the provisions of this section (Constitution 5.3.2) as it determines are necessary to
ensure an efficient process to meet the legislative needs of the membership.

31

[5.3.3 through 5.3.8 unchanged.]

5.3.9 Special Voting Requirements. The following topics are subject to special voting
requirements.

[5.3.9.1 through 5.3.9.3 unchanged.]

5.3.9.4 Override. The membership may override (rescind) the adoption of legislation by
the Legislative Council or the Board of Directors or the defeat of legislation by the Board
of Directors. At least a five-eighths majority of the active members voting shall be
required to override the legislative action taken.

[5.3.9.5 renumbered as 5.3.9.4, unchanged.]

[5.3.10 through 5.3.12 unchanged.]

5.4 Other Legislative and Amendment Procedures.

5.4.1 Interpretations of Constitution and Bylaws.

5.4.1.1 Authorization. The Board of Directors and the Legislative Council, and the
Legislative Review/Interpretations Committee in the interim between meetings of the
Board of Directors and Legislative Council, are empowered to make interpretations of the
constitution and bylaws (see Constitution 5.2.5).

5.4.1.1.1 Modification of Wording. In addition to its general authority to make
binding interpretations of NCAA legislation, the Legislative Council, by a two-
thirds majority of its members present and voting, may interpret legislation
consistent with the intent of the membership in adopting the legislation if
sufficient documentation and testimony are available to establish clearly that the
wording of the legislation is inconsistent with that intent. The Legislative Council
shall initiate the legislative process to confirm any such interpretations.

5.4.1.2 Interpretation Process.

5.4.1.2.1 Staff Interpretation (Determination). The academic and membership
affairs staff shall respond to a request from a member institution for an
interpretation of NCAA rules.

5.4.1.2.1.1 Appeal of Staff Interpretation. An institution may appeal a staff
interpretation to the Legislative Review/Interpretations Committee. Such a
request must be submitted in writing by the institution's conference or by
one of the five individuals who are authorized to request interpretations on
behalf of the institution (president or chancellor, faculty athletics
representative, athletics director, senior woman administrator, senior

32

compliance administrator, or a designated substitute for the president or
chancellor and/or athletics director, as specified in writing to the national
office).

5.4.1.2.1.1.1 Institutional Participation. An institution may
participate by teleconference in the appeal of an interpretation if
the activity at issue already has occurred and the interpretative
decision could result in an individual or institutional violation. The
Legislative Review/Interpretations Committee shall establish
policies and procedures relating to an institution's participation.

5.4.1.2.1.2 Review of Staff Interpretations. The Legislative
Review/Interpretations Committee shall review all staff interpretations.

5.4.1.2.1.3 Publication and Notification. A staff interpretation shall be
binding on the requesting institution on notification of the response to its
interpretation request, unless the interpretation is modified or reversed on
appeal or review by the Legislative Review/Interpretations Committee. A
staff interpretation that has been reviewed and approved by the Legislative
Review/Interpretations Committee shall be binding on all other institutions
on publication to the membership (e.g., announced on the NCAA website
or Legislative Services Database for the Internet).

5.4.1.2.2 Review of Legislative Review/Interpretations Committee's Decision.
The Legislative Council shall review all interpretations issued by the Legislative
Review/Interpretations Committee and may approve, reverse or modify such
interpretations. A member institution may appeal a decision of the Legislative
Review/Interpretations Committee to the Legislative Council. The appeal must be
submitted in writing by the institution's president or chancellor, faculty athletics
representative or director of athletics. The Legislative Council shall establish the
procedures for such an appeal. A decision of the Legislative Council is final and
no additional appeal opportunity shall exist for a member institution.

5.4.1.2.3 Publication and Notification. Interpretations issued by the Legislative
Review/Interpretations Committee shall be binding on notification to affected
institutions and on all member institutions after publication and notification to the
membership.

5.4.1.2.4 Revision. Interpretations approved by the Legislative Council may not
be revised by the Legislative Review/Interpretations Committee. The Legislative
Review/Interpretations Committee may only recommend to the Legislative
Council revisions of such interpretations.

5.4.1.3 Subcommittee for Legislative Relief of the Legislative Council. An institution
may appeal a decision of the NCAA staff regarding the application of NCAA legislation
to a particular situation to the subcommittee when no other entity has the authority to act.

33

In reaching its decision, the subcommittee shall review the complete record in order to
determine whether there is sufficient basis to grant relief from the application of the
legislation. The Legislative Council shall establish the process for such a review, shall
monitor the actions taken under this authorization, and shall report annually to the
membership the actions taken, in summary, aggregate form.

[5.4.2 through 5.4.4 unchanged.]

D. Bylaws: Amend 11, as follows:

11 Conduct and Employment of Athletics Personnel

11.01 Definitions and Applications.

[11.01.1 unchanged.]

11.01.2 Coach, Head or Assistant. [A] A head or assistant coach is any coach who is designated
by the institution's athletics department to perform coaching duties and who serves in that
capacity on a volunteer or paid basis.

11.01.3 Coach, Graduate Assistant -- Women's Rowing. [A] In women's rowing, a graduate
assistant coach is any coach who has received a baccalaureate degree and qualifies for
appointment as a graduate assistant under the policies of the institution. In women's rowing, the
individual is not required to be enrolled in a specific graduate degree program unless required by
institutional policy. The following provisions shall apply:

[11.01.3-(a) through 11.01.3-(i) unchanged.]

[11.01.3.1 unchanged.]

11.01.4 Coach, Undergraduate Student Assistant. [A] An undergraduate student assistant coach
is any coach who is a student-athlete who has exhausted his or her eligibility in the sport or has
become injured to the point that he or she is unable to practice or compete ever again, and who
meets the following additional criteria:

[11.01.4-(a) through 11.01.4-(d) unchanged.]

11.01.5 Coach, Volunteer. [A] In sports other than football and basketball, a volunteer coach is
any coach who does not receive compensation or remuneration from the institution's athletics
department or any organization funded in whole or in part by the athletics department or that is
involved primarily in the promotion of the institution's athletics program (e.g., booster club,
athletics foundation association). The following provisions shall apply:

[11.01.5-(a) through 11.01.5-(c) unchanged.]

34

11.01.6 Manager. [A] A manager is an individual who performs traditional managerial duties
(e.g., equipment, laundry, hydration) and meets the following additional criteria:

[11.01.6-(a) through 11.01.6-(e) unchanged.]

[11.1 through 11.6 unchanged.]

11.7 Limitations on the Number and Duties of Coaches and Noncoaching Staff Members.

11.7.1 Designation of Coaching Category. [A] An individual who coaches and either is
uncompensated or receives compensation or remuneration of any sort from the institution, even
if such compensation or remuneration is not designated for coaching, shall be designated as a
head coach, assistant coach, volunteer coach, graduate assistant coach or student assistant coach
by certification of the institution.

11.7.1.1 Countable Coach. An institutional staff member or any other individual outside
the institution (e.g., consultant, professional instructor) with whom the institution has
made arrangements must count against coaching limits in the applicable sport as soon as
the individual participates (in any manner) in any of the following:

[11.7.1.1-(a) through 11.7.1.1-(c) unchanged.]

11.7.1.1.1 Replacement Due to Extenuating Circumstances. [A] An institution
may replace temporarily or on a limited basis one of its countable coaches if the
coach is unable to perform any or all of his or her duties because of extenuating
circumstances (e.g., suspension, prolonged serious illness, pregnancy). The
replacement coach may perform only those coaching, administrative or recruiting
duties, including the telephoning of prospective student-athletes, that the replaced
coach is unable to perform.

11.7.1.1.2 Replacement for National or Olympic Team Coaches. [A] An
institution may replace a coach temporarily or on a limited basis when that coach
takes a leave of absence to participate on or to coach a national team or Olympic
team, provided the replacement is limited to a one-year period and the coach who
is replaced performs no recruiting or other duties on behalf of the institution.

11.7.1.2 Placement Within Categories. [A] If an institution has not reached its limit on
the number of coaches in any category, any type of coach may be counted in that
category.

11.7.2 Recruiting Coordination Functions. [A] The following recruiting coordination functions
(except related routine clerical tasks) must be performed by the head coach or one or more of the
assistant coaches who count toward the numerical limitations in Bylaw 11.7.6:

[11.7.2-(a) through 11.7.2-(b) unchanged.]

35

11.7.2.1 Exception -- Graduate Assistant Coach-- Women's Rowing. [A] In women's
rowing, a graduate assistant coach may perform the functions set forth in Bylaw 11.7.2-
(a) (on campus only) and 11.7.2-(b) if the coach has successfully completed the coaches'
certification examination per Bylaw 11.5.1.1. [See Bylaw 11.01.3-(i).]

11.7.2.2 Exceptions -- Noncoaching Staff Members and Noncountable Coaches. [A]

[11.7.2.2-(a) through 11.7.2.2-(d) unchanged.]

11.7.3 Noncoaching Staff Member with Sport-Specific Responsibilities. [A] A noncoaching staff
member with sport-specific responsibilities (e.g., director of operations, administrative assistant)
is prohibited from participating in on-court or on-field activities (e.g., assist with drills, throw
batting practice, signal plays) and is prohibited from participating with or observing student-
athletes in the staff member's sport who are engaged in nonorganized voluntary athletically
related activities (e.g., pick-up games).

[11.7.4 through 11.7.5 unchanged.]

11.7.6 Limitations on Number of Coaches and Off-Campus Recruiters. There shall be a limit on
the number of coaches (other than graduate assistant coaches per Bylaw 11.01.3, undergraduate
assistant coaches per Bylaw 11.01.4 and volunteer coaches per Bylaw 11.01.5) who may be
employed by an institution and who may contact or evaluate prospective student-athletes off
campus in each sport as follows:

[Sports and limits unchanged.]

11.7.6.1 Combined Sports Program. [A] A member institution that conducts a combined
program in a sport (one in which all coaching staff members in the same sport are
involved in practice activities or competition with both the men's and women's teams on a
daily basis) may employ the total number of coaches specified separately for men and for
women in that sport.

11.7.6.2 Exceptions to Number Limits. [A] No individual other than coaches designated
to fill the coaching limits set forth in Bylaw 11.7.6 may participate in any manner in the
coaching of the intercollegiate team of a member institution during any game, practice or
other organized activity, with the following exceptions:

11.7.6.2.1 Weight or Strength Coach. [A] A weight (strength and conditioning)
coach may conduct flexibility, warm-up and physical conditioning activities prior
to any game and prior to or during any practice or other organized activities
without being included in the limitations on number of coaches.

11.7.6.2.2 Undergraduate Student Assistant Coach. [A] An institution may
employ undergraduate student assistant coaches (see Bylaw 11.01.4). The limit on
the number of undergraduate student assistant coaches in each sport shall be the
same as the limit on the number of coaches in the sport per Bylaw 11.7.6.

36

11.7.6.2.3 Volunteer Coach. [A] In sports other than football, basketball, women's
equestrian, women's rowing and women's triathlon, a member institution may use
the services of one volunteer coach (per Bylaw 11.01.5). Indoor track and field,
outdoor track and field, and cross country are separate sports for purposes of this
provision. In sports in which the NCAA conducts separate men's and women's
championships, a combined men's and women's program may use two volunteer
coaches.

11.7.6.2.3.1 Volunteer Coach -- Women's Rowing. [A] In women's
rowing, an institution may use the services of four volunteer coaches.

11.7.6.2.3.2 Volunteer Coach -- Swimming and Diving. [A] An institution
that conducts separate men's and women's swimming programs with a
combined men's and women's diving program may employ three volunteer
coaches, one for men's swimming, one for women's swimming and one for
diving.

11.7.6.2.3.3 Volunteer Coach -- Cross Country/Track and Field. [A] An
institution that sponsors cross country, indoor track and field, or outdoor
track and field as separate sports may use the services of one volunteer
coach for each of the sports that it sponsors. Each volunteer coach may
coach student-athletes in any of the three sports throughout the academic
year.

11.7.6.2.3.4 Volunteer Coach -- Track and Field-- Pole Vault. [A] An
institution that competes in pole vault may use the services of one
additional volunteer coach (to coach both genders), limited to
coaching pole vault.

11.7.6.2.3.5 Volunteer Coach -- Women's Equestrian. [A] In women's
equestrian, an institution may use the services of one volunteer coach for
the hunt seat riding discipline and one volunteer coach for the western
riding discipline.

11.7.6.2.3.6 Volunteer Coach -- Women's Triathlon. [A] In women's
triathlon, an institution may use the services of one volunteer coach for the
swimming element, one volunteer coach for the cycling element and one
volunteer coach for the running element.

11.7.6.2.4 Special Attrition Provision. [A] The institution is permitted to meet
these limitations through normal attrition only if the institution had in effect prior
to September 15, 1990, a written obligation to the assistant coach through
academic tenure, an enforceable contract or formal security-of-employment
commitment.

37

11.7.6.2.5 Additional Coaches -- National Service Academies. [A] National
service academies may employ two additional coaches in basketball.

11.7.6.2.6 Exception for Lightweight Rowing. [A] An institution that conducts a
rowing program that includes heavyweight rowing and lightweight rowing may
employ two additional coaches. Each of the institution's rowing teams must have
at least one "eight" or two "fours" that compete in at least four spring events.

11.7.6.2.7 Graduate Assistant Coach -- Women's Rowing. [A] In women's
rowing, an institution may employ one graduate assistant coach (see Bylaw
11.01.3).

E. Bylaws: Amend 12, as follows:

12 Amateurism and Athletics Eligibility

[12.01 unchanged.]

12.02 Definitions and Applications.

12.02.1 Agent. [A] An agent is any individual who, directly or indirectly:

(a) Represents or attempts to represent an individual for the purpose of marketing his or her
athletics ability or reputation for financial gain; or

(b) Seeks to obtain any type of financial gain or benefit from securing a prospective student-
athlete's enrollment at an educational institution or from a student-athlete's potential earnings as a
professional athlete.

12.02.1.1 Application. [A] An agent may include, but is not limited to, a certified contract
advisor, financial advisor, marketing representative, brand manager or anyone who is
employed or associated with such persons.

[12.02.2 through 12.02.14 unchanged.]

12.1 General Regulations. An individual must comply with the following to retain amateur
status. (See Bylaw 12.12 regarding the eligibility restoration process.)

[12.1.1 unchanged.]

12.1.2 Amateur Status. An individual loses amateur status and thus shall not be eligible for
intercollegiate competition in a particular sport if the individual:

[12.1.2-(a) through 12.1.2-(g) unchanged.]

[12.1.2.1 through 12.1.2.3 unchanged.]

38

12.1.2.4 Exceptions to Amateurism Rule.

[12.1.2.4.1 through 12.1.2.4.3 unchanged.]

12.1.2.4.4 Exception for Insurance Against Disabling Injury or Illness. [A] An
individual may borrow against his or her future earnings potential from an
established, accredited commercial lending institution exclusively for the purpose
of purchasing insurance (with no cash surrender value) against a disabling injury
or illness that would prevent the individual from pursuing a chosen career,
provided a third party (including a representative of an institution's athletics
interests) is not involved in arrangements for securing the loan. However, an
institution's president or chancellor (or his or her designated representative from
outside the department of athletics) may designate an institutional staff member
(or staff members) (e.g., professional sports counseling panel) to assist a student-
athlete with arrangements for securing the loan and insurance. The institution
shall retain copies of all documents related to loan transactions and insurance
policies, regardless of whether the institution is involved in the arrangements.

[12.1.2.4.5 through 12.1.2.4.14 unchanged.]

[12.1.3 unchanged.]

[12.2 unchanged.]

12.3 Use of Agents. [A]

12.3.1 General Rule. [A] An individual shall be ineligible for participation in an intercollegiate
sport if he or she ever has agreed (orally or in writing) to be represented by an agent for the
purpose of marketing his or her athletics ability or reputation in that sport. Further, an agency
contract not specifically limited in writing to a sport or particular sports shall be deemed
applicable to all sports, and the individual shall be ineligible to participate in any sport.

12.3.1.1 Representation for Future Negotiations. [A] An individual shall be ineligible per
Bylaw 12.3.1 if he or she enters into a verbal or written agreement with an agent for
representation in future professional sports negotiations that are to take place after the
individual has completed his or her eligibility in that sport.

12.3.1.2 Benefits from Prospective Agents. [A] An individual shall be ineligible per
Bylaw 12.3.1 if he or she (or his or her relatives or friends) accepts transportation or other
benefits from:

[12.3.1.2-(a) through 12.3.1.2-(b) unchanged.]

12.3.1.3 Exception -- Career Counseling and Internship/Job Placement Services. [A] A
student-athlete may use career counseling and internship/job placement services available

39

exclusively to student-athletes, provided the student-athlete is not placed in a position in
which the student-athlete uses his or her athletics ability.

12.3.2 Legal Counsel. [A] Securing advice from a lawyer concerning a proposed professional
sports contract shall not be considered contracting for representation by an agent under this rule,
unless the lawyer also represents the individual in negotiations for such a contract.

12.3.2.1 Presence of a Lawyer at Negotiations. [A] A lawyer may not be present during
discussions of a contract offer with a professional organization or have any direct contact
(in person, by telephone or by mail) with a professional sports organization on behalf of
the individual. A lawyer's presence during such discussions is considered representation
by an agent.

12.3.3 Athletics Scholarship Agent. [A] Any individual, agency or organization that represents a
prospective student-athlete for compensation in placing the prospective student-athlete in a
collegiate institution as a recipient of institutional financial aid shall be considered an agent or
organization marketing the individual's athletics ability or reputation.

12.3.3.1 Talent Evaluation Services and Agents. [A] A prospective student-athlete may
allow a scouting service or agent to distribute personal information (e.g., high school
academic and athletics records, physical statistics) to member institutions without
jeopardizing his or her eligibility, provided the fee paid to such an agent is not based on
placing the prospective student-athlete in a collegiate institution as a recipient of
institutional financial aid.

12.3.4 Professional Sports Counseling Panel. [A] It is permissible for an authorized institutional
professional sports counseling panel to:

[12.3.4-(a) through 12.3.4- (g) unchanged.]

12.3.4.1 Appointment by President or Chancellor. [A] This panel shall consist of at least
three persons appointed by the institution's president or chancellor (or his or her
designated representative from outside the athletics department).

12.3.4.2 Composition. [A] The majority of panel members shall be full-time employees
outside the institution's athletics department. Not more than one panel member may be an
athletics department staff member. No sports agent or any person employed by a sports
agent or agency may be a member of the panel. All panel members shall be identified to
the NCAA national office.

12.4 Employment.

[12.4.1 through 12.4.3 unchanged.]

40

12.4.4 Self-Employment. [A] A student-athlete may establish his or her own business, provided
the student-athlete's name, photograph, appearance or athletics reputation are not used to
promote the business.

12.5 Promotional Activities.

12.5.1 Permissible.

[12.5.1.1 through 12.5.1.2 unchanged.]

12.5.1.3 Continuation of Modeling and Other Nonathletically Related Promotional
Activities After Enrollment. [A] If an individual accepts remuneration for or permits the
use of his or her name or picture to advertise or promote the sale or use of a commercial
product or service prior to enrollment in a member institution, continued remuneration
for the use of the individual's name or picture (under the same or similar circumstances)
after enrollment is permitted without jeopardizing his or her eligibility to participate in
intercollegiate athletics only if all of the following conditions apply:

(a) The individual's involvement in this type of activity was initiated prior to his or her
enrollment in a member institution;

(b) The individual became involved in such activities for reasons independent of athletics
ability;

(c) No reference is made in these activities to the individual's name or involvement in
intercollegiate athletics;

(d) The individual does not endorse the commercial product; and

(e) The individual's remuneration under such circumstances is at a rate commensurate
with the individual's skills and experience as a model or performer and is not based in
any way upon the individual's athletics ability or reputation.

[12.5.1.4 through 12.5.1.9 unchanged.]

[12.5.2 unchanged.]

12.5.3 Media Activities. [A]

(a) During the Playing Season. During the playing season, a student-athlete may appear on radio
and television programs (e.g., coaches' shows) or engage in writing projects when the student-
athlete's appearance or participation is related in any way to athletics ability or prestige, provided
the student-athlete does not receive any remuneration for the appearance or participation in the
activity. The student-athlete shall not make any endorsement, expressed or implied, of any
commercial product or service. The student-athlete may, however, receive actual and necessary
expenses directly related to the appearance or participation in the activity. A student-athlete

41

participating in media activities during the playing season may not miss class, except for class
time missed in conjunction with away-from-home competition or to participate in a conference-
sponsored media day.

(b) Outside the Playing Season. Outside the playing season, a student-athlete may participate in
media activities (e.g., appearance on radio, television, in films or stage productions or
participation in writing projects) when such appearance or participation is related in any way to
athletics ability or prestige, provided the student-athlete is eligible academically to represent the
institution and does not receive any remuneration for such appearance or participation. The
student-athlete may not make any endorsement, expressed or implied, of any commercial product
or service. The student-athlete may, however, receive legitimate and normal expenses directly
related to such appearance or participation, provided the source of the expenses is the entity
sponsoring the activity.

[12.5.4 unchanged.]

[12.6 unchanged.]

12.7 General Eligibility Requirements.

[12.7.1 unchanged.]

12.7.2 Student-Athlete Statement.

12.7.2.1 Content and Purpose. Prior to participation in intercollegiate competition each
academic year, a student-athlete shall sign a statement in a form prescribed by the
Legislative Council in which the student-athlete submits information related to eligibility,
recruitment, financial aid, amateur status, previous positive-drug tests administered by
any other athletics organization and involvement in organized gambling activities related
to intercollegiate or professional athletics competition under the Association's governing
legislation. Failure to complete and sign the statement shall result in the student-athlete's
ineligibility for participation in all intercollegiate competition. Violations of this bylaw
do not affect a student-athlete's eligibility if the violation occurred due to an institutional
administrative error or oversight, and the student-athlete subsequently signs the form;
however, the violation shall be considered an institutional violation per Constitution
2.8.1.

[12.7.2.2 through 12.7.2.3 unchanged.]

12.7.3 Drug-Testing Consent Form.

12.7.3.1 Content and Purpose. Each academic year, a student-athlete shall sign a form
maintained by the Committee on Competitive Safeguards and Medical Aspects of Sports
and approved by the Legislative Council in which the student consents to be tested for the
use of drugs prohibited by NCAA legislation. Failure to complete and sign the consent
form prior to practice or competition, or before the Monday of the fourth week of classes

42

(whichever occurs first) shall result in the student-athlete's ineligibility for participation
(practice and competition) in all intercollegiate athletics.

[12.7.3.2 through 12.7.3.4 unchanged.]

12.7.4 Student-Athlete Health Insurance Portability and Accountability Act (HIPAA)
Authorization/Buckley Amendment Consent Form -- Disclosure of Protected Health
Information.

12.7.4.1 Content and Purpose. Each academic year, a student-athlete may voluntarily sign
a statement in a form maintained by the Committee on Competitive Safeguards and
Medical Aspects of Sports and approved by the Legislative Council in which the student-
athlete authorizes/consents to the institution's physicians, athletics directors and health
care personnel to disclose the student-athlete's injury/illness and participation information
associated with the student-athlete's training and participation in intercollegiate athletics
to the NCAA and to its Injury Surveillance Program (ISP), agents and employees for the
purpose of conducting research into the reduction of athletics injuries. The
authorization/consent by the student-athlete is voluntary and is not required for the
student-athlete to be eligible to participate. [D]

[12.7.4.2 unchanged.]

[12.7.5 unchanged.]

[12.8 through 12.9 unchanged.]

12.10 Certification of Eligibility.

[12.10.1 unchanged.]

12.10.2 Squad-List Form. The institution's athletics director shall compile on a form maintained
by the Awards, Benefits, Expenses and Financial Aid Cabinet and approved by the Legislative
Council a list of the squad members in each sport on the first day of competition and shall
indicate thereon the status of each member in the designated categories. A student-athlete's name
must be on the official institutional form in order for the student to be eligible to represent the
institution in intercollegiate competition. Violations of this bylaw do not affect a student-athlete's
eligibility if the violation occurred due to an institutional administrative error or oversight and
the student-athlete is subsequently added to the form; however, the violation shall be considered
an institutional violation per Constitution 2.8.1. (See Bylaw 15.5.11 for details about the
administration of the squad list.) [Remainder of 12 unchanged.]

F. Bylaws: Amend 13, as follows:

13 Recruiting

13.01 General Principles.

43

[13.01.1 through 13.01.2 unchanged.]

13.01.3 Additional Recruiting Restrictions. The Committee on Academics Performance shall
have the authority to determine the circumstances that would require an institution or team that
fails to satisfy the academic performance program to apply additional recruiting restrictions. The
Committee on Academics Performance shall establish and annually publish to the membership
such circumstances under which the additional restrictions apply (see Bylaw 14.8).

[13.02 unchanged.]

13.1 Contacts and Evaluations. Recruiting contacts (per Bylaw 13.02.4) and telephone calls by
institutional staff members or representatives of the institution’s athletics interests are subject to
the provisions set forth in this bylaw.

13.1.1 Contactable Individuals.

[13.1.1.1 through 13.1.1.2 unchanged.]

13.1.1.3 Four-Year College Prospective Student-Athletes. An athletics staff member or
other representative of the institution’s athletics interests shall not make contact with the
student-athlete of another NCAA or NAIA four-year collegiate institution, directly or
indirectly, without first obtaining the written permission of the first institution’s athletics
director (or an athletics administrator designated by the athletics director) to do so,
regardless of who makes the initial contact. If permission is not granted, the second
institution shall not encourage the transfer and the institution shall not provide athletically
related financial assistance to the student-athlete until the student-athlete has attended the
second institution for one academic year. If permission is granted to contact the student-
athlete, all applicable NCAA recruiting rules apply. If an institution receives a written
request from a student-athlete to permit another institution to contact the student-athlete
about transferring, the institution shall grant or deny the request within seven business
days (see Bylaw 13.02.1) of receipt of the request. If the institution fails to respond to the
student-athlete's written request within seven business days, permission shall be granted
by default and the institution shall provide written permission to the student-athlete.

[13.1.1.3.1 through 13.1.1.3.3 unchanged.]

13.1.1.3.4 Transfer From Institution Ineligible for Postseason Competition --
Academic Performance Program. On approval by the Committee on Academics
Performance, an institution may contact a student-athlete at another institution
whose team is ineligible for postseason competition during the remaining seasons
of the student-athlete’s eligibility due to sanctions pursuant to the Academic
Performance Program, without obtaining written permission from the other
institution. The student-athlete's institution must be notified of the recruitment and
may establish reasonable restrictions related to the contact (e.g., no visits during
class time), provided such restrictions do not preclude the opportunity for the

44

student-athlete to discuss transfer possibilities with the other institution [see
Bylaw 14.7.2-(e)].

[13.1.1.3.5 unchanged.]

[13.1.2 through 13.1.10 unchanged.]

13.2 Offers and Inducements.

[13.2.1 through 13.2.4 unchanged.]

13.2.5 Summer Housing for Prospective Student-Athletes. [A] An institution may rent dormitory
space to a prospective student-athlete during the summer months at the regular institutional rate,
provided it is the institution's policy to make such dormitory space available on the same basis to
all prospective students.

13.2.6 Medical Expenses -- Basketball. [A] In basketball, an institution may finance medical
expenses (including rehabilitation and physical therapy expenses) for a prospective student-
athlete who sustains an injury while participating in:

[13.2.6-(a) through 13.2.6-(c) unchanged.]

[13.2.7 through 13.2.9 unchanged.]

[13.4 unchanged.]

13.5 Transportation.

[13.5.1 unchanged.]

13.5.2 Transportation on Official Paid Visit.

[13.5.2.1 through 13.5.2.4 unchanged.]

13.5.2.6 Transportation of Prospective Student-Athlete's Relatives, Friends or Legal
Guardians. [A] An institution shall not permit its athletics department staff members or
representatives of its athletics interests to pay, provide or arrange for the payment of
transportation costs incurred by relatives, friends or legal guardians of a prospective
student-athlete to visit the campus or elsewhere; however, an institution may: [R]

[13.5.2.6-(a) through 13.5.2.6-(c) unchanged.]

13.5.2.6.1 Exception -- Transportation Expenses for a Prospective Student-
Athlete's Parents or Legal Guardians -- Basketball. [A] In basketball, an
institution may pay the actual round-trip costs for a prospective student-athlete's

45

parents or legal guardians (expenses for up to two people) to accompany the
prospective student-athlete on his or her official visit.

[13.5.3 through 13.5.4 unchanged.]

13.6 Official (Paid) Visit.

[13.6.1 through 13.6.2 unchanged.]

13.6.3 Requirements for Official Visit. The following requirements must be met before an
institution may provide an official visit to a prospective student-athlete: [D]

(a) A high school or preparatory school prospective student-athlete must present the institution
with a score from a PSAT, SAT, PLAN or ACT taken on a national testing date under national
testing conditions, except that a state-administered ACT may be used to meet the requirement.
The score must be presented through a testing agency document, on a high school or preparatory
school academic transcript (official or unofficial) or through the use of the applicable testing
agency's automated-voice system. An international prospective student-athlete who requires a
special administration of the PSAT, SAT, PLAN or ACT may present such a score upon the
approval of the Committee on Academics Cabinet or the Initial-Eligibility Waivers Committee.

[13.6.3-(b) through 13.6.3-(d) unchanged.]

[13.6.3.1 unchanged.]

[13.6.4 through 13.6.6 unchanged.]

13.6.7 Entertainment/Tickets on Official Visit. [A]

13.6.7.1 General Restrictions. [A] An institution may provide entertainment, pursuant to
Bylaw 13.6.7.5, on the official visit only for a prospective student-athlete and the
prospective student-athlete's parents (or legal guardians) or spouse and only within a 30-
mile radius of the institution's main campus. Entertainment and contact by representatives
of the institution's athletics interests during the official visit are prohibited. It is not
permissible to entertain other relatives or friends (including dates) of a prospective
student-athlete at any time at any site. [R]

13.6.7.1.1 Meals and Lodging While in Transit. [A] It is permissible for an
institution to pay a prospective student-athlete's actual costs for reasonable
expenses (e.g., meals, lodging) incurred while traveling to and from campus on
the official visit. In basketball, an institution may pay the actual costs for meals
and lodging for a prospective student-athlete's parents or legal guardians
(expenses for up to two people) that are incurred while traveling to and from
campus to accompany the prospective student-athlete on his or her official visit.

46

13.6.7.2 Complimentary Admissions. [A] During the official visit, a maximum of three
complimentary admissions to a home athletics event at any facility within a 30-mile
radius of the institution's main campus in which the institution's intercollegiate team
practices or competes may be provided to a prospective student-athlete. Such
complimentary admissions are for the exclusive use of the prospective student-athlete and
those persons accompanying the prospective student-athlete on the visit and must be
issued only through a pass list on an individual-game basis. Such admissions may provide
seating only in the general seating area of the facility used for conducting the event.
Providing seating during the conduct of the event (including intermission) for the
prospective student-athlete or those persons accompanying the prospective student-
athlete in the facility's press box, special seating box(es) or bench area is specifically
prohibited. [R]

[13.6.7.2.1 through 13.6.7.2.6 unchanged.]

[13.6.7.3 through 13.6.7.6 unchanged.]

13.6.7.7 Meals on Official Visit. [A] The cost of actual meals, not to exceed three per
day, on the official visit for a prospective student-athlete and the prospective student-
athlete's parents, legal guardians, spouse or children need not be included in the $40-per-
day entertainment expense. Meals must be comparable to those provided to student-
athletes during the academic year. A reasonable snack (e.g., pizza, hamburger) may be
provided in addition to the three meals. [R]

[13.6.7.7.1 through 13.6.7.7.2 unchanged.]

[13.6.7.8 through 13.6.7.10 unchanged.]

13.6.8 Entertainment on Official Visit for Spouse, Parent or Legal Guardian of Prospective
Student-Athlete. [A] A member institution shall limit entertainment and lodging on the
prospective student-athlete's official visit to a prospective student-athlete, the prospective
student-athlete's parents (or legal guardians) and spouse. An institution shall limit meals on the
prospective student-athlete's official visit to a prospective student-athlete, the prospective
student-athlete's parents (or legal guardians), spouse and children. [R]

[13.6.8.1 unchanged.]

13.6.9 Lodging for Additional Persons. [A] Additional persons (e.g., prospective student-
athlete's brother, sister, friend) may stay in the same room as the prospective student-athlete or
parents, spouse or legal guardians of the prospective student-athlete, but the institution shall not
pay the costs resulting from the additional occupants. The additional occupants shall not be
prospective student-athletes being recruited by the institution. [R]

[13.7 through 13.14 unchanged.]

13.15 Precollege Expenses.

47

[13.15.1 unchanged.]

13.15.2 Permissible Expenses.

[13.15.2.1 through 13.15.2.3 unchanged.]

13.15.2.4 Student Orientation Sessions. [A] An institution may pay on-campus expenses
(e.g., meals, lodging) for prospective student-athletes to attend institutional orientation
sessions conducted for all students. However, an institution may provide on-campus
expenses to student-athletes to attend orientation sessions for a particular group of
students selected on a basis unrelated to athletics ability only if the institution is
providing expenses on a uniform basis to all members of that particular group. An
institutional staff member may provide transportation from and to the nearest bus or train
station or major airport to the campus on the occasion of the prospective student-athlete's
arrival or departure from the institution to attend the institution's required new-student
orientation, provided the prospective student-athlete has been accepted for admission to
the institution. [R]

[13.15.2.5 unchanged.]

13.16 U.S. Service Academy Exceptions and Waivers.

[13.16.1 through 13.16.3 unchanged.]

13.16.4 Precollege Expenses/Preparatory School Assistance -- Waiver. The Legislative Council
Subcommittee for Legislative Relief may approve waivers of Bylaw 13.15, provided such
waivers are limited to procedures involving preparation for entrance into one of the U.S. service
academies.

[13.17 through 13.19 unchanged.]

G. Bylaws: Amend 14, as follows:

14 Academic Eligibility

14.01 General Principles.

[14.01.1 through 14.01.5 unchanged.]

14.01.6 Disclosure Requirements -- Academic Performance Program.

14.01.6.1 Academic Progress Rate -- Disclosure. An institution shall not be eligible to enter a
team or individual competitor in postseason competition (including NCAA championships and
bowl games) unless it has submitted, by the applicable deadline, its academic progress rate
(APR) in a form approved and administered by the Committee on Academics Performance.

48

14.01.6.2 Academic Performance Census -- Disclosure. An institution shall not be eligible to
enter a team or individual competitor in postseason competition (including NCAA
championships and bowl games) unless it has submitted, by the applicable deadline, its academic
performance census (APC) in a form administered by the Committee on Academics
Performance.

14.01.6.3 Graduation Success Rate -- Disclosure. An institution shall not be eligible to enter a
team or individual competitor in a postseason competition (including NCAA championships and
bowl games) unless it has submitted, by the applicable deadline, its graduation success rate
(GSR) in a form approved and administered by the Committee on Academics Performance.

14.02 Definitions and Applications.

14.02.1 Academic Progress Rate. The Committee on Academics Performance shall have the
authority to determine the minimum acceptable academic progress rate (APR), which shall
include a calculation that accounts for currently enrolled student-athletes. The rate shall account
for the institution’s success in retaining and graduating all such student-athletes. Further, the rate
shall account for the academic eligibility of the student-athletes, including all applicable NCAA,
conference and institutional academic eligibility requirements. The committee shall publish an
explanation of the APR calculation to the membership annually.

[14.02.2 through 14.02.7 unchanged.]

14.02.8 Graduation Success Rate. The Committee on Academics Performance shall determine
the minimum acceptable graduation success rate (GSR). The Committee on Academic
Performance shall publish an explanation of the GSR calculation to the membership annually.
[14.02.10 through 14.02.13 unchanged.]

14.1 Admission, Enrollment and Academic Credentials.

[14.1.1 unchanged.]

14.1.2 Validity of Academic Credentials. As a condition and obligation of membership, it is the
responsibility of a member institution to determine the validity of the information on which the
eligibility of a student-athlete is based. Therefore, it is the responsibility of a member institution
to determine whether a transcript is valid for purposes of applying appropriate NCAA legislation
to the eligibility of a student-athlete when the institution receives notification, or otherwise has
cause to believe, that a student-athlete's high school, preparatory school or two-year college
transcript is not valid.

[14.1.2.1 unchanged.]

14.1.2.2 High School Review Committee. The High School Review Committee shall
have the authority to establish policies and procedures related to the academic review of
high schools and to determine the validity of a high school (e.g., core courses,

49

curriculum, grades) for the purpose of meeting initial-eligibility requirements. A review
may result in a determination that a high school shall not be used for the purpose of
meeting initial-eligibility requirements. The policies and procedures for the review and
determination of the validity of a high school shall be approved by the Committee on
Academics Cabinet. (See Bylaw 21.6.4.)

14.1.2.3 Student Records Review Committee. The Student Records Review Committee
shall have the authority to establish policies and procedures related to the review of a
prospective student-athlete's academic credentials and to determine the validity of a
prospective student-athlete's academic credentials for the purpose of meeting initial-
eligibility requirements. A review may result in a determination that a prospective
student-athlete's academic credentials shall not be used for the purpose of meeting initial-
eligibility requirements. The policies and procedures for the review of academic
credentials and the determination of the validity of such credentials shall be approved by
the Committee on Academics Cabinet. (See Bylaw 21.6.5.)

[14.1.2.4 unchanged.]

[14.2 unchanged.]

14.3 Freshman Academic Requirements.

14.3.1 Eligibility for Financial Aid, Practice and Competition. A student-athlete who enrolls in a
member institution as an entering freshman with no previous full-time college attendance shall
meet the following academic requirements, as certified by the NCAA Eligibility Center, as
approved by the Executive Committee, and any applicable institutional and conference
regulations, to be considered a qualifier and thus be eligible for financial aid, practice and
competition during the first academic year in residence.

[14.3.1.1 unchanged.]

14.3.1.1.1 Exception -- Early Academic Certification. A student-athlete shall be
certified as a qualifier, provided he or she has achieved the following academic
criteria:

[14.3.1.1.1-(a) through 14.3.1.1.1-(b) unchanged.]

14.3.1.1.1.1 Submission of Final Transcript. If a student-athlete is certified
as a qualifier pursuant to the early academic certification exception and his
or her initial full-time collegiate enrollment occurs at the certifying
institution during the first term of the academic year, the institution shall
ensure submission of his or her final high school transcript (official or
unofficial) to the NCAA Eligibility Center by February 1 following the
student-athlete's initial full-time enrollment. If a student-athlete is certified
as a qualifier pursuant to the early academic certification exception and his
or her initial full-time collegiate enrollment occurs at the certifying

50

institution after the conclusion of the first term of the academic year, the
institution shall ensure submission of his or her final high school transcript
(official or unofficial) to the NCAA Eligibility Center by February 1 of the
following academic year. [D]

14.3.1.1.1.1.1 Waiver. The Committee on Academics Cabinet
may waive the requirements of this legislation based on objective
evidence that demonstrates circumstances for which a waiver is
warranted. The cabinet shall establish the process for reviewing
such waiver requests.

[14.3.1.1.2 unchanged.]

[14.3.1.2 through 14.3.1.3 unchanged.]

14.3.1.4 Initial-Eligibility Waivers. The Initial-Eligibility Waivers Committee (see Bylaw
21.7.5.1.3.1) shall have the authority to waive the initial-eligibility requirements based on
objective evidence that demonstrates circumstances in which a student's overall academic
record warrants a waiver of the normal application of this regulation. The committee shall
oversee the process for reviewing such waivers and shall report annually to the
Committee on Academics Cabinet and to the membership the actions taken in summary,
aggregate form.

[14.3.2 through 14.3.5 unchanged.]

14.4 Progress-Toward-Degree Requirements.

[14.4.1 through 14.4.2 unchanged.]

14.4.3 Eligibility for Competition.

[14.4.3.1 through 14.4.3.3 unchanged.]

14.4.3.4 Regulations for Administration of Progress Toward Degree.

14.4.3.4.1 Nontraditional Terms. An institution that determines registration other
than on a traditional semester- or quarter-hour basis shall submit a statement
describing the continuing-eligibility requirements applicable to its student-athletes
for approval by the Committee on Academics Cabinet.

[14.4.3.4.2 through 14.4.3.4.8 unchanged.]

[14.4.3.5 through 14.4.3.8 unchanged.]

14.4.3.9 Additional Progress-Toward-Degree Waivers. The Division I Progress-Toward-
Degree Waivers Committee (see Bylaw 21.7.5.1.3.2) shall have the authority to waive all

51

other progress-toward-degree requirements based on objective evidence that
demonstrates circumstances that warrant the waiver of the normal application of those
regulations. The committee shall establish the process for granting such waivers and shall
report annually to the Committee on Academics Cabinet and to the membership the
actions taken in summary, aggregate form.

14.5 Transfer Regulations.

[14.5.1 through 14.5.3 unchanged.]

14.5.4 Two-Year College Transfers. A student who transfers to a member institution from a two-
year college or from a branch school that conducts an intercollegiate athletics program must
complete an academic year of residence unless the student meets the following eligibility
requirements.

[14.5.4.1 through 14.5.4.6 unchanged.]

14.5.4.7 Submission of Information Necessary to Determine Academic Initial-Eligibility
Status. An institution shall ensure submission of all necessary information (e.g., high
school transcripts, test scores) to the NCAA Eligibility Center to determine the academic
initial-eligibility status of a two-year college transfer student-athlete prior to the end of
the student-athlete's first regular academic term of full-time enrollment at the institution.
If a two-year college transfer student-athlete is added to an institution's squad list after
the end of his or her first regular academic term of full-time enrollment at the institution,
the institution shall ensure submission of all necessary information (e.g., high school
transcripts, test scores) to the NCAA Eligibility Center to determine his or her academic
initial-eligibility status prior to end of the academic year in which the student-athlete is
added to the squad list. The necessary information may be submitted through official or
unofficial transcripts or test-score reports. [D]

14.5.4.7.1 Waiver. The Committee on Academics Cabinet may waive the
requirements of this legislation based on objective evidence that demonstrates
circumstances for which a waiver is warranted. The cabinet Committee on
Academics shall establish the process for reviewing such waiver requests.

14.5.4.8 Waivers. The Division I Progress-Toward-Degree Waivers Committee (see
Bylaw 21.7.5.1.3.2) shall have the authority to waive all two-year college transfer
requirements based on objective evidence that demonstrates circumstances that warrant
the waiver of the normal application of those regulations. The committee Progress-
Toward-Degree Waivers Committee shall establish the process for granting such
waivers and shall report annually to the Committee on Academics Cabinet and to the
membership the actions taken in summary aggregate form.

[14.5.5 unchanged.]

52

14.5.6 4-2-4 College Transfers. A student who transfers from a four-year college to a two-year
college and then to the certifying institution shall complete one academic year of residence at the
certifying institution prior to engaging in intercollegiate competition, unless:

[14.5.6-(a) through 14.5.6-(c) unchanged.]

[14.5.6.1 through 14.5.6.7 unchanged.]

14.5.6.8 Submission of Information Necessary to Determine Academic Initial-Eligibility
Status. An institution shall ensure submission of all necessary information (e.g., high
school transcripts, test scores) to the NCAA Eligibility Center to determine the academic
initial-eligibility status of a 4-2-4 transfer student-athlete prior to the end of the student-
athlete's first regular academic term of full-time enrollment at the institution. If a 4-2-4
transfer student-athlete is added to an institution's squad list after the end of his or her
first regular academic term of full-time enrollment at the institution, the institution shall
ensure submission of all necessary information (e.g., high school transcripts, test scores)
to the NCAA Eligibility Center to determine his or her academic initial-eligibility status
prior to the end of the academic year in which the student-athlete is added to the squad
list. The necessary information may be submitted through official or unofficial transcripts
or test-score reports. [D]

14.5.6.8.1 Waiver. The Committee on Academics Cabinet may waive the
requirements of this legislation based on objective evidence that demonstrates
circumstances for which a waiver is warranted. The cabinet Committee on
Academics shall establish the process for reviewing such waiver requests.

14.5.6.9 Waivers. The Division I Progress-Toward-Degree Waivers Committee (see
Bylaw 21.7.5.1.3.2) shall have the authority to waive all two-year college transfer
requirements based on objective evidence that demonstrates circumstances that warrant
the waiver of the normal application of those regulations. The committee Progress-
Toward-Degree Waivers Committee shall establish the process for granting such
waivers and shall report annually to the Committee on Academics Cabinet and to the
membership the actions taken in summary aggregate form.

[14.6 unchanged.]

14.7 Additional Waivers for Eligibility Requirements.

14.7.1 Academic and General Requirements Waivers. The Committee on Academics Cabinet
may waive academic and general eligibility requirements under the following conditions or
circumstances:

[14.7.1-(a) through 14.7.1-(c) unchanged.]

53

14.7.2 Residence Requirement Waivers. The Legislative Council Subcommittee for Legislative
Relief may waive the one-year residence requirement for student-athletes under the following
conditions or circumstances:

[14.7.2-(a) through 14.7.2-(d) unchanged.]

(e) On the recommendation of the Committee on Academic Performance Academics, for a
student-athlete who transfers to a member institution to continue the student-athlete’s
opportunity for full participation in a sport because the student-athlete’s original institution is
ineligible for postseason competition, pursuant to the Academic Performance Program, that
would preclude the institution’s team in that sport from participating in postseason competition
during all of the remaining seasons of the student-athlete’s eligibility, provided the student-
athlete would have been academically eligible had he or she remained at his or her original
institution (see also Bylaw 13.1.1.3.4).

14.8 Academic Performance Program.

14.8.1 Penalties, Rewards and Access to Postseason Competition.

14.8.1.1 Penalties. The Committee on Academic Performance Academics shall notify an
institution or team when it fails to satisfy the appropriate academic standards as outlined
in the academic performance program. The institution shall then apply the applicable
penalty pursuant to the policies of the academic performance program.

14.8.1.1.1 Determination of Penalties. The Committee on Academic
Performance Academics shall apply multiple levels of analysis when identifying
those institutions or teams that fail to satisfy the academic performance program.
The Committee on Academic Performance Academics shall publish annually to
the Division I membership the standards for determining unsatisfactory
performance under the academic performance program. An institution or team
may be required to apply penalties for failing to meet the identified review
factors, as determined by the committee’s policies and procedures.

14.8.1.1.2 Progression of Penalties. Any institution or team that fails to satisfy the
academic performance program may be required to apply the following penalties
as specified in the policies and procedures of the academic performance program.

14.8.1.1.2.1 Level One Penalties. On the first occasion that an institution
or team fails to satisfy the academic performance program, an institution
or team must apply restrictions in the area of playing and practice seasons
based on the policies and procedures of the academic performance
program and a monitoring period shall begin.

14.8.1.1.2.1.1 Appeal Opportunity. An institution or team may
appeal the application of Level One penalties to the Committee

54

on Academic Performance Academics, as specified by the
committee’s policies and procedures.

14.8.1.1.2.1.2 Monitoring Period. An institution or team that
receives Level One penalties under the above must satisfy the
identified review factors, as determined by the committee’s
policies and procedures, for three consecutive years before it is
released from eligibility for the next level of penalties.

14.8.1.1.2.2 Level Two Penalties. On the second occasion that an
institution or team fails to satisfy the academic performance program, it
must apply additional restrictions in playing and practice seasons based on
the policies and procedures of the academic performance program.

14.8.1.1.2.2.1 Appeal Opportunity. An institution or team may
appeal the application of Level Two penalties to the Committee
on Academic Performance Academics, as specified by the
committee’s policies and procedures.

14.8.1.1.2.2.2 Monitoring Period. An institution or team that
receives Level Two penalties under the above must satisfy the
identified review factors, as determined by the committee’s
policies and procedures, for three consecutive years before it is
released from being subject to Level Three penalties.

14.8.1.1.2.3 Level Three Penalties. On the third occasion that an
institution or team fails to satisfy the academic performance program, the
institution shall apply penalties as specified in the policies and procedures
of the academic performance program and subject to the approval by the
Committee onAcademic Performance Academics.

14.8.1.1.2.3.1 Appeal Opportunity. An institution or team may
appeal the application of Level Three penalties to the Committee
on Academic Performance Academics, as specified by the
committee’s policies and procedures.

14.8.1.1.2.3.2 Monitoring Period. An institution or team that
receives Level Three penalties under the above must satisfy the
identified review factors, as determined by the committee’s
policies and procedures, for three consecutive years before it is
released from being subject to additional Level Three penalties.

14.8.1.2 Access to Postseason Competition. An institution or team that fails to satisfy the
academic performance program shall be ineligible for any postseason competition, as
specified in the policies and procedures of the academic performance program.

55

14.8.1.2.1 Determining Access to Postseason Competition. The Committee
on Academic Performance Academics shall apply multiple levels of analysis to
identify institutions or teams that are ineligible for postseason competition. The
Committee on Academic Performance Academics shall publish annually to the
Division I membership the standards for determining ineligibility for postseason
competition under the academic performance program.

14.8.1.2.2 Individual Sports. A student-athlete who is a member of an individual
sport team (see Bylaw 17.02.12.2) that is ineligible for postseason competition
pursuant to Bylaw 14.8.1.2 shall not participate in postseason competition,
including NCAA championships, as an individual (see Bylaw 14.4).

14.8.1.2.3 Appeal Opportunity. An institution or team may appeal the application
of postseason ineligibility to the Committee on Academic
Performance Academics, as specified in the committee’s policies and procedures.

14.8.2 Appeal Procedures. An institution or team subject to penalty (or penalties) due to its
failure to satisfy the appropriate standards of the academic performance program may appeal the
application of such penalty (or penalties) to the Committee on Academic Performance
Academics, as specified by the committee’s policies and procedures.

14.8.2.1 Authority and Duties of Committee. The Committee on Academic
Performance Academics shall act on appeals from institutions or teams subject to penalty
(or penalties) pursuant to the legislation and the standards and procedures of the
academic performance program published to the membership on an annual basis. The
committee’s determination shall be final, binding and conclusive and shall not be subject
to further review by any other authority unless otherwise specified in this bylaw (see
Bylaw 14.8.2.2).

14.8.2.2 Appeal of Committee on Academic Performance Decision. An institution may
appeal a decision issued by the Committee on Academic Performance Academics to the
designated subcommittee of the Board of Directors under the following conditions:

(a) The penalty (or penalties) at issue in the appeal involves Level Three penalties; and

(b) An institution or team appealing a decision of the Committee on Academic
Performance Academics must demonstrate that the committee abused its discretion in
applying the legislation and/or policies and procedures of the academic performance
program. An institution may not seek an appeal for substitution of the committee’s
judgment.

14.8.3 Establishment and Revision of Academic Performance Policies and Procedures.

14.8.3.1 Amendment of Policies and Procedures. The Committee on Academic
Performance Academics may establish or amend the policies and procedures of the
academic performance program. The policies and procedures governing the

56

administration of the academic performance program are subject to review and approval
by the Board of Directors.

14.8.3.1.1 Notification to Membership. The Committee on Academic
Performance Academics shall notify the membership of any changes to the
policies and procedures of the academic performance program.

H. Bylaws: Amend 15, as follows:

15 Financial Aid

15.01 General Principles.

[15.01.1 through 15.01.4 unchanged.]

15.01.5 Eligibility of Student-Athletes for Institutional Financial Aid. A student-athlete must
meet applicable NCAA (see Bylaw 14), conference and institutional regulations to be eligible for
institutional financial aid. If these regulations are met, the student-athlete may be awarded
institutional financial aid during any term in which a student-athlete is in regular attendance [was
enrolled initially in a minimum full-time program of studies as defined by the certifying
institution during that term (see Bylaw 14.2.2.1.3 for final term exception and Bylaw 15.2.8 for
summer-term exception)] under the following circumstances:

(a) The student-athlete is an undergraduate with eligibility remaining under Bylaw 12.8 (five-
year rule); or

(b) The student-athlete is a graduate student eligible under Bylaw 14.6.

[Note: See Bylaw 13.1.1.3 for the financial aid implications in the prohibition against contacting
student-athletes of another four-year collegiate institution without permission of that institution's
athletics director. See Bylaw 14.5.5.4 for financial aid implications related to the academic
eligibility of four-year college transfers.]

[15.01.5.1 unchanged.]

15.01.5.2 Exception -- Former Student-Athletes. [A] Institutional financial aid may be
awarded to a former student-athlete for any term during which he or she is enrolled (full
time or part time).
[15.01.5.3 unchanged.]

[15.01.6 through 15.01.7 unchanged.]

15.01.8 Additional Financial Aid Limitations. The Committee on Academics Performance shall
have the authority to determine the circumstances that would require an institution or team(s)
that fails to satisfy the academic performance program to apply additional financial aid

57

limitations. The Committee on Academics Performance shall establish and annually publish to
the membership such circumstances (see Bylaw 14.8).

15.02 Definitions and Applications.

[15.02.1 through 15.02.4 unchanged.]

15.02.5 Full Grant-in-Aid. [A] A full grant-in-aid is financial aid that consists of tuition and fees,
room and board, and required course-related books.

[15.02.6 through 15.02.9 unchanged.]

15.1 Maximum Limit on Financial Aid -- Individual. [A] A student-athlete shall not be eligible
to participate in intercollegiate athletics if he or she receives financial aid that exceeds the value
of the cost of attendance as defined in Bylaw 15.02.2. A student-athlete may receive institutional
financial aid based on athletics ability (per Bylaw 15.02.4.2) and educational expenses awarded
per Bylaw 15.2.6.4 up to the value of a full grant-in-aid, plus any other financial aid up to the
cost of attendance. (See Bylaws 15.01.6.1, 16.3, 16.4 and 16.12.)

15.1.1 Exception for Pell Grant. [A] A student-athlete who receives a Pell Grant may receive
financial aid equivalent to the limitation set forth in Bylaw 15.1 or the value of a full grant-in-aid
plus the Pell Grant, whichever is greater.

[15.1.2 through 15.1.3 unchanged.]

[15.2 through 15.3 unchanged.]

15.5 Maximum Institutional Grant-in-Aid Limitations by Sport.

[15.5.1 through 15.5.10 unchanged.]

15.5.11 Squad List.

[15.5.11.1 unchanged.]

15.5.11.2 Squad-List Form. The institution shall compile a list, on a form maintained by
the Awards, Benefits, Expenses and Financial Aid Cabinet and approved by the
Legislative Council, of the squad members in each sport on the first day of competition
and shall indicate thereon the status of each member in the categories listed (see Bylaw
12.10.2). [D]

[15.5.11.2.1 unchanged.]

[15.5.11.3 unchanged.]

I. Bylaws: Amend 16, as follows:

58

16 Awards, Benefits and Expenses for Enrolled Student-Athletes

[16.01 through 16.02 unchanged.]

16.1 Awards. [A]

16.1.1 Application of Awards Legislation. [A]

16.1.1.1 Awards Received for Participation While Not Representing the Institution. [A]
Awards received by an individual for participation in competition while not representing
the institution shall conform to the rules of the amateur sports organization that governs
the competition, but may not include cash (or cash equivalents) that exceeds actual and
necessary expenses (see Bylaw 12.1.2.4).

16.1.1.2 Awards Received for Participation While Representing the Institution. [A] The
awards limitations of Bylaw 16.1 apply to awards received by a student-athlete for
participation in competition while representing his or her institution. Such awards may
not include cash or cash equivalents, gift certificates or gift cards that are redeemable for
cash (original amount or any balance thereof), or a country club or sports club
membership. [R]

16.1.2 Uniformity of Awards. [A] Awards presented by a member institution, conference or
other approved agency must be uniform for all team members receiving the award. [R]

16.1.3 Transfer of Nonpermissible Award. [A] Cash or any other award that an individual could
not receive under NCAA legislation may not be forwarded in the individual's name to a different
individual or agency (e.g., a collegiate institution).

16.1.4 Types of Awards, Awarding Agencies, Maximum Value and Numbers of Awards. [A]
Athletics awards given to individual student-athletes shall be limited to those approved or
administered by the member institution, its conference or an approved agency as specified in the
following subsections and shall be limited in value and number as specified in this section.
Awards received for intercollegiate athletics participation may not be sold, exchanged or
assigned for another item of value, even if the student-athlete's name or picture does not appear
on the award. Each of the following subsections is independent of the others so that it is
permissible for an individual student-athlete to receive the awards described in all subsections.
[R]

16.1.4.1 Participation Awards. [A] Awards for participation in intercollegiate athletics
may be presented each year, limited in value and number as specified in Figure 16-1.
Awards for participation in special events may be provided only to student-athletes
eligible to participate in the competition. [R]

16.1.4.1.1 Senior Scholar-Athlete Award. [A] An institution may provide a
maximum of two senior scholar-athlete awards each year to graduating seniors.

59

The award may consist of a tangible item valued at not more than $175 and a
postgraduate scholarship not to exceed $10,000. The postgraduate scholarship
shall be used for graduate studies at the recipient's choice of institution and shall
be disbursed directly to that institution. Such a scholarship only may be awarded
to a student-athlete who has completed the requirements for a baccalaureate
degree. A student-athlete who has received an institutional postgraduate
scholarship as part of a senior scholar-athlete award shall no longer be eligible to
participate in intercollegiate athletics, except that the student may complete the
remainder of any season currently in progress at the time of the award (e.g.,
postseason competition in the spring sport that occurs after graduation). [R]

16.1.4.1.2 Special Event Participation Awards Based on Level of Achievement.
[A] Special event participation awards may include awards that are based on a
level of achievement (e.g., all-tournament award, finalist award, place-finish
award) in the event, provided the awards are uniform within each level and the
combined value of all awards received for participation in the particular type of
special event (e.g., conference championship; other established meets,
tournaments and featured individual competition) does not exceed the maximum
permissible value of such awards (see Figure 16-1).

16.1.4.2 Awards for Winning Conference and National Championships. [A]
Awards for winning an individual or team conference or national championship
may be presented each year, limited in value and number as specified in Figure
16-2. Awards for winning a conference or national championship in a team sport
may be provided only to student-athletes who were eligible to participate in the
championship event. The total value of any single award received for a national
championship may not exceed $415. The total value of any single award received
for a conference championship may not exceed $325, and each permissible
awarding agency is subject to a separate $325 limit per award. Each permissible
awarding agency may provide only a single award for each championship to each
student-athlete. Separate awards may be presented to both the regular-season
conference champion and the postseason conference champion (with a separate
$325 limitation), but if the same institution wins both the regular-season and
postseason conference championship, the combined value of both awards shall
not exceed $325. [R]

16.1.4.3 Special Achievement Awards. [A] Awards may be provided each year to
individual student-athletes and teams to recognize special achievements, honors and
distinctions, limited in value and number as specified in Figure 16-3. [R]

16.1.4.4 Local Civic Organization. [A] A local civic organization (e.g., Rotary Club,
Touchdown Club) may provide awards to a member institution's team(s), provided such
awards are approved by the institution and are counted in the institution's limit for
institutional awards. [R]

16.1.5 Purchase Restrictions. [A]

60

16.1.5.1 Assignment of Normal Retail Value. [A] Normal retail value shall be assigned as
the value of an award when determining whether an award meets specified value limits,
even when a member institution receives institutional awards from an athletics
representative or organization free of charge or at a special reduced rate. Normal retail
value is the cost to the institution that is based solely on volume and is available to all
purchasers of a similar volume and that does not involve an obligation to make additional
purchases to enable the supplier to recover the costs for the original purchase.

16.1.5.2 Supplementary-Purchase Arrangement. [A] An institution may not enter into a
supplementary-purchase arrangement with an awards supplier whereby the supplier
agrees to sell an award (e.g., a watch or ring) at a price below the maximum amount
specified by NCAA legislation with the understanding that the institution will make
additional purchases of other unrelated items to enable the supplier to recover the costs
for the original purchase. Such an arrangement would exceed the specific-value
limitations placed on permissible awards. [R]

16.1.5.3 Combining Values. [A] An institution may not combine the value limits of
awards given in a sport during the same season, or given to athletes who participate in
more than one sport, to provide an award more expensive than permissible under separate
application to some or all of its participating student-athletes. [R]

16.1.5.4 Student-Athlete Contribution to Purchase. [A] The value of an award may not
exceed specified value limits, and a student-athlete may not contribute to its purchase in
order to meet those limits. [R]

16.1.6 Institutional Awards Banquets. [A] An institution may conduct awards banquets to
commemorate the athletics and/or academic accomplishments of its student-athletes.

16.1.6.1 Booster Club Recognition Banquet. [A] One time per year, an institution's
athletics booster club may finance an intercollegiate team's transportation expenses to a
recognition banquet, provided all expenses are paid through the institution's athletics
department, the location of the event is not more than 100 miles from the campus and no
tangible award is provided to members of the team. [R]

16.1.7 Expenses to Receive Noninstitutional Awards. [A] A conference, an institution, the U.S.
Olympic Committee, a national governing body (or the international equivalents) or the
awarding agency may provide actual and necessary expenses for a student-athlete to receive a
noninstitutional award or recognition for athletics or academic accomplishments. Actual and
necessary expenses may be provided for the student-athlete's family members to attend the
recognition event or awards presentation. [R]

16.2 Complimentary Admissions and Ticket Benefits. [A]

16.2.1 Permissible Procedures. [A]

61

16.2.1.1 Institutional Events in the Student-Athlete's Sport. [A] An institution may
provide four complimentary admissions per home or away intercollegiate athletics event
to a student-athlete in the sport in which the individual participates (either practices or
competes), regardless of whether the student-athlete competes in the contest.

16.2.1.1.1 Exception -- Postseason Events. [A] An institution may provide each
student-athlete who participates in or is a member of a team participating in a
postseason event (e.g., conference championship, NCAA championship, National
Invitation Tournament, bowl game) with six complimentary admissions to all
intercollegiate athletics events at the site at which the student (or team)
participates.

16.2.1.1.2 Tournaments. [A] Complimentary admissions may be provided to
members of the institution's team for all intercollegiate athletics events in a
tournament in which the team is participating, rather than only for the games in
which the institution's team participates. However, the contests must be at the site
at which the institution's team participates.

16.2.1.2 General Regulations. [A] Complimentary admissions shall be provided only
through a pass list for individuals designated by the student-athlete. "Hard tickets" shall
not be issued. A violation of this administrative procedure shall be considered an
institutional violation per Constitution 2.8.1; however, such a violation shall not affect
the student-athlete's eligibility. The student-athlete's eligibility shall be affected by
involvement in action contrary to the provisions of Bylaws 16.2.1.1 and 16.2.2.1 (receipt
of more than the permissible four complimentary admissions or the sale or exchange of a
complimentary admission for any item of value).

16.2.1.2.1 Issuance Procedures. [A] The individual using the complimentary
admission must present identification to the person supervising the use of the pass
list at the admission gate. The individual then shall be provided a ticket stub or
other identification of a specified reserved seat or seating area or treated as a
general-admission ticket holder.

16.2.1.3 Institution's Home Events in Other Sports. [A] An institution may provide
admission for each student-athlete to all of the institution's regular-season home
intercollegiate athletics events in sports other than that in which the student-athlete is a
participant, via a printed student-athlete pass or gate list. Proof of identity shall be
required upon admission. [R]

16.2.1.3.1 Nonqualifier. [A] A nonqualifier (per Bylaw 14.02.10.2) may receive a
complimentary admission to all of the institution's regular-season home
intercollegiate athletics events in the first academic year of residence. [R]

16.2.1.3.2 Complimentary Admissions to an Institution's Home Contest Honoring
a Student-Athlete. [A] An institution may provide a maximum of four
complimentary admissions to a student-athlete for an institution's game or event

62

during which a student-athlete is being honored but not participating, provided
such complimentary admissions are used by the student-athlete's family members.
[R]

16.2.2 Nonpermissible Procedures.

[16.2.2.1 through 16.2.2.2 unchanged.]

16.2.2.3 Student-Athlete Ticket Purchases. [A] An institution may not provide a special
arrangement to sell a student-athlete ticket(s) to an athletics event. Tickets shall be
available for purchase by student-athletes according to the same purchasing procedures
used for other students. [R]

[16.2.2.4 unchanged.]

16.2.2.5 Professional Sports Tickets. [A] An institution or any representative of its
athletics interests may not purchase or otherwise obtain tickets to a professional sports
event and make these tickets available to student-athletes enrolled in an NCAA member
institution. Such a gift of tickets would represent an unacceptable extra benefit.
Professional sports tickets may be provided as entertainment in conjunction with practice
or competition. [R]

16.3 Academic and Other Support Services. [A]

16.3.1 Mandatory. [A]

16.3.1.1 Academic Counseling/Support Services. [A] Member institutions shall make
general academic counseling and tutoring services available to all student-athletes. Such
counseling and tutoring services may be provided by the department of athletics or the
institution's nonathletics student support services. In addition, an institution, conference
or the NCAA may finance other academic support, career counseling or personal
development services that support the success of student-athletes.

16.3.1.2 Life Skills Programs. [A] An institution shall be required to conduct a life skills
program on its campus.

16.3.2 Expenses Related to Legal and Other Proceedings. [A] An institution may provide actual
and necessary expenses to attend proceedings conducted by the institution, its athletics
conference or the NCAA that relate to the student-athlete's eligibility to participate in
intercollegiate athletics or legal proceedings that result from the student-athlete's involvement in
athletics practice or competitive events. The cost of legal representation in such proceedings also
may be provided by the institution (or a representative of its athletics interests). [R]

16.3.3 Expenses Related to Initial or Transfer-Eligibility Requirements. [A] An institution shall
not provide academic expenses or services (e.g., tutoring, test preparation) to assist a prospective
student-athlete or enrolled student-athlete in completing initial-eligibility or transfer-eligibility

63

requirements or in improving his or her academic profile in conjunction with a waiver request.
[R]

16.4 Medical Expenses. [A] An institution, conference or the NCAA may provide medical and
related expenses and services to a student-athlete.

16.5 Housing and Meals. [A]

16.5.1 General Rule. [A] An institution is required to apply the same housing policies to student-
athletes as it applies to the student body in general. During the academic year, the institution may
not house student-athletes in athletics dormitories or athletics blocks within institutional or
privately owned dormitories or apartment buildings (when the institution arranges for the
housing) on those days when institutional dormitories are open to the general student body. [R]

16.5.1.1 Athletics Dormitories. [A] Athletics dormitories shall be defined as institutional
dormitories in which at least 50 percent of the residents are student-athletes.

16.5.1.2 Athletics Blocks. [A] Athletics blocks shall be defined as individual blocks,
wings or floors within institutional dormitories or privately owned dormitories or
apartment buildings in which at least 50 percent of the residents are student-athletes.

16.5.1.3 Exception -- Nondiscriminatory Housing Policies. [A] The prohibition against
the use of athletics dormitories or blocks does not apply when the institution
demonstrates that its housing assignment policies do not differentiate between student-
athletes and students generally.

16.5.2 Permissible. [A] Identified housing and meal benefits incidental to a student's
participation in intercollegiate athletics that may be financed by the institution are: [R]

[16.5.2-(a) through 16.5.2-(f) unchanged.]

16.5.2.1 Effect of Violation -- Preseason Practice Expenses. [A] A violation of Bylaw
16.5.2-(b) due to a miscalculation of the permissible start date for preseason practice shall
be considered an institutional violation per Constitution 2.8.1; however, the student-
athlete's eligibility shall not be affected.

16.6 Expenses for Student-Athlete's Friends and Family Members. [A]

16.6.1 Permissible. [A] An institution may not provide any expenses to a student-athlete's family
members or friends, except as permitted in Bylaws 16.6.1 and 16.11. [R]

16.6.1.1 Expenses for Spouse/Children to Postseason Football Bowl Game or NCAA
Championship. [A] The institution may provide the cost of actual and necessary expenses
(e.g., transportation, lodging, meals and expenses associated with team entertainment
functions) for the spouse and children of an eligible student-athlete to accompany the
student-athlete to a postseason football bowl game or an NCAA football championship in

64

which the student-athlete is a participant, and in other sports, to one round (conducted at
the site) of any NCAA championship in which the student-athlete is a participant. [R]

16.6.1.2 Family Lodging at Postseason Events. [A] An institution may reserve or secure
lodging at any postseason event (other than a conference event) at a reduced or special
rate for the family members of a student-athlete who is a participant. It is not permissible
for an institution to cover any portion of the cost of lodging, including any cost associated
with reserving or securing lodging. [R]

16.6.1.3 Injury or Illness. [A] The institution may pay transportation, housing and meal
expenses for a student-athlete's family members and any other student-athlete to be
present in situations in which a student-athlete suffers an injury or illness, or in the event
of a student-athlete's death, to provide such expenses in conjunction with funeral
arrangements. [R]

16.6.1.3.1 Family Members of Student-Athletes. [A] An institution may pay
transportation, housing and meal expenses for a student-athlete's family members
and any other student-athlete to be present in situations in which a family member
of the student-athlete suffers an injury or illness, or in the event of such an
individual's death, to provide the student-athlete's family members and any other
student-athlete with such expenses in conjunction with funeral arrangements. [R]

16.6.1.4 National Team Competition -- Family Benefits. [A] A commercial company
(other than a professional sports organization) or members of the local community may
provide actual and necessary expenses for a student-athlete's family members to attend
national team competition in which the student-athlete will participate. In addition,
family members of student-athletes may receive nonmonetary benefits provided to the
family members of all national team members in conjunction with participation in
national team competition. [R]

16.6.1.5 Reasonable Food and Drinks. [A] An institution may provide the family
members of a student-athlete with reasonable food and drinks in conjunction with
educational meetings or celebratory events (e.g., senior night) and on an occasional basis
for other reasons. [R]

16.6.1.6 Complimentary Admissions to Institutional Awards Banquets. [A] An institution
may provide complimentary admissions to an institutional awards banquet for the family
members of any student-athlete being honored at the banquet. [R]

16.7 Entertainment in Conjunction with Practice or Competition. [A] An institution, conference
or the NCAA may provide reasonable entertainment (but may not provide cash for such
entertainment) to student-athletes in conjunction with practice or competition. [R]

16.8 Expenses Provided by the Institution for Practice and Competition. [A]

65

16.8.1 Permissible. [A] An institution, conference or the NCAA may provide actual and
necessary expenses to a student-athlete to represent the institution in practice and competition
(including expenses for activities/travel that are incidental to practice or competition). In order to
receive competition-related expenses, the student-athlete must be eligible for competition. [D]

16.8.1.1 Incidental Expenses at NCAA Championships, National Governing Body
Championships in Emerging Sports and Postseason Bowl Games. [A] An institution may
provide $30 per day to each member of a team to cover unitemized incidental expenses
during travel and practice for NCAA championship events or national governing body
championship events in emerging sports, during a period limited to the maximum number
of days of per diem allowed for the involved championship or, for postseason bowl
games, for a period not to exceed 10 days. The $30 per day may be provided only after
the team departs for or reports to the site of the championship or postseason bowl contest.
[R]

16.8.1.2 Other Competition. [A] During an academic year in which a student-athlete is
eligible to represent an institution in athletics competition (or in the following summer),
an institution may provide actual and necessary expenses related to participation in the
following activities: [R]

[16.8.1.2-(a) through 16.8.1.2-(c) unchanged.]

[16.8.2 unchanged.]

16.9 Other Travel Expenses Provided by the Institution. [A]

16.9.1 Permissible Travel Expenses Not Related to Practice or Competition. [A] An institution,
conference or the NCAA may provide actual and necessary expenses to a student-athlete to
represent the institution in noncompetitive events [e.g., goodwill tours, media appearances (see
Bylaw 12.5.3), student-athlete advisory committee meetings]. Further, an institution may provide
reasonable local transportation to student-athletes on an occasional basis. [R]

16.10 Provision of Expenses by Individuals or Organizations Other Than the Institution. [A]

16.10.1 Service or Religious Organization Encampments. [A] Nationally recognized service
organizations and religious groups may underwrite the actual and necessary expenses of student-
athletes attending such encampments. Neither the institution nor an athletically related
organization may underwrite such expenses. [R]

16.10.2 Student-Teaching. [A] A student-athlete may accept actual and necessary travel expenses
from a high school if he or she is student-teaching (even if teaching or coaching a sport) if the
high school is located in a city other than the one in which the collegiate institution is located. In
order for the student-athlete to accept such expenses: [R]

[16.10.2-(a) through 16.10.2-(c) unchanged.]

66

16.10.3 Luncheon Meeting Expenses. [A] A student-athlete may accept transportation and meal
expenses in conjunction with participation in a luncheon meeting of a booster club or civic
organization, provided the meeting occurs within a 30-mile radius of the institution's main
campus and no tangible award is provided to the student-athlete. [R]

16.10.4 Recognition by Professional Sports Organization. [A] A student-athlete may accept
complimentary admission to a professional sports contest during which the student-athlete and/or
intercollegiate team is being recognized by the professional sports organization for extraordinary
achievements. Further, it shall be permissible for the professional sports organization to promote
this event to the general public. [R]

16.11 Benefits, Gifts and Services. [A]

16.11.1 Permissible. [A]

16.11.1.1 General Rule. [A] Receipt of a benefit (including otherwise prohibited extra
benefits per Bylaw 16.11.2) by student-athletes, their family members or friends is not a
violation of NCAA rules if it is demonstrated that the same benefit is generally available
to the institution's students and their family members or friends.

16.11.1.2 Deferred Pay-Back Loan. [A] A student-athlete may receive a loan on a
deferred pay-back basis without jeopardizing his or her eligibility, provided: [R]

[16.11.1.2-(a) through 16.11.1.2-(b) unchanged.]

16.11.1.3 Loan From Established Family Friend. [A] A student-athlete may receive a
loan from an established family friend without such arrangement constituting an extra
benefit, provided: [R]

[16.11.1.3-(a) through 16.11.1.3-(c) unchanged.]

16.11.1.4 Disabling-Injury Insurance. [A] A student-athlete may borrow against his or
her future earnings potential from an established, accredited commercial lending
institution, exclusively for the purpose of purchasing insurance (with no cash surrender
value) against a disabling injury that would prevent the individual from pursuing his or
her chosen career, provided a third party (including a representative of an institution's
athletics interests) is not involved in arrangements for securing the loan. However, an
institution's president or chancellor (or his or her designated representative from outside
the athletics department) may designate an institutional staff member (or staff members)
(e.g., professional sports counseling panel) to assist a student-athlete with arrangements
for securing the loan and insurance. The institution shall retain copies of all documents
related to loan transactions and insurance policies, regardless of whether the institution is
involved in the arrangements. [R]

16.11.1.5 Occasional Meals. [A] A student-athlete or the entire team in a sport may
receive an occasional meal in the locale of the institution on infrequent and special

67

occasions from an institutional staff member. An institutional staff member may provide
reasonable local transportation to student-athletes to attend such meals. A student-athlete
or the entire team in a sport may receive an occasional meal from a representative of
athletics interests on infrequent and special occasions under the following conditions: [R]

[16.11.1.5-(a) through 13.11.1.5-(b) unchanged.]

16.11.1.6 Research Studies Involving Only Student-Athletes. [A]

16.11.1.6.1 NCAA Research Studies. [A] A student-athlete may receive
compensation from the Association for participating in specified NCAA research
studies. Such compensation shall be consistent with the going rate for
compensation offered in studies involving nonathlete populations. [R]

16.11.1.6.2 Institution-Based Research Studies. [A] A student-athlete may receive
compensation from an institution for participating in a research study involving
only student-athletes, provided: [R]

[16.11.1.6.2-(a) through 13.11.1.6.2-(b) unchanged.]

16.11.1.7 Miscellaneous Benefits. [A] An institution may provide or arrange for the
following benefits for a student-athlete: [R]

[16.11.1.7-(a) through 13.11.1.7-(h) unchanged.]

16.11.1.8 Student Assistance Fund. [A] A student-athlete may receive money from the
NCAA Student Assistance Fund. Member institutions and conferences shall not use
money received from the fund to finance salaries, grants-in-aid (other than summer
school) for student-athletes with remaining eligibility, capital improvements, stipends and
outside athletics development opportunities for student-athletes (e.g., participation in a
sports camp or clinic, private sports-related instruction, greens fees, batting cage rental,
outside foreign tour expenses). [R]

16.11.1.9 Coaching and/or Athletics Administration Career Educational Programs. [A]
An institution or conference may provide actual and necessary expenses to a student-
athlete, who has completed his or her third year (sixth semester or ninth quarter) of
collegiate enrollment to attend a coaching and/or athletics administration career
educational program (e.g., Women's Basketball Coaches Association -- So You Want To
Be A Coach, Black Women in Sports Foundation -- Next Step Program, U.S. Olympic
Committee -- Minority/Women in Coaching Leadership). [R]

16.11.1.10 Career Counseling and Internship/Job Placement Services. [A] A student-
athlete may use career counseling and internship/job placement services available
exclusively to student-athletes, provided the student-athlete is not placed in a position in
which the student-athlete uses his or her athletics ability.

68

16.11.2 Nonpermissible.

[16.11.2.1 unchanged.]

16.11.2.2 Other Prohibited Benefits. [A] An institutional employee or representative of
the institution's athletics interests may not provide a student-athlete with extra benefits or
services, including, but not limited to: [R]

[16.11.2.2-(a) through 16.11.2.2-(e) unchanged.]

16.11.2.3 Camp Concession. [A] It is not permissible for a member institution or a
member of its athletics department staff conducting a sports camp to permit a student-
athlete (enrolled in the institution) to operate, at the student-athlete's own expense, a
concession selling items related to or associated with the camp to campers or others in
attendance (see also Bylaw 13.12.1.7.3.2). [R]

16.11.2.4 Items Received for Participation in Intercollegiate Athletics. [A] An item
received for participation in intercollegiate athletics may not be sold or exchanged or
assigned for another item of value.

16.12 Expense Waivers. [A]

16.12.1 Previously Approved Incidental Expenses. [A] Specific incidental expenses that have
been previously approved by the Legislative Council Subcommittee for Legislative Relief may
be processed by an institution or conference. Documentation of each approval shall be kept on
file at the conference office.

16.12.2 Student-Athletes in Financial Need. [A] A student-athlete may request additional
financial aid (with no obligation to repay such aid) from a fund established pursuant to a special
financial need program approved by the Leadership Council to assist student-athletes with
special financial needs. The institution may provide reasonable local transportation in
conjunction with financial assistance approved under this program.

Figure 16-1 Participation Awards [A]

[Content of figure unchanged.]

Figure 16-2 Championship Awards [A]

[Content of figure unchanged.]

Figure 16-3 Special Achievement Awards [A]

[Content of figure unchanged.]

J. Bylaws: Amend 17, as follows:

69

17 Playing and Practice Seasons

17.01 General Principles.

[17.01.1 unchanged.]

17.01.2 Additional Playing and Practice Seasons Limitations. The Committee on Academics
Performance shall have the authority to determine the circumstances that would require an
institution or team(s) that fails to satisfy the academic performance program to apply additional
playing and practice seasons limitations. The committee shall establish and annually publish to
the membership such circumstances (see Bylaw 14.8).

[17.02 through 17.2 unchanged.]

17.3 Basketball.

[17.3.1 through 17.3.4 unchanged.]

17.3.5 Number of Contests.

[17.3.5.1 through 17.3.5.2 unchanged.]

17.3.5.3 Annual Exemptions. The following basketball contests each year may be
exempted from a member institution's maximum number of contests:

[17.3.5.3-(a) through 17.3.5.3-(c) unchanged.]

(d) Automatic-Qualification Contests. Contests between conference champions that are
provided by the Board of Directors, Leadership or Council or Championships/Sports
Management Cabinet action in order to determine selection for automatic qualification
into the Division I Men's Basketball Championship;

[17.3.5.3-(e) through 17.3.5.3-(h) unchanged.]

[17.3.5.4 unchanged.]

[Remainder of 17 unchanged.]

K. Bylaws: Amend 18, as follows:

18 Championships and Postseason Football

[18.01 unchanged.]

18.02 Definitions and Applications.

70

[18.02.1 through 18.02.2 unchanged.]

18.02.3 Open Date. An open date is a regular weekend playing date prior to the end of an
institution's regular football schedule on which an institution is not playing a game, or a date
approved by the Leadership Council, by a two-thirds majority of its members present and voting,
to enable an institution to assist financially in meeting an unforeseen hardship situation resulting
directly from the institution's intercollegiate athletics activities.

[18.02.4 unchanged.]

18.1 Regulations and Authority for Conduct of Championships. All NCAA championships shall
be conducted in accordance with this bylaw and the policies and procedures established by the
Championships/Sports Management Cabinet, Leadership Council, Legislative Council, Board of
Directors and/or the Executive Committee, which shall establish and revise the policies and
procedures governing the administration of NCAA championships, including selection
processes, formats and distribution of revenues to participating institutions. NCAA
championships shall be under the control, direction and supervision of the appropriate sports
committees, subject to the requirements, standards and conditions prescribed in Bylaw 31.

[18.2 through 18.3 unchanged.]

18.4 Eligibility for Championships.

18.4.1 Student-Athlete Eligibility. To be eligible for NCAA championships, a student-athlete
shall meet all applicable individual-eligibility requirements set forth in NCAA legislation. The
general and academic eligibility requirements are set forth in detail in Bylaw 14.

[18.4.1.1 through 18.4.1.3 unchanged.]

18.4.1.4 Amateur-Status Certification. If requested by the Championships/Sports
Management Cabinet Council, the student-athlete shall certify his or her amateur
standing under the provisions of Bylaw 12 by signing an affidavit that is administered by
the chair of the games committee and taken on a form prescribed by the
Championships/Sports Management Cabinet Council.

[18.4.1.5 unchanged.]

18.4.2 Institutional Eligibility.

18.4.2.1 General Institutional Requirements. To be eligible to enter a team or an
individual in NCAA championship competition, an institution shall:

[18.4.2.1-(a) through 18.4.2.1-(c) unchanged.]

71

(d) Certify, through its president or chancellor on a form approved by the Legislative
Council, the institution's compliance with NCAA legislation. The certification of
compliance shall be completed not later than September 15;

[18.4.2.1-(e) through 18.4.2.1-(h) unchanged.]

[18.4.2.1.1 through 18.4.2.1.2 unchanged.]

18.4.2.2 Championships -- Eligibility. To be eligible to enter a team or an individual in an
NCAA championship, a member institution also shall:

[18.4.2.2-(a) through 18.4.2.2-(b) unchanged.]

(c) Report annually to the NCAA through the president or chancellor, on a form approved
by the Administration Cabinet Council, the admissions and graduation-rate data specified
in Bylaws 18.4.2.2.1, 18.4.2.2.2 and 18.4.2.2.3. The data shall be received in the national
office not later than March 1. Any data received after that date shall appear on a form
postmarked not later than February 22; and

[18.4.2.2-(d) unchanged.]

[18.4.2.2.1 through 18.4.2.2.4 unchanged.]

18.4.2.3 Academic Performance Program. The Committee on Academics Performance
shall have the authority to determine the circumstances that require an institution or
team(s) that fails to satisfy the academic performance program to be ineligible for
postseason competition, including, but not limited to, NCAA championships and bowl
games. The Committee on Academics Performance shall establish and annually publish
to the membership such circumstances.

18.4.2.3.1 Appeal Opportunity. An institution may appeal such postseason
competition restrictions to the Committee on Academics Performance, as
specified by the committee’s policies and procedures. (See Bylaw 23.3.)

[18.5 through 18.6 unchanged.]

18.7 Postseason Football.

[18.7.1 through 18.7.2 unchanged.]

18.7.3 Written Report -- Championship Subdivision Football. The director of athletics of an
institution that participates in a postseason championship football game or bowl game that is
exempt from the maximum number of football contests per Bylaw 17.9.5.1, except for the
Division I Football Championship, shall submit to the Football Issues Committee a written report
on the conduct and administration of the event, with special emphasis on game management. The

72

report shall be submitted by the following March 1 on a form approved by the Leadership
Council.

[Remainder of 18 unchanged.]

L. Bylaws: Amend 19, as follows:

19 Infractions Program

[19.01 through 19.2 unchanged.]

19.3 Committee on Infractions.

[19.3.1 through 19.3.5 unchanged.]

19.3.6 Authority and Duties of Committee. Disciplinary or corrective actions other than
suspension or termination of membership may be prescribed by members of hearing panels of
the Committee on Infractions present and voting at any duly called hearing thereof, provided the
call of such a hearing shall have contained notice of the situation presenting the disciplinary
problem. Actions of panels in cases involving Level I or Level II violations, however, may be
subject to review by the Infractions Appeals Committee. The penalties prescribed by a panel are
separate and apart from any penalties prescribed as part of the Academic Performance Program
by the Committee on Academics Performance. The Committee on Infractions shall:

[19.3.6-(a) through 19.3.6-(h) unchanged.]

[19.3.7 through 19.3.8 unchanged.]

[19.4 through 19.8 unchanged.]

19.9 Penalties.

[19.9.1 through 19.9.6 unchanged.]

19.9.7 Additional Penalties for Level I and Level II Violations. In addition to the core penalties
for Level I and Level II violations, the panel may prescribe one or more of the following
penalties:

[19.9.7-(a) through 19.9.7-(b) unchanged.]

(c) Prohibition against institutional staff members serving on the Board of Directors, Leadership
Council, Legislative Council, or other cabinets or committees of the Association for a prescribed
period (or requirement that any institutional staff members serving in leadership positions on any
NCAA council, cabinet or committee resign their leadership positions);

[19.9.7-(d) through 19.9.7-(l) unchanged.]

73

[Remainder of 19 unchanged.]

M. Bylaws: Amend 20, as follows:

20 Division Membership

[20.01 through 20.1 unchanged.]

20.2 Establishment of and Compliance With Division Criteria.

[20.2.1 through 20.2.4 unchanged.]

20.2.5 Noncompliance and Waivers of Division Criteria.

[20.2.5.1 through 20.2.5.2 unchanged.]

20.2.5.3 Waivers of Division I Membership Criteria. The Administration Cabinet
Council, by a two-thirds majority of its members present and voting, may grant waivers
of the Division I membership criteria according to the procedures specified below.

20.2.5.3.1 Submission of Request. The institution shall submit its written request
for a waiver to the Administration Cabinet Council, and it shall be received in the
national office not later than September 15. The request shall be signed by the
institution's president or chancellor and shall include pertinent information
supporting the institution's request. The Administration Cabinet Council, by a
two-thirds majority of its members present and voting, may waive the September
15 deadline due to circumstances beyond an institution's control.

[20.2.5.3.2 through 20.2.5.3.3 unchanged.]

20.2.5.3.4 Effective Date of Waiver. If the division votes to admit the institution
as a member of that division, such classification shall become effective:

(a) In accordance with the requirements of Constitution 3.2.3.3 if a new member
of the Association is involved;

(b) September 1 following the Leadership Council action if an active member
institution is seeking multidivision classification or change of division
membership; or

(c) Immediately if the institution receives a waiver of the restricted membership
classification.

20.2.5.3.4.1 Maximum Three-Year Waiver Period. If after three years
from the effective date of multidivision classification or reclassification

74

(September 1 following the Leadership Council action) the institution
receiving such a waiver has not conformed to all adopted criteria of the
division, the institution's membership (or its sport per Bylaw 20.4):

[20.2.5.3.4.1-(a) 20.2.5.3.4.1-(b) unchanged.]

[20.2.5.3.4.2 unchanged.]

20.2.5.3.5 Rejection of Waiver Request. If the Administration Cabinet Council
votes to reject the institution's request, the institution's membership (or its sport
per Bylaw 20.4):

[20.2.5.3.5-(a) through 20.2.5.3.5-(c) unchanged.]

20.4 Multidivision Classification/Reclassification of Football Subdivision.

20.4.1 Multidivision Classification. A member of Division II or Division III may have a sport
classified in Division I, provided the sport was so classified during the 2010-11 academic year.
Such a classification shall continue until the institution fails to conduct the sport in Division I in
any following academic year.

20.4.1.1 Reclassification of a Sport of the Opposite Gender. A member of Division II or
Division III that had one sport classified in Division I during the 2010-11 academic year
may petition to have one sport of the opposite gender, other than football or basketball,
classified in Division I, provided the original sport remains classified in Division I.

[20.4.1.1.1 unchanged.]

20.4.1.1.2 Compliance With Criteria. The Administration Cabinet Council shall
monitor the institution's progress and compliance with the criteria of the
reclassification process. The cabinet Council shall have the authority to deny
advancement to the next year of the process if it determines that deficiencies
warrant a requirement that the institution repeat the first year. If the institution
meets all applicable division membership criteria of this article (other than
scheduling requirements during the first year of reclassification) and complies for
the two years preceding June 1 of the year the institution intends to reclassify the
applicable sport with all other bylaw requirements as they pertain to the sport in
question, the Administration Cabinet Council shall refer the institution's request
for participation in the division in that sport to the Board of Directors for election
effective August 1 of the year that the institution selects as its effective date.

20.4.1.1.3 Reclassification Requirements.

20.4.1.1.3.1 First Year. During the first year of reclassification, an
institution shall satisfy the following requirements:

75

[20.4.1.1.3.1-(a) through 20.4.1.1.3.1-(b) unchanged.]

(c) Report all violations to the Administration Cabinet Council as part of
the required annual report.

20.4.1.1.3.2 Second Year. During the second year of reclassification, an
institution shall satisfy the following requirements:

[20.4.1.1.3.2-(a) through 20.4.1.1.3.2-(b) unchanged.]

(c) Report all violations to the Administration Cabinet Council as part of
the required annual report.

20.4.1.1.3.3 Compliance Review Requirement. The institution must
engage in a compliance review (at the institution's expense) during the
multidivision reclassification period. The review must be conducted by an
authority outside the athletics department (e.g., multisport conference,
outside consultant), subject to approval by the Administration Cabinet
Council. A copy of the report of the compliance review must be kept on
file at the institution and a copy must be submitted to the Administration
Cabinet Council.

20.4.2 Football Subdivision Reclassification Options. A member of Division I may petition to be
classified in football in the Football Bowl Subdivision or the Football Championship
Subdivision.

20.4.2.1 Reclassification from Football Championship Subdivision to Football Bowl
Subdivision.

[20.4.2.1.1 through 20.4.2.1.2 unchanged.]

20.4.2.1.3 Compliance with Criteria. The Administration Cabinet Council shall
monitor the institution's progress and compliance with the criteria of the
reclassification process. The cabinet shall have the authority to deny advancement
to the next year of the process if it determines that deficiencies warrant a
requirement that the institution repeat the first year. If the member has met all
applicable division membership criteria of this article (other than scheduling
requirements during the first year of reclassification) and has complied for the two
years preceding June 1 with all other bylaw requirements as they pertain to the
Football Bowl Subdivision, the Administration Cabinet Council shall refer the
institution's request for participation in the Football Bowl Subdivision to the
Board of Directors for election effective August 1 of the year that the institution
selects as its effective date.

 20.4.2.1.4 Reclassification Requirements.

76

20.4.2.1.4.1 First Year. During the first year of reclassification, an
institution shall satisfy the following requirements:

[20.4.2.1.4.1-(a) through 20.4.2.1.4.1-(b) unchanged.]

(c) Report all violations to the Administration Cabinet Council as part of
the required annual report.

20.4.2.1.4.2 Second Year. During the second year of reclassification, an
institution shall satisfy the following requirements:

[20.4.2.1.4.2-(a) through 20.4.2.1.4.2-(b) unchanged.]

(c) Report all violations to the Administration Cabinet Council as part of
the required annual report.

20.4.2.1.4.3 Compliance Review Requirement. The institution must
engage in a compliance review (at the institution's expense) during the
reclassification period. The review must be conducted by an authority
outside the athletics department (e.g., multisport conference, outside
consultant), subject to approval by the Administration Cabinet Council. A
copy of the report of the compliance review must be kept on file at the
institution and a copy must be submitted to the Administration Cabinet
Council.

[20.4.3 unchanged.]

20.4.4 Compliance Review Requirement. At least once every four years, an active
multidivisional institution must engage in a compliance review (at the institution's expense)
conducted by an authority outside the athletics department (e.g., Division I multisport
conference, outside consultant), subject to approval by the Administration Cabinet Council. A
copy of the report of the compliance review must be kept on file at the institution and a copy
must be submitted to the Administration Cabinet Council.

20.4.4.1 Failure to Meet Deadline. A multidivisional institution that fails to complete a
compliance review and submit a copy of the report to the Administration Cabinet
Council by the end of each four-year period shall be fined $500. An additional $500 shall
be imposed if the institution fails to complete the compliance review and submit the
report within six months of the end of the applicable four-year period. If the compliance
review is not completed and the report submitted within one year of the end of the
applicable four-year period, the institution shall be placed in restricted membership
status, pursuant to Bylaw 20.02.3, for the following academic year. The institution may
be removed from restricted membership status for the following academic year, provided
the compliance review is completed and the report is received and approved.

77

20.4.4.1.1 Waiver. The Administration Cabinet Council may grant a waiver of the
penalties in Bylaw 20.4.4.1 based on extenuating circumstances that prevent the
completion of the compliance review and submission of the report.

20.5 Change of Division Membership.

20.5.1 Eligibility for Reclassification. A member of Division II may petition to change its
membership to Division I subject to the following prerequisites:

[20.5.1-(a) through 20.5.1-(c) unchanged.]

20.5.2 Requesting Reclassification. In order to petition to change its membership to Division I,
the institution and its sponsoring conference shall complete an application and submit it to the
Administration Cabinet Council on a form approved by the cabinet Council.

[20.5.2.1 through 20.5.2.4 unchanged.]

20.5.2.5 Compliance With Criteria. The Administration Cabinet Council shall monitor
the institution's progress and compliance with the criteria of the reclassification process.
The cabinet shall have the authority to deny advancement to the next year of the process
if it determines that deficiencies warrant a requirement that the institution repeat a
particular year. If the institution has met the reclassification criteria of this article and has
complied for the four years preceding June 1 with all other requirements set forth in this
bylaw, the Administration Cabinet Council shall refer the institution's request for active
Division I membership to the Board of Directors for election effective August 1
following such election. However, the Administration Cabinet Council may deny referral
of a reclassifying institution to the Board of Directors for advancement to active Division
I status if any of the institution's sport programs are subject to penalties pursuant to the
Division I Academic Performance Program. An institution shall not be elected to active
membership in Division I if it is subject to an Academic Performance Program penalty.

20.5.2.5.1 First Year. During the first year of reclassification, an institution shall
satisfy the following requirements:

[20.5.2.5.1-(a) through 20.5.2.5.1-(f) unchanged.]

(g) Submit an annual report and a strategic plan by June 1. The institution shall
report all violations to the Administration Cabinet Council as part of the annual
report and provide notice whether it is involved in an investigation of potential
rules violations, an infractions case or is on probation for rules violations.

20.5.2.5.2 Second Year. During the second year of reclassification, an institution
shall satisfy the following requirements:

[20.5.2.5.2-(a) through 20.5.2.5.2-(e) unchanged.]

78

(f) Submit an annual report and an updated strategic plan by June 1 based on
feedback related to the previous year's plan. The institution shall report all
violations to the Administration Cabinet Council as part of the annual report and
provide notice whether it is involved in an investigation of potential rules
violations, an infractions case or is on probation for rules violation.

20.5.2.5.3 Third Year. During the third year of reclassification, an institution shall
satisfy the following requirements:

[20.5.2.5.3-(a) through 20.5.2.5.3-(d) unchanged.]

(e) Submit an annual report and an updated strategic plan by June 1 based on
feedback related to the previous year's plan. The institution shall report all
violations to the Administration Cabinet Council as part of the annual report and
provide notice whether it is involved in an investigation of potential rules
violations, an infractions case or is on probation for rules violations.

20.5.2.5.4 Fourth Year. During the fourth year of reclassification, an institution
shall satisfy the following requirements:

[20.5.2.5.4-(a) through 20.5.2.5.4-(d) unchanged.]

(e) Submit an annual report and an updated strategic plan by June 1 based on
feedback related to the previous year's plan. The institution shall report all
violations to the Administration Cabinet Council as part of the annual report and
provide notice whether it is involved in an investigation of potential rules
violations, an infractions case or is on probation for rules violations.

[20.5.3 through 20.5.5 unchanged.]

20.7 Division Legislation.

20.7.1 Applicable Legislation. A member institution shall observe the applicable legislation and
requirements of its membership division. However, if the institution is eligible to participate in a
sport in Division I (see Bylaw 20.4 for multidivision-classification privileges), it shall apply the
rules of Division I that govern the sport in question.

[20.7.1.1 unchanged.]

20.7.1.2 Division III Application. A Division III member institution that has a sport
classified in Division I must apply the rules of both divisions, or the more stringent rule if
both divisions have a rule concerning the same issue except that in either instance, the
Division III institution may apply the Division I playing and practice season regulations
of Bylaw 17 in the Division I sport. (Revised: 1/11/94)

20.7.1.2.1 Waivers. If a member institution conducts a men's or women's sport
that was classified in Division I during the 1982-83 academic year, the

79

Administration Cabinet Council, by a two-thirds majority of its members present
and voting, may approve waivers of the application of the Division III regulations
to such a sport.

[20.8 unchanged.]

20.9 Division Membership.

[20.9.1 through 20.9.2 unchanged.]

20.9.3 Financial Aid Requirements.

[20.9.3.1 unchanged.]

20.9.3.2 Minimum Awards. A member of Division I shall provide institutional financial
assistance that equals one of the following:

[20.9.3.2-(a) unchanged.]

(b) Financial aid representing a minimum aggregate expenditure of $1,394,580 in 2013-
14 (with at least $697,290 in women's sports) and $1,419,682 in 2014-15 (with at least
$709,841 in women's sports) exclusive of grants in football and men's and women's
basketball, provided the aggregate grant value is not less than the equivalent of 38 full
grants, with at least 19 full grants for women. The Administration Cabinet Council shall
adjust the minimum aggregate figure annually to reflect inflation, based on changes in
average national tuition charges for regionally accredited institutions. The Administration
Cabinet Council shall announce the revised figure in the fall each year for the following
academic year. If the institution does not sponsor men's or women's basketball, the
minimum aggregate expenditure must be $920,707 in 2013-14 and $937,280 in 2014-15
for the gender without the basketball program, but in no case fewer than the equivalent of
29 full grants for that gender;

[20.9.3.2-(c) through 20.9.3.2-(d) unchanged.]

[20.9.3.2.1 through 20.9.3.2.9 unchanged.]

20.9.3.2.10 Waiver of Minimum Financial Aid Awards. The Administration
Cabinet Council, by a two-thirds majority of its members present and voting, may
waive the minimum financial aid awards required for Division I membership
based on objective evidence that demonstrates circumstances that warrant the
waiver of the normal application of that legislation.

[20.9.4 unchanged.]

20.9.5 Three-Season Requirement. The institution shall sponsor at least one sport involving an
all-male team or a mixed team of males and females and at least one sport involving an all-

80

female team in every sport season. An institution may use a sport to meet the three-season
requirement only if the institution has met the minimum contests and participants requirements
for sports sponsorship in that sport as set forth in Bylaw 20.9.6.3.

[20.9.5.1 through 20.9.5.3 unchanged.]

20.9.5.4 Waiver of Three-Season Requirement. The Administration Cabinet Council, by
a two-thirds majority of its members present and voting, may waive the requirement that
an active member shall conduct at least one sport in every sport season if the institution is
precluded by its academic calendar and climatic conditions from conducting a sport in a
particular season.

20.9.6 Sports Sponsorship. A member institution shall sponsor teams in a minimum of:

[20.9.6-(a) through 20.9.6-(b) unchanged.]

[20.9.6.1 unchanged.]

20.9.6.1.1 Waiver. The Administration Cabinet Council, by a two-thirds majority
of its members present and voting, may approve a request from an active member
institution to designate one sport involving all-male teams or mixed teams of
males and females and one sport involving all-female teams other than those set
forth in Bylaw 20.9.6.1-(a).

20.9.6.2 Waiver of Minimum Women's Sports Sponsorship Criterion. The Administration
Cabinet Council, by a two-thirds majority of its members present and voting, may grant
waivers of the minimum women's sports sponsorship requirement for active members in
accordance with the procedures listed below:

[20.9.6.2-(a) through 20.9.6.2-(c) unchanged.]

(d) If the Administration Cabinet Council votes to reject the institution's request, the
institution shall be placed in a division for which it qualifies or in the restricted
membership category pursuant to the provisions of Bylaw 20.2.5.1.

20.9.6.3 Minimum Contests and Participants Requirements for Sports Sponsorship. In
each sport, the institution's team shall engage in at least a minimum number of
intercollegiate contests (against four-year, degree-granting collegiate institutions) each
year. In the individual sports, the institution's team shall include a minimum number of
participants in each contest that is counted toward meeting the minimum-contests
requirement. The following minimums are applicable:

[Remaining text unchanged.]

[20.9.6.3.1 through 20.9.6.3.8 unchanged.]

81

20.9.6.3.9 Waivers.

20.9.6.3.9.1 Minimum Contests and Participants. The Administration
Cabinet Council, by a two-thirds majority of its members present and
voting, may approve waivers of the minimum number of intercollegiate
contests or the minimum number of participants in a contest in situations
in which unforeseen circumstances beyond the institution's control have
prevented the completion of a scheduled competition or the participation
of the required minimum number of individuals and, despite a good-faith
effort, the institution was unable to engage in at least the required
minimum number of intercollegiate contests.

20.9.6.3.9.2 Minimum Contests. The Administration Cabinet Council, by
a two-thirds majority of its members present and voting, may approve an
additional waiver of the minimum number of intercollegiate contests in a
situation in which:

[20.9.6.3.9.2-(a) through 20.9.6.3.9.2-(c) unchanged.]

20.9.7 Scheduling -- Sports Other Than Football and Basketball.

[20.9.7.1 through 20.9.7.2 unchanged.]

20.9.7.3 Application of Scheduling Requirements—Sports Other Than Football and
Basketball.

[20.9.7.3.1 through 20.9.7.3.3 unchanged.]

20.9.7.3.4 Waiver -- Situations Beyond Institutional Control. The Administration
Cabinet Council, by a two-thirds majority of its members present and voting, may
approve waivers of the scheduling requirement in situations beyond the control of
the institution (e.g., weather conditions or natural disasters) that prevent the
completion of scheduled competition.

20.9.8 Basketball Scheduling.

[20.9.8.1 through 20.9.8.3 unchanged.]

20.9.8.4 Counting Contests.

20.9.8.4.1 Membership Classification of Opponents. In determining whether an
institution meets the scheduling criteria, each opponent shall be counted as it was
classified on August 1 of the academic year involved.

[20.9.8.4.1.1 unchanged.]

82

20.9.8.4.1.2 Waiver. The Administration Cabinet Council, by a two-thirds
majority of its members present and voting, may grant a waiver of the
provisions of Bylaw 20.9.8.4.1 in cases of reclassification of an opponent
when there is an enforceable game contract, executed in writing, or in the
case of similar contractual problems.

20.9.9 Football Bowl Subdivision Requirements. An institution classified in the Football Bowl
Subdivision shall meet the additional requirements listed below.

[20.9.9.1 unchanged.]

20.9.9.2 Football Scheduling Requirement. The institution shall schedule and play at least
60 percent of its football games against members of the Football Bowl Subdivision. The
institution shall schedule and play at least five regular-season home games against
Football Bowl Subdivision opponents. For purposes of satisfying the scheduling
requirement, a contest shall be considered a home contest if it is played in the stadium in
which an institution conducts at least 50 percent of its home contests. In addition, an
institution may use one home contest against a Football Bowl Subdivision member
conducted at a neutral site to satisfy the home-game requirement.

[20.9.9.2.1 unchanged.]

20.9.9.2.2 Membership Classification of Opponents. In determining whether an
institution meets the scheduling criteria of the Football Bowl Subdivision, each
opponent shall be counted as it was classified on September 1 of the academic
year involved.

[20.9.9.2.2.1 unchanged.]

20.9.9.2.2.2 Waiver. The members of the Administration Cabinet Council
representing Football Bowl Subdivision conferences, by a two-thirds
majority of its members present and voting, may grant a waiver of the
provisions of Bylaw 20.9.9.2.2 in cases of reclassification of an opponent
when there is an enforceable game contract, executed in writing, or in the
case of similar contractual problems.

20.9.9.2.3 Canceled Games. A canceled game shall not be counted toward
meeting the Football Bowl Subdivision scheduling criterion unless the members
of the Administration Cabinet Council representing Football Bowl Subdivision
conferences, by a two-thirds majority of its members present and voting, approve
a waiver of the criterion in a situation in which:

[20.9.9.2.3-(a) through 20.9.9.2.3-(c) unchanged.]

[20.9.9.2.4 unchanged.]

[20.9.9.3 through 20.9.9.6 unchanged.]

83

20.9.10 Football Championship Subdivision Requirements. An institution classified as a
Football Championship Subdivision member shall meet the additional requirements listed below.

[20.9.10.1 unchanged.]

20.9.10.2 Football Scheduling Requirement. The institution shall schedule and play more
than 50 percent of its football games against Football Bowl Subdivision or Football
Championship Subdivision members.

20.9.10.2.1 Membership Classification of Opponents. In determining whether an
institution meets the scheduling criteria of the Football Championship
Subdivision, each opponent shall be counted as it was classified on September 1
of the academic year involved.

[20.9.10.2.1.1 unchanged.]

20.9.10.2.1.2 Waiver. The members of the Council representing
Football Championship Subdivision Governance Committee conferences,
by a two-thirds majority of its members those present and voting, may
grant a waiver of the provisions of Bylaw 20.9.10.2.1 in cases of
reclassification of an opponent when there is an enforceable game
contract, executed in writing, or in the case of similar contractual
problems.

20.9.10.2.2 Canceled Games. A canceled game shall not be counted toward
meeting the Football Championship Subdivision scheduling criterion unless the
members of the Council representing Football Championship Subdivision
Governance Committee conferences, by a two-thirds majority of its members
those present and voting, approves a waiver of the criterion in a situation in
which:

[20.9.10.2.2-(a) through 20.9.10.2.2-(c) unchanged.]

[20.9.10.2.3 unchanged.]

20.9.10.2.4 Geographical Waiver -- Football Championship Subdivision. The
members of the Council representing Football Championship Subdivision
Governance Committee conferences, by a two-thirds majority of its members
those present and voting, may waive the provisions of Bylaw 20.9.10.2 for a
Football Championship Subdivision institution that does not offer athletically
related financial aid in football, or which offers fewer than 20 percent of the
maximum allowable number of scholarships in the Football Championship
Subdivision and was classified in Division II prior to September 1993, if it is
determined that fewer than six other championship subdivision football programs
exist within a 500-mile radius of the institution's campus that do not offer

84

athletically related financial aid in football or which offer fewer than 20 percent
of the maximum allowable number of scholarships in the Football Championship
Subdivision and were classified in Division II prior to September 1993. An
institution must calculate the percentage based upon the amount of athletically
related financial aid received by its student-athletes, as opposed to including all
institutional aid.

N. Bylaws: Amend 21, as follows:

21 Committees.

21.02 Definitions and Applications.

[21.02.1 through 21.02.4 unchanged.]

21.02.5 Conflict of Interest. A cabinet or committee member shall not participate in the cabinet
or committee's discussion or vote on any action that might bring direct or indirect financial
benefit to the member of any organization in which the member is financially interested (other
than the member's institution or the conference of which it is a member). A violation of this rule
by a member of a cabinet or committee shall not invalidate the action taken by the cabinet or
committee if, following disclosure of the conflict of interest, the cabinet or committee
authorizes, ratifies or approves the action by a vote sufficient for the purpose, without counting
the vote of the cabinet or committee member with the conflict of interest, and the Leadership
Council approves such action. All cabinet and committee members shall agree to this policy
prior to cabinet or committee service and shall abide by the policy at all times. The current
conflict of interest policy is located on the NCAA website (NCAA.org) or may be obtained from
the NCAA national office.

21.1 Playing Rules Oversight Panel.

[21.1.1 unchanged.]

21.1.2 Method of Selection. Three of the six Division I representatives shall be appointed by the
Division I Championships/Sports Management Cabinet (these appointees must be current
members of the cabinet) Council and one of those three must have experience working with
playing rules. The remaining three shall be appointed by the Division I Collegiate
Commissioners Association (CCA). Two of those three shall have experience working with
playing rules. One of the three Divisions II and III representatives shall be appointed by the
divisions' Championships Committees (these appointees must be current members of the
divisions' Championships Committees). The remaining two representatives in Divisions II and
III will be appointed at large and one of the two per each division shall have experience working
with playing rules.

[21.1.2.1 unchanged.]

85

21.1.3 Term of Office. At-large and Division I members of the panel will serve four-year terms.
Championships/Sports Management Cabinet and Championships Committee appointments will
serve for the duration of their cabinet or committee term.

[21.1.4 through 21.1.6 unchanged.]

[21.2 through 21.5 unchanged.]

21.6 Common Committees -- Committees With Governance Administration Responsibilities.

[21.6.1 through 21.6.3 unchanged.]

21.6.4 High School Review Committee.

21.6.4.1 Composition. The committee shall consist of nine members and shall be
constituted as follows:

[21.6.4.1-(a) through 21.6.4.1-(b) unchanged.]

(c) One representative from the Division I Committee on Academics Cabinet;

[21.6.4.1-(d) through 21.6.4.1-(f) unchanged.]

21.6.4.2 Duties. The committee shall have the authority to establish policies and
procedures related to the academic review of high schools and to determine the validity
of a high school (e.g., core courses, curriculum, grades) for the purpose of meeting
initial-eligibility requirements. A review may result in a determination that a high school
shall not be used for the purpose of meeting initial-eligibility requirements. The policies
and procedures for the review and determination of the validity of a high school shall be
approved by the Division I Committee on Academics Cabinet and the Division II
Academic Requirements Committee. (See Bylaw 14.1.2.2.)

21.6.4.3 Terms. Committee members shall be appointed to one four-year term. A
member's term of service shall commence on the first day of July following the member's
appointment. A member may be appointed to one additional term. An individual who has
served two terms may not be re-appointed. Terms of service shall run concurrently with
Division I Committee on Academics Cabinet and Division II Academic Requirements
Committee service for members filling those roles.

[21.6.4.4 unchanged.]

21.6.5 Student Records Review Committee.

21.6.5.1 Composition. The committee shall consist of nine members and shall be
constituted as follows:

86

[21.6.5.1-(a) through 21.6.5.1-(b) unchanged.]

(c) One representative from the Division I Committee on Academics Cabinet;

[21.6.5.1-(d) through 21.6.5.1-(f) unchanged.]

21.6.5.2 Duties. The committee shall have the authority to establish policies and
procedures related to the review of a prospective student-athlete's academic credentials
and to determine the validity of a prospective student-athlete's academic credentials for
the purpose of meeting initial-eligibility requirements. A review may result in a
determination that a prospective student-athlete's academic credentials shall not be used
for the purpose of meeting initial-eligibility requirements. The policies and procedures
for the review of academic credentials and the determination of the validity of such
credentials shall be approved by the Division I Committee on Academics Cabinet and
the Division II Academic Requirements Committee. (See Bylaw 14.1.2.3.)

21.6.5.3 Terms. Committee members shall be appointed to one four-year term. A
member's term of service shall commence on the first day of January following the
member's appointment. A member may be appointed to one additional term. An
individual who has served two terms may not be re-appointed. Terms of service shall run
concurrently with Division I Committee on Academics Cabinet and Division II
Academic Requirements Committee service for members filling those roles.

[21.6.5.4 unchanged.]

21.7 Division I Cabinets and Committees.

21.7.1 Eligibility for Membership.

21.7.1.1 "On the Staff." Individuals serving on Division I cabinets or committees, or as
Division I representatives on Association-wide or common committees shall be salaried
on a regular basis by a Division I institution or conference and perform a regular staff
function representing at least 50 percent of the normal workload for a staff member at
that institution or conference, unless otherwise specified. In addition, a conference office
staff member must be employed at a single or multisport conference that meets the
requirements for automatic qualification and he or she must be nominated by a multisport
conference set forth in Constitution 4.2.1.

21.7.1.1.1 Modification in Employment Status. If a cabinet or committee
member's employment status is altered to the extent that the individual no longer
meets this requirement, the individual shall be replaced.

21.7.1.1.2 Individuals on Sabbatical or Temporary Leave. An individual on
sabbatical or other temporary leave for a period not exceeding 12 consecutive
months may be considered to be "on the staff" and eligible for cabinet or

87

committee membership. An individual on terminal leave or on leave in excess of
12 consecutive months shall not be eligible to serve on a cabinet or committee.

21.7.1.1.3 Waiver of Replacement Requirement. The Administration Cabinet
Council, subject to ratification by the Board of Directors, shall have the authority
to waive this provision or to approve a delayed replacement if it deems that an
immediate replacement would be detrimental to the work of the cabinet or
committee involved.

21.7.1.1.4 Exception -- Secretary-Rules Editor. An individual serving as the
secretary-rules editor on a sport rules committee shall not be subject to the "on the
staff" requirement set forth in Bylaw 21.7.1.1.

21.7.1.1.5 Exception -- Playing Rules Committees. Institutional staff members
from Division II or Division III institutions that sponsor a Division I sport may
serve on that sport's playing rules committee as a Division I representative,
provided at least 25 percent of the institutions that sponsor the sport are Division
II or III institutions.

21.7.2 Representation. No subdivision shall have more than 50 percent representation on any
committee unless approved by a vote of at least 85 percent of the Board of Directors. The Board
of Directors, the Leadership Council, the Legislative Council, the cabinets and football-related
committees are not subject to this requirement.

21.7.2.1 Exception. The following committees shall not be subject to the requirement that
no subdivision shall have more than 50 percent representation on any committee:

[21.7.2.1-(a) through 21.7.2.1-(c) unchanged.]

(d) Men's Basketball Issues Committee;

(e) Women's Basketball Issues Committee;

(fd) Committee on Academics Performance;

[21.7.2.1-(g) through 21.7.2.1-(q) relettered as 21.7.2.1-(e) through 21.7.2.1-(o),
unchanged.]

21.7.3 Appointments, Methods of Selection and Term of Office.

[21.7.3.1 unchanged.]

21.7.3.2 Term of Office of Cabinets. The term of office for members of cabinets shall be
as follows:

88

(a) Members of cabinets shall be appointed for one four-year term. A former cabinet or
committee member may be appointed to an additional term on that cabinet or committee
after three years have elapsed. An individual who has served two terms on a cabinet or
committee may not serve further on that cabinet or committee;

(b) The terms of office of Football Bowl Subdivision positions and Football
Championship Subdivision and Division I Subdivision positions shall expire on a
staggered basis to provide for continuity. Members may be appointed for less than full
terms;

(c) The terms of office shall commence on the first day of July following the member's
appointment;

(d) Members who serve more than one-half of a term shall be considered to have served a
full term;

(e) A conference may remove its representative to a cabinet during a term; and

(f) The chair of each cabinet may recommend to the Administration Cabinet that a
member be replaced if he or she is not properly discharging his or her duties.

21.7.3.32 Appointment of Committees. The Administration Cabinet Council shall make
committee appointments. When specified, committees that are subordinate to a cabinet
(and their chairs) shall be appointed by that cabinet.

21.7.3.43 Term of Office of Committees. The term of office for members of committees
shall be as follows:

(a) Unless otherwise specified, members of committees shall be appointed for one four-
year term. A former committee member may be appointed to an additional term on that
committee after three years have elapsed. An individual who has served two terms on a
committee may not serve further on that committee;

(b) Unless otherwise specified, a term of office shall commence on the first day of
September following the member's appointment;

(c) Members who serve more than one-half of a term shall be considered to have served a
full term; and

(d) The chair of each committee may recommend to the applicable cabinet or the
Administration Cabinet Council that a member be replaced if he or she is not properly
discharging his or her duties.

21.7.4 Meeting Length and Sites. The Administration Cabinet Council, subject to ratification by
the Board of Directors, is responsible for developing policies governing the length, sites and
expenses related to Division I cabinet and committee meetings (see Bylaw 31.7.2).

89

21.7.5 Cabinets.

21.7.5.1 Academic Cabinet.

21.7.5.1.1 Composition. The Academic Cabinet shall consist of 21 members,
including one member from each of the conferences listed in Constitution 4.2.1-
(a) and 10 members from among the conference listed in Constitution 4.2.1-(b).

21.7.5.1.1.1 Student-Athlete Representation. One member of the Division I
Student-Athlete Advisory Committee shall serve as a member of the
cabinet in an advisory capacity and may serve on the cabinet up to one
year after completion of his or her intercollegiate athletics eligibility.

21.7.5.1.2 Duties. The cabinet shall:

(a) Be responsible for review and consideration of the portions of Division I
legislation that relate to principles of sound academic requirements;

(b) Work with the Division II governance structure to ensure that consistent
policies exist when possible, while maintaining each division's philosophy and
legislative intent;

(c) Study issues and make policy or legislative recommendations concerning
relationships between the Association and the nation's two-year colleges as
represented by established regional and national organizations;

(d) Oversee academic policies;

(e) Establish, manage and monitor eligibility standards-related policies; and

(f) Administer waivers as specified by legislation and/or policy.

21.7.5.1.3 Committees Reporting to the Committee on Academics. The following committees
shall report directly to the Academic Cabinet.

21.7.5.1.3.1 Initial-Eligibility Waivers Committee.

21.7.5.1.3.1.1 Composition. The Initial-Eligibility Waivers Committee shall
consist of 20 members appointed by the Administration Cabinet.

21.7.5.1.3.1.2 Term of Office. A member's term of office shall commence on the
first day of January following the member's appointment.

21.7.5.1.3.1.3 Duties. The committee shall be responsible for:

90

(a) Oversight of the process for reviewing requests for waivers of the initial-
eligibility requirements in accordance with Bylaw 14.3.1.4. The policies and
procedures for the review of such waivers shall be approved by the Committee
on Academics Cabinet; and

(b) Consideration of appeals of staff decisions related to initial-eligibility waiver
requests.

[21.7.5.1.3.1.4 renumbered as 21.7.5.1.4 unchanged.]

21.7.5.1.3.2 Progress-Toward-Degree Waivers Committee.

21.7.5.1.3.2.1 Composition. The Progress-Toward-Degree Waivers Committee
shall consist of 14 members appointed by the Administration Cabinet.

21.7.5.1.3.2.2 Duties. The committee shall be responsible for:

(a) Oversight of the process for reviewing requests for waivers of all progress-
toward-degree requirements set forth in Bylaw 14.4.3 and all full-time enrollment
requirements of Bylaw 14.1.8. The policies and procedures for the review of such
waivers shall be approved by the Committee on Academics Cabinet; and

(b) Oversight of the process for reviewing requests for waivers of the two-year
college transfer requirements set forth in Bylaw 14.5.4 and 14.5.5. The policies
and procedures for the review of such waivers shall be approved by the
Committee on Academics Cabinet; and

(c) Consideration of appeals of staff decisions related to waiver requests for which
the committee has jurisdiction.

[21.7.5.1.3.2.3 renumbered as 21.7.5.2.3 unchanged.]

21.7.5.1.43 Common Committees. The following committees shall report to the
Committee on Academics Cabinet regarding issues related to Division I:

(a) International-Student Records Committee;

(b) High School Review Committee; and

(c) Student Records Review Committee.

21.7.5.2 Administration Cabinet.

21.7.5.2.1 Composition. The Administration Cabinet shall consist of 21 members,
including one member from each of the conferences listed in Constitution 4.2.1-
(a) and 10 members from among the conferences listed in Constitution 4.2.1-(b).

91

21.7.5.2.1.1 Student-Athlete Representation. One member of the Division I
Student-Athlete Advisory Committee shall serve as a member of the
cabinet in an advisory capacity and may serve on the cabinet up to one
year after completion of his or her intercollegiate athletics eligibility.

21.7.5.2.2 Duties. The cabinet shall:

(a) Oversee the administrative functions related to the management of the
governance structure;

(b) Appoint the members of the substructure (e.g., committees);

(c) Administer the legislation and policies and procedures related to Division I
membership; and

(d) In conjunction with the Research Committee:

(1) Evaluate, supervise and coordinate research activities;

(2) Make recommendations regarding expenditures of funds for research
projects; and

(3) Make recommendations concerning research topics in intercollegiate
athletics.

21.7.5.2.3 Association-Wide Committees. The following committees shall report
to the Administration Cabinet regarding issues related to Division I:

(a) Honors Committee;

(b) Postgraduate Scholarship Committee;

(c) Research Committee; and

(d) Walter Byers Scholarship Committee.

21.7.5.3 Amateurism Cabinet.

21.7.5.3.1 Composition. The Amateurism Cabinet shall consist of 21 members,
including one member from each of the conferences listed in Constitution 4.2.1-
(a) and 10 members from among the conferences listed in Constitution 4.2.1-(b).

21.7.5.3.1.1 Student-Athlete Representation. One member of the Division I
Student-Athlete Advisory Committee shall serve as a member of the

92

cabinet in an advisory capacity and may serve on the cabinet up to one
year after completion of his or her intercollegiate athletics eligibility.

21.7.5.3.2 Duties. The cabinet shall:

(a) Be responsible for review and consideration of the portions of Division I
legislation that relate to principles of amateurism;

(b) Study issues and make policy or legislative recommendations concerning the
relationship between intercollegiate athletics and professional teams and
organizations;

(c) Study issues and make policy or legislative recommendations related to
commercialism and the use of student-athletes' names and likenesses; and

(d) Serve as the final appellate body for cases involving the determination of facts
related to the certification of amateur status per Bylaw 12.01.1.

21.7.5.3.3 Amateurism Fact-Finding Committee. The Amateurism Fact-Finding
Committee shall report directly to the Amateurism Cabinet.

21.7.5.3.3.1 Composition. The Amateurism Fact-Finding Committee shall
consist of 15 members appointed by the Amateurism Cabinet.

21.7.5.3.3.2 Duties. The committee shall be responsible for making a
determination of facts related to the certification of a prospective student-
athlete's amateur status on request of an institution. An institution may
make such a request if it disagrees with the determination of facts
rendered by the NCAA Eligibility Center.

21.7.5.3.3.3 Appeals. After the Amateurism Fact-Finding Committee has
acted on an amateurism certification case, the involved institution may
appeal the determination of facts to the Amateurism Cabinet. The cabinet
determination shall be final, binding and conclusive and shall not be
subject to further review by any other authority.

21.7.5.4 Awards, Benefits, Expenses and Financial Aid Cabinet.

21.7.5.4.1 Composition. The Awards, Benefits, Expenses and Financial Aid
Cabinet shall consist of 21 members, including one member from each of the
conferences listed in Constitution 4.2.1-(a) and 10 members from among the
conferences listed in Constitution 4.2.1-(b).

21.7.5.4.1.1 Student-Athlete Representation. One member of the Division I
Student-Athlete Advisory Committee shall serve as a member of the

93

cabinet in an advisory capacity and may serve on the cabinet up to one
year after completion of his or her intercollegiate athletics eligibility.

21.7.5.4.2 Duties. The cabinet shall:

(a) Be responsible for review and consideration of the portions of Division I
legislation that relate to principles of awards, benefits, expenses and financial
aid;

(b) Study issues and make policy or legislative recommendations related to the
provision of financial aid to student-athletes; and

(c) Study issues and make policy or legislative recommendations related to the
provision of awards, benefits and expenses to student-athletes (excluding awards,
benefits and expenses related to NCAA championships).

21.7.5.5 Championships/Sports Management Cabinet.

21.7.5.5.1 Composition. The Championships/Sports Management Cabinet shall
consist of 32 members with conference representation and weighted votes
identical to the Legislative Council as set forth in Constitution 4.6.1-(a) through
4.6.1-(c).

21.7.5.5.1.1 Student-Athlete Representation. One member of the Student-
Athlete Advisory Committee shall serve as a member of the cabinet in an
advisory capacity and may serve on the cabinet up to one year after
completion of his or her intercollegiate athletics eligibility.

21.7.5.5.2 Duties. The cabinet shall:

(a) In championships administration:

(1) Supervise qualification and/or selection procedures for National Collegiate
Championships and Division I championships;

(2) Review recommendations from sports committees regarding the
administration of those championships;

(3) Process other issues related to the administration of those championships;
and

(4) Act for the Leadership Council as the final authority regarding championships
matters in Division I or in a National Collegiate Championship that are subject to
appeal to the Leadership Council (excluding appeals of championships selection
or assignment in championships competition).

94

(b) In working with the Association-wide Committee on Competitive Safeguards
and Medical Aspects of Sports:

(1) Assist in the collection and development of pertinent information regarding
desirable training methods, prevention and treatment of sports injuries, usage of
sound safety measures at the college level, drug education and drug testing;

(2) Assist in the dissemination of such information as might be brought
appropriately to the attention of the membership and adopt recommended policies
and standards designed to further the above objectives; and

(3) Assist in the supervision of the Association's drug-education and drug-testing
programs under the direction of the Executive Committee.

(c) In other areas:

(1) Be responsible for issues involving postseason football contests, college all-
star football and basketball contests and exempted contests. The Football Bowl
Subdivision members shall vote on bowl subdivision football matters; the Football
Championship Subdivision members shall vote on championship subdivision
football matters; and all members, regardless of subdivision, shall vote on all
other matters; and

(2) Be responsible for issues involving playing and practice seasons.

(d) In conjunction with the Association-wide Olympic Sports Liaison Committee:

(1) Act as a liaison between Division I, the U.S. Olympic Committee and national
governing bodies; and

(2) Study and make recommendations concerning the division's and the
Association's appropriate role and the involvement of student-athletes in
international athletics.

21.7.5.5.3 Committees. The committees listed in this section shall report directly
to the Championships/Sports Management Cabinet.

21.7.5.5.3.1 Men's Basketball Issues Committee.

21.7.5.5.3.1.1 Composition. The composition of the Men's
Basketball Issues Committee shall consist of 16 voting members,
including eight members appointed by and representing the
Football Bowl Subdivision (one allocated for a current head men's
basketball coach or designated alternate coach); six members
appointed by and representing the Football Championship
Subdivision and Division I Subdivision (one allocated to a current

95

head men's basketball coach or designated alternate coach); and
two men's basketball student-athletes, one representing the
Football Bowl Subdivision and one representing the Football
Championship and Division I Subdivisions. Serving as an ex officio
member without a vote shall be a member of the Men's Basketball
Committee.

21.7.5.5.3.1.2 Duties. The committee shall ensure appropriate
oversight of men's basketball is maintained, with emphasis on
recruiting activities, enhance the development and public
perception of the sport and make recommendations on policy
issues unrelated to legislative and playing rules changes.

21.7.5.5.3.2 Women's Basketball Issues Committee.

21.7.5.5.3.2.1 Composition. The composition of the Women's
Basketball Issues Committee shall consist of 16 voting members,
including eight members appointed by and representing the
Football Bowl Subdivision (one allocated for a current head
women's basketball coach or designated alternate coach); six
members appointed by and representing the Football
Championship Subdivision and Division I Subdivision (one
allocated to a current head women's basketball coach or
designated alternate coach); and two women's basketball student-
athletes, one representing the Football Bowl Subdivision and one
representing the Football Championship and Division I
Subdivisions. Serving as an ex officio member without a vote shall
be a member of the Women's Basketball Committee.

21.7.5.5.3.2.2 Duties. The committee shall ensure appropriate
oversight of women's basketball is maintained, with emphasis on
recruiting activities, enhance the development and public
perception of the sport and make recommendations on policy
issues unrelated to legislative and playing rules changes.

21.7.5.5.3.3 Football Issues Committee.

21.7.5.5.3.3.1 Composition. The Football Issues Committee shall
consist of 24 members and shall be constituted as follows:
(a) One representative from each of the Football Bowl Subdivision
conferences identified in Constitution 4.2.1-(a);

(b) One representative from each of the Football Championship
Subdivision conferences from which representatives may be
selected to the Football Championship Subdivision Governance
Committee. If a conference that qualifies for a representative

96

pursuant to this provision has a representative on the Football
Championships Committee, the same representative shall serve on
both committees;

(c) Two student-athletes. One student-athlete shall be from the
Football Bowl Subdivision and one student-athlete shall be from
the Football Championship Subdivision;

(d) One representative of the Football Bowl Subdivision and one
representative of the Football Championship Subdivision shall be
a current head football coach; and

(e) One representative from the Football Rules Committee.

21.7.5.5.3.3.2 Duties. The committee shall be responsible for the
review of issues related to football in Division I, including
postseason bowl games (see Bylaw 18.7.2). Football Bowl
Subdivision and Football Championship Subdivision members
shall vote separately on football issues that pertain only to their
respective subdivision.

21.7.5.5.4 Association-Wide Committees. The following committees shall report
to the Championships/Sports Management Cabinet regarding issues related to
Division I:

(a) Committee on Competitive Safeguards and Medical Aspects of Sports;

(b) Olympic Sports Liaison Committee; and

(c) Playing Rules Oversight Panel (for information purposes only).

21.7.6 Committees Reporting to the Council.

21.7.5.5.56.1 Sports Committees.

21.7.5.5.56.1.1 Rules Committees without Championships Responsibilities. These
Association-wide committees shall report to the Championships/Sports
Management Cabinet Council for Division I review of the playing rules
developed by those committees, which are applicable to all divisions.

21.7.5.5.56.1.2 Rules Committees with Championships Responsibilities. These
common committees shall report to the Championships/Sports Management
Cabinet Council for Division I review of the playing rules developed by those
committees, which are applicable to all divisions. Each committee shall act as one
body to formulate playing rules and to administer championships in those sports
in which there is only a National Collegiate Championship. Division I members

97

of each committee shall be responsible for administering the Division I
championship in the sport.

21.7.5.5.56.1.2.1 Administration of Championships. Each committee shall
develop policies and procedures governing the administration of the
NCAA championships under its jurisdiction, subject to the approval of the
Championships/Sports Management Cabinet Council, and shall control,
direct and supervise the conduct of said championships subject to the
requirements, standards and conditions prescribed by Bylaw 31. The
Men's and Women's Track and Field Committee shall be responsible for
the Association's cross country, indoor track and field, and outdoor track
and field championships.

21.7.5.5.56.1.2.2 Regional Advisory Committees. Regional advisory
committees may be appointed by each sports committee as prescribed by
the Championships/Sports Management Cabinet Council.

21.7.5.5.56.1.3 Committees with Championships Administration and Sports
Issues Responsibilities. These sports committees shall be responsible for
administering the Division I championships or National Collegiate
Championships in the applicable sport. Those committees that administer
National Collegiate Championships may include representatives from member
institutions in Divisions II and III. Those committees administering Division I
championships may meet with committees administering championships in the
same sport in other divisions as appropriate for the efficient administration of the
championships.

21.7.5.5.56.1.3.1 Composition Requirements. For committees that
administer championships in individual sports, at least 25 percent of the
positions on each sports committee shall be filled by athletics
administrators (e.g., athletics directors, associate or assistant athletics
directors, senior woman administrators, individuals who are employed full
time as administrators by member conferences, or individuals who are
employed both part time as administrators by member conferences and full
time by member institutions). For committees that administer
championships in team sports, at least 50 percent of the positions on each
sports committee shall be filled by athletics administrators.

21.7.5.5.56.1.3.2 Duties. Each committee shall be responsible for:

(a) Developing policies and procedures governing the administration and
conduct of the NCAA championships under its jurisdiction, subject to the
approval of the Championships/Sports Management Cabinet Council and
the requirements, standards and conditions prescribed by Bylaw 31; and

98

(b) The review of issues related to the applicable sport (except for those
sports in which specific issues committees exist).

21.7.5.5.56.1.3.3 Championships Selection Criteria. Each committee shall
have the authority to establish championships selection criteria, including
requirements to use regular-season playing rules that conform with rules
used in NCAA championships under its jurisdiction in those sports for
which the Association does not maintain playing rules.

21.7.5.5.56.1.3.4 Regional Advisory Committees. Regional advisory
committees may be appointed by each sports committee as prescribed by
the Championships/Sports Management Cabinet Council.

[21.7.5.5.5.3.5 through 21.7.5.5.5.3.27 renumbered as 21.7.6.1.3.5 through
21.7.6.1.3.27 unchanged.]

21.7.5.6 Recruiting and Athletics Personnel Issues Cabinet.

21.7.5.6.1 Composition. The Recruiting and Athletics Personnel Issues Cabinet
shall consist of 21 members, including one member from each of the conferences
listed in Constitution 4.2.1-(a) and 10 members from among the conferences
listed in Constitution 4.2.1-(b).

21.7.5.6.1.1 Student-Athlete Representation. One member of the Student-
Athlete Advisory Committee shall serve as a member of the cabinet in an
advisory capacity and may serve on the cabinet up to one year after
completion of his or her intercollegiate athletics eligibility.

21.7.5.6.2 Duties. The cabinet shall:

(a) Be responsible for review and consideration of the portions of Division I
legislation that relate to principles of recruiting and athletics personnel;

(b) Study issues and make policy or legislative recommendations related to the
recruiting process; and

(c) Study issues and make policy or legislative recommendations related to
athletics personnel issues.

21.7.6 Committees Reporting to the Leadership Council.

21.7.6.12 Association-Wide Committees. The following committees shall report to the
Leadership Council regarding issues related to Division I:

(a) Committee on Women's Athletics;

99

(b) Minority Opportunities and Interests Committee; and

(c) Committee on Sportsmanship and Ethical Conduct;

(d) Committee on Competitive Safeguards and Medical Aspects of Sports;

(e) Olympic Sports Liaison Committee;

(f) Playing Rules Oversight Panel (for information purposes only);

(g) Honors Committee;

(h) Postgraduate Scholarship Committee;

(i) Research Committee; and

(j) Walter Byers Scholarship Committee.

21.7.6.23 Student-Athlete Advisory Committee.

21.7.6.23.1 Composition. The Student-Athlete Advisory Committee shall consist
of one student-athlete from each of the conferences identified in Constitution
4.2.1. The members shall be selected by the Administration Cabinet Council from
a pool of three nominees from each of the represented conferences.

21.7.6.23.2 Term of Office. A student-athlete member shall not serve more than
two years on the committee but may request appointment for another two-year
term, subject to the Administration Cabinet's Council's approval. A member's
term of office shall commence on the first day of July following the member's
appointment.

21.7.6.2.3 Role with Leadership Council and Legislative Council. The Student-
Athlete Advisory Committee shall designate one of its members to participate in
each meeting of the Leadership Council in an advisory capacity and one of its
members to participate in each meeting of the Legislative Council in an advisory
capacity.

21.7.6.23.43 Duties. The committee shall receive information and explanations of
divisional activities and legislation, review and react to topics referred to it by
other governance entities and comment to the governance structure on any
divisional subject of interest.

21.7.7 Committees Reporting to the Legislative Council.

100

21.7.7.16.5 Committee on Institutional Performance. The Committee on Institutional
Performance shall be appointed as provided in Bylaw 22.1 and its duties assigned as set
forth in Bylaw 22.1.2.

21.7.7.26.6 Legislative Review/Interpretations Committee.

21.7.7.26.6.1 Composition. The Legislative Review/Interpretations Committee
shall consist of nine 11 members, including a minimum of two members
representing each subdivision and representative from each of the five
conferences named in Constitution 5.3.2.1.1, two representatives from among
the conferences listed in Constitution 4.3.1-(c), two representatives from
among the conferences listed in Constitution 4.3.1-(d) and two
representatives from among the conferences listed in Constitution 4.3.1-(e).
The committee shall include a minimum of one director of athletics/senior
woman administrator, one campus compliance administrator, one conference
administrator and one faculty athletics representative.

21.7.7.26.6.2 Duties. The committee shall:

(a) Determine interpretations of all legislation;

(b) Review interpretations issued by the membership services staff and, if
necessary, modify such interpretations;

(c) Respond to requests from the member institutions to interpret Division I
bylaws (see Constitution 5.4.1.2.1); and

(d) Identify interpretations to be incorporated into the NCAA Division I Manual.

21.7.7.26.6.3 Special Operating Rules.

21.7.6.6.3.1 Limit on Authority. The committee shall not have the
authority to alter interpretations that have been approved by the
Legislative Council. Its decision shall be binding unless overturned on
appeal to the Legislative Council at its regularly scheduled meeting.

21.7.6.6.3.2 Areas of Autonomy. The members of the committee who
are representatives from the five conferences named in Constitution
5.3.2.1.1 shall have the authority to act on behalf of the committee on
matters that relate to the areas of autonomy listed in Constitution
5.3.2.1.2.

21.7.7.36.7 Committee on Student-Athlete Reinstatement.

[21.7.7.3.1 through 21.7.7.3.2 renumbered as 21.7.6.7.1 through 21.7.6.7.2,
unchanged.]

101

21.7.7.36.7.3 Duties. The committee shall have the authority under Bylaw 14.11
to determine all matters pertaining to the policies and procedures for the
restoration of eligibility of a student-athlete who is ineligible for intercollegiate
competition as a result of a violation of NCAA legislation and for waivers of
legislation for which the committee has been authorized to act.

21.7.7.36.7.3.1 Application of Eligibility Rules. In fulfilling the duties set
forth above, the following shall apply:

(a) Authority of the Student-Athlete Reinstatement Staff. Subject to
review by the Legislative Council, the student-athlete reinstatement staff is
authorized to apply the eligibility rules of the division.

(b) Appeals. After the student-athlete reinstatement staff has acted on a
reinstatement matter or waiver, the involved institution or conference may
appeal the decision to the Committee on Student-Athlete Reinstatement.
The committee's determination shall be final, binding and conclusive and
shall not be subject to further review by any other authority.

21.7.87 Committees Reporting to Board of Directors.

21.7.87.1 Division I Presidential Advisory Group.

[21.7.8.1.1 through 21.7.8.1.2 renumbered as 21.7.7.1.1 through 21.7.7.1.2,
unchanged.]

21.7.87.1.3 Duties. The Division I Presidential Advisory Group shall advise and
provide input to the seven members of the committee who serve on the Board of
Directors. Members of the Presidential Advisory Group who represent Football
Championship Subdivision conferences shall have the authority to act on behalf
of the Football Championship Subdivision members of the Board of Directors on
legislative issues that relate to championship subdivision football, subject to
review by the full Board of Directors.

21.7.87.2 Committee on Academics Performance. The Committee on Academics
Performance shall administer the Academic Performance Program be appointed and its
duties assigned as provided in Constitution 4.4.

21.7.8.2.1 Composition. The committee shall consist of 15 members including a
minimum of two chancellors or presidents, one faculty athletics representative,
one director of athletics, one senior woman administrator and one conference
administrator. The committee shall include at least two members from each of the
three Division I membership subdivisions. All committee members should be on
the staff of a Division I active institution or conference. A president or chancellor

102

member shall serve as chair. After the chair has served two full terms, the Board
of Directors may extend his or her term at two-year intervals.

21.7.8.2.2 Duties. The Committee on Academic Performance shall:

(a) Oversee the process governing data collection, analysis and calculation used
to determine the academic progress rate (APR), the graduation success rate
(GSR) and the process governing data collection of the academic performance
census (APC);

(b) Formulate and revise as needed, a statement of the established operating
policies and procedures of the Academic Performance Program;

(c) Determine the appropriate standards on which penalties or rewards apply and
notify members of such standards;

(d) Identify and notify institutions or teams that fail to satisfy the appropriate
standards under which historical penalties apply;

(e) Identify and notify institutions or teams that demonstrate academic excellence
under the Academic Performance Program;

(f) Oversee the administration of a public recognition program for institutions or
teams that demonstrate academic excellence under the Academic Performance
Program;

(g) Hear appeals (or waivers) of institutions or teams subject to penalties and any
other matters of appeal pursuant to the legislation and policies and procedures of
the Academic Performance Program;

(h) Recommend changes to the Academic Performance Program based on
research data analysis and practical experience;

(i) Interpret Academic Performance Program legislation and policies; and

(j) Perform any other duties directly related to the administration of the Academic
Performance Program.

21.7.87.3 Committee on Infractions. The Committee on Infractions shall be appointed
and its duties assigned as provided in Bylaw 19.3.

21.7.87.4 Infractions Appeals Committee. The Infractions Appeals Committee shall be
appointed and its duties assigned as provided in Bylaw 19.4.

O. Bylaws: Amend 22.1, as follows:

103

22.1 Committee on Institutional Performance. The Administration Cabinet Council shall
appoint a Committee on Institutional Performance that shall be responsible for administration of
the NCAA Division I Institutional Performance Program.

[22.1.1 unchanged.]

22.1.2 Duties. The duties of the Committee on Institutional Performance include, but are
not limited to, making recommendations to the Division I Board of Directors related to
the following:

[22.1.2-(a) through 22.1.2-(g) unchanged.]

(h) Determination of successful completion of the program for reclassifying institutions
in collaboration with the Administration Cabinet Council; and

[22.1.2-(i) unchanged.]

P. Bylaws: Amend 31, as follows:

31 Executive Regulations

31.01 General Principles.

[31.01.1 through 31.01.2 unchanged.]

31.01.3 Size of Championship Fields. The size of all NCAA championships fields shall be
established by the Championships/Sports Management Cabinet Council to provide for efficient
management of the events, adequate NCAA championship opportunities relative to the
nationwide quality of competition and sound economic administration of the financial resources
of the Association and its championships. (See Bylaw 31.3.1 for the criteria to be considered in
establishing the size of the championship field.)

[31.01.4 unchanged.]

31.02 Definitions and Applications.

31.02.1 Automatic Qualification. Automatic qualification is the automatic entry into a
championship field by a team or individual student-athletes representing a member conference
recommended by the appropriate sports committee and approved by the Championships/Sports
Management Cabinet Council (see Bylaw 31.3.4).

[31.02.2 through 31.02.4 unchanged.]

31.1 Administration of NCAA Championships.

104

31.1.1 Authority of Championships/Sports Management Cabinet, Leadership Council, Board of
Directors and/or Executive Committee and Sports Committees. As specified in Bylaw 18.1, all
NCAA championships shall be conducted in accordance with the general policies established by
the Championships/Sports Management Cabinet, Leadership Council, Board of Directors and/or
Executive Committee and shall be under the control, direction and supervision of the appropriate
sports committees, subject to the standards and conditions set forth in these executive
regulations. Additional policies of an administrative nature are set forth in the respective
championships handbooks and are to be followed in the administration of NCAA championships.

[31.1.1.1 unchanged.]

31.1.1.2 Appeal of Decisions of Sports Committees. An appeal of a decision of a
governing sports committee, or a subcommittee designated by it, concerning questions of
individual or institutional eligibility or the conduct of a championship will not be
considered by the Championships/Sports Management Cabinet Council at any time
during the championship or 48 hours immediately preceding the beginning of the
championship. During such period, the governing sports committee, or a subcommittee
designated by it, shall be the final authority in acting upon appeals concerning the
conduct of the championship, subject to the provisions of Bylaw 31.2 regarding
institutional and individual eligibility questions.

[31.1.2 unchanged.]

31.1.3 Sites and Dates. The governing sports committees recommend to the
Championships/Sports Management Cabinet Council the sites and dates for all NCAA
championships.

31.1.3.1 Championships/Sports Management Cabinet Council Approval.
Championships/Sports Management Cabinet Council approval shall be obtained before
final site commitments are made to the host institution or any other individual or
organization associated with the management of an NCAA championship. However, in
the sports of baseball, basketball, field hockey, football, ice hockey, lacrosse, soccer,
softball and volleyball, the governing sports committees are authorized to select sites for
preliminary rounds of competition without prior Championships/Sports Management
Cabinet Council approval.

31.1.3.2 Site Selection. The governing sports committees shall evaluate prospective sites
for NCAA championships in terms of the specific criteria approved by the
Championships/Sports Management Cabinet Council. The division championships
committees may assign specific priorities to these criteria for their respective
championships. These shall be specified in the appropriate championships handbooks. A
governing sports committee that desires to use additional criteria shall obtain
Championships/Sports Management Cabinet Council approval before doing so.

31.1.3.2.1 Criteria for Site Determination. The following criteria are to be used in
the evaluation of sites for all competition in NCAA championships:

105

[31.1.3.2.1-(a) unchanged.]

(b) Revenue potential (e.g., a financial guarantee or guideline that ensures fiscal
responsibility and is appropriate for the particular event, as recommended by the
governing sports committee and approved by the Championships/Sports
Management Cabinet Council);

[31.1.3.2.1-(c) 31.1.3.2.1-(e) unchanged.]

31.1.3.2.1.1 Site Bid Information. Sports committees shall submit
information related to championships site bids in a format approved by the
Championships/Sports Management Cabinet Council.

[31.1.3.2.2 through 31.1.3.2.3 unchanged.]

31.1.3.2.4 Reconsideration of Host Institution. The Championships/Sports
Management Cabinet Council may reconsider the designation of a host institution
for an NCAA championship if that institution's team or individual student-athletes
are not eligible to compete in the championship.

[31.1.3.2.5 unchanged.]

31.1.3.3 Concluding Dates. NCAA championships competition shall be concluded not
later than May 31 each year unless later dates are approved by the Championships/Sports
Management Cabinet Council. (Note: The Division I Baseball Championship, the
Division I Men's Golf Championships, and the Division I Men's and Women's Outdoor
Track and Field Championships have been granted waivers by the Championships/Sports
Management Cabinet Council.)

31.1.4 Day of Competition. NCAA championships competition may be scheduled or conducted
on any day, provided the governing sports committee has received the prior approval of the
Championships/Sports Management Cabinet Council and the following regulations are applied.

[31.1.4.1 through 31.1.4.2 unchanged.]

31.1.4.3 Rescheduling. If an emergency develops that causes postponement of an NCAA
championship, or if the competitive situation dictates a more expeditious completion of
the meet or tournament, Sunday competition may be permitted, provided the competing
institutions are agreeable and advance approval is obtained from the
Championships/Sports Management Cabinet Council.

[31.1.4.4 unchanged.]

[31.1.5 through 31.1.9 unchanged.]

106

31.1.10 Misconduct. Each games committee shall hold a pretournament meeting with the
coaches of participating institutions to review and explain the policies related to misconduct (as
defined in Bylaw 31.02.4).

[31.1.10.1 through 31.1.10.2 unchanged.]

31.1.10.3 Penalty for Misconduct. A governing sports committee (or the games
committee authorized to act for it) may impose any one or a combination of the following
penalties on an institution or any student-athlete or representative of an institution guilty
of misconduct:
[31.1.10.3-(a) through 31.1.10.3-(h) unchanged.]

(i) Financial or other penalties different from (a) through (h) above, but only if they have
prior approval of the Championships/Sports Management Cabinet Council.

31.1.11 Failure to Adhere to Policies and Procedures.

31.1.11.1 Financial Penalties. A governing sports committee may assess a financial
penalty against an institution for failure of any of its representatives to adhere to the
policies and procedures governing championships administration, subject to review by
and appeal to the Championships/Sports Management Cabinet Council. The institution
may be assessed:

[31.1.11.1-(a) through 31.1.11.1-(c) unchanged.]

(d) Financial or other penalties different from (a), (b) and (c) above, but only if they have
prior approval of the Championships/Sports Management Cabinet Council.

31.1.11.2 Late-Entry Fines. Institutions shall not be charged entry fees for teams or
student-athletes competing in NCAA championships, but governing sports committees
may establish late-entry fines, subject to the approval of the Championships/Sports
Management Cabinet Council.

31.1.12 Awards. The Association has created standard participant and commemorative awards
for individuals and teams that participate in NCAA championships. The number of such awards
for each championship shall be determined by the governing sports committee, subject to the
approval of the Championships/Sports Management Cabinet Council. These official NCAA
awards shall be the only awards presented by the Association to teams and individuals for
participation in NCAA championships competition and shall be the only awards presented at the
site of an NCAA championship. "At the site" is intended to include the period from the time
access to the site is available to spectators until all patrons have left the facility or area used for
competition. (See Figure 16-1, Figure 16-2 and Figure 16-3 for additional limitations on awards.)

[31.1.13 through 31.1.15 unchanged.]

31.2 Eligibility for Championships.

107

31.2.1 Institutional Eligibility. To be eligible to enter teams or individual student-athletes in
NCAA championships, an institution shall recognize the sport involved as a varsity
intercollegiate sport (see Bylaw 17.02.13) and shall meet the institutional requirements set forth
in Bylaw 18.4.2 applicable to the division in which the institution is a member or for which it is
petitioning for eligibility in a sport. An institution that holds membership in a member
conference may not enter teams or individuals in an NCAA championship unless they are
eligible for such competition under the rules of that conference [see Bylaw 18.4.2.1-(a)].

[31.2.1.1 through 31.2.1.2 unchanged.]

31.2.1.3 Deadline Waivers. Institutions that fail to meet a deadline for institutional
eligibility in NCAA championships may appeal to the Championships/Sports
Management Cabinet Council for a waiver. If the appeal is granted, the institution may
be restored to eligibility for NCAA championships.

[31.2.1.3.1 unchanged.]

31.2.1.4 Joint-Declaration Program. The NCAA and the National Association of
Intercollegiate Athletics together administer a joint-declaration program in those men's
and women's sports in which there is a date conflict between the national championships
of the two organizations. In such championships, each institution that holds membership
in both organizations must declare by mid-September each year whether it will
participate (if selected) in the NAIA championship, in the NCAA championship or in no
postseason competition in that sport. An institution that fails to submit the joint-
declaration form by the established deadline shall be ineligible to compete in both
associations' championships in the particular sport(s) that year. An appeal process exists
for such institutions and such an appeal may be submitted to the Championships/Sports
Management Cabinet Council.

[31.2.1.5 through 31.2.1.6 unchanged.]

31.2.1.7 Eligibility Requirements. Institutional eligibility for all championships shall be
limited to member institutions that meet institutional eligibility requirements (see Bylaw
31.2.1) and any additional requirements specified in the applicable championships
handbooks.

31.2.1.7.1 Eligibility of Participants. An institution shall advise the NCAA
championships staff if a student-athlete who has participated in regular-season
competition becomes ineligible before the date on which the governing sports
committee selects championship participants, as indicated in the appropriate
championships handbook.

[31.2.1.7.1.1 through 31.2.1.7.1.2 unchanged.]

108

31.2.1.7.1.3 Review of Violation of Terms of Availability Questionnaire.
When an institution is alleged to have violated the terms of an availability
questionnaire (e.g., failing to report an ineligible student-athlete), it may
be represented at the meeting of the governing sports committee when the
committee determines whether a violation occurred and, if so, whether the
institution shall be ineligible to participate in the tournament for one or
more years. The institution may submit a written statement or make an in-
person presentation, or both. After the governing sports committee has
ruled on the matter, its decision shall be final unless the institution appeals
the decision to the Championships/Sports Management Cabinet Council.
The Championships/Sports Management Cabinet Council shall hear the
appeal at one of its regularly scheduled meetings unless there are
compelling reasons to conduct a special meeting for such purpose.

[31.2.1.7.2 unchanged.]

31.2.2 Individual Eligibility. All student-athletes, regardless of division, must meet the eligibility
standards established for NCAA championships competition. The general and academic
eligibility requirements are set forth in detail in Bylaw 14, in which there also is reference to
other legislation regarding eligibility of the individual student-athlete. Other specific
requirements for eligibility for NCAA championships (e.g., authority of the Committee on
Academics Cabinet, Committee on Student-Athlete Reinstatement, amateur status certification
and ineligibility for use of banned drugs) are set forth in Bylaws 10.3, 10.4 and 18.4.1. The
Executive Committee may require the student-athletes to certify their eligibility for
championships competition.

[31.2.2.1 through 31.2.2.4 unchanged.]

[31.2.3 unchanged.]

31.3 Selection of Teams and Individuals for Championships Participation. A list of the
institutions in good standing shall be supplied by the NCAA president to the chair of each
governing sports committee and to the athletics director of the host institution. This list should be
observed carefully to assure that no entries are accepted from or invitations extended to ineligible
institutions.

31.3.1 Size of Championships Fields. The size of all NCAA championships fields shall be
established by the Championships/Sports Management Cabinet Council to provide for efficient
management of the events, adequate NCAA championship opportunities relative to the
nationwide quality of competition and sound economic administration of the financial resources
of the Association and its championships.

[31.3.2 unchanged.]

31.3.3 Criteria for Selection of Participants -- Divisions I and II. The following criteria shall be
employed by a governing sports committee in selecting participants for NCAA championships

109

competition, and a governing sports committee that wishes to use additional criteria must obtain
Championships/Sports Management Cabinet Council approval before doing so:

[31.3.3-(a) through 31.3.3-(c) unchanged.]

[31.3.3.1 through 31.3.3.5 unchanged.]

31.3.4 Automatic Qualification. Each governing sport committee shall forward annually to the
Championships/Sports Management Cabinet Council those conferences that should receive
automatic qualification for their teams or individual student-athletes into NCAA championships.
Prior to forwarding the list of conferences to receive automatic qualification, a governing sport
committee shall ensure that the member conference meets the requirements specified in Bylaws
31.3.4.1 through 31.3.4.7. A member conference may appeal to the Championships/Sports
Management Cabinet Council the automatic-qualification review of the sport committee and the
committee's decision to find, or not find, a conference qualified for automatic-qualification
status. The decision of the Championships/Sports Management Cabinet Council on such appeals
will be final.

[31.3.4.1 through 31.3.4.5 unchanged.]

31.3.4.6 Sports Groupings for Automatic Qualification. For purposes of evaluating
criteria for automatic qualification, the various sports shall be grouped as follows:

(a) Team Sports -- baseball, basketball, field hockey, football, ice hockey, lacrosse,
soccer, softball, volleyball and water polo. In this category, subject to the approval of the
Championships/Sports Management Cabinet Council, a sport committee may grant
exceptions to the six-team requirement for sports that are sponsored by less than 30
percent of the membership, provided the conference previously included six teams that
sponsored the sport;

(b) Timed Individual Sports -- indoor track and field, outdoor track and field, and
swimming; and

(c) Other Individual Sports -- cross country, fencing, golf, gymnastics, rifle, skiing, tennis
and wrestling. In this category, a sports committee may grant exceptions to the six-team
requirement, subject to the approval of the Championships/Sports Management Cabinet
Council.

31.3.4.7 Limitations on Automatic-Qualifying Positions.

31.3.4.7.1 Team Sports Other Than Men's Basketball. In team sports, per Bylaw
31.3.4.6-(a), excluding football and any team sport in which automatic
qualification is not offered, the sport committee must award, if a sufficient
number of applications for automatic qualification exist, at least 50 percent of the
championship field to conferences that meet automatic-qualification criteria and
provide play-in criteria. In sports other than men's volleyball, men's water polo

110

and women's water polo, the remaining 50 percent of the championship field shall
be reserved for at-large teams. It will be the responsibility of the
Championships/Sports Management Cabinet Council to determine if a conference
play-in to a championship field is to be administered by the NCAA
championships staff or by the member conference.

[31.3.4.7.2 unchanged.]

[31.3.5 through 31.3.6 unchanged.]

31.4 Financial Administration of Championships.

31.4.1 Host Institution's Responsibility. The host institution shall administer the finances of an
NCAA championship in accordance with this bylaw and consistent with the institution's
championship budget, as submitted to and approved by the governing sports committee and the
Championships/Sports Management Cabinet Council.

[31.4.1.1 unchanged.]

31.4.2 Gross Receipts. Gross receipts shall be all revenues derived from the championship,
including:

[31.4.2-(a) through 31.4.2-(e) unchanged.]

[31.4.2.1 unchanged.]

31.4.2.2 Waiver. Any waiver of the policies for the gross receipts of championships shall
be approved in advance by the Championships/Sports Management Cabinet Council.

31.4.3 Game Expenses. Game expenses are the actual costs directly related to the administration
and conduct of the championship, including specifically the costs for tickets (printing, selling
and collecting), sales taxes, ushers, game officials, police, buildings and grounds expenses,
printing of related materials, motion pictures of the competition (if authorized by the
Championships/Sports Management Cabinet Council), reasonable entertainment, expenses of
selection committees authorized by the governing sports committee and any other out-of-pocket
expense directly related to the administration and conduct of the championship.

[31.4.3.1 unchanged.]

31.4.3.2 Waiver. Any waiver of the policies for game expenses shall be approved in
advance by the Championships/Sports Management Cabinet Council.

31.4.4 Institutional Allowance. The host institution may share in the balance remaining after
game expenses are deducted from the gross receipts. Television rights fees and income from
championships programs and merchandise produced and sold under contract between the NCAA
and an outside agency shall not be included in determining the host institution's allowance.

111

31.4.4.1 Permissible Allowances. The amount of institutional allowance varies with the
sport, the level of championships competition, whether there is a common site for men's
and women's championships and whether an institution's facilities are used. The
permissible institutional allowances (from balance of gross receipts after deduction of
game expenses) are as follows:

[Allowances unchanged.]

[Note 1 unchanged.]

Note 2 For championships conducted at off-campus facilities, hosts may deduct the
permissible allowance or a maximum of 10 percent of gross receipts after deduction of
game expenses, upon the recommendation of the sports committee and approval of the
Championships/Sports Management Cabinet Council.

[Note 3 unchanged.]

[31.4.4.2 unchanged.]

[31.4.5 unchanged.]

31.4.6 Transportation and Per Diem Expenses. Subject to the availability of funds, the
Association may pay transportation and per diem expenses incurred by teams and individual
competitors in NCAA championships competition. Transportation expenses and per diem
allowances for the official traveling parties of competing institutions in Division I and National
Collegiate team championships and individual-team championships shall be determined and
provided in accordance with policies and procedures established by the Championships/
Sports Management Cabinet Council. On an annual basis, the Championships/Sports
Management Cabinet Council shall determine and announce to the membership the percentage
of transportation expense and the per diem allowance to be paid in each championship for the
next academic year.

31.4.7 Net Receipts. After payment of game and administrative expenses for each championship,
the NCAA president shall place the remaining money in the general operating fund of the
Association to be used to cover other expenses of the Association and to be apportioned among
member institutions, as directed by the Championships/Sports Management Cabinet Council.

31.4.8 Distribution of Forfeited Receipts. An institution may be obligated to return its share of
the revenue distribution for permitting an ineligible student-athlete to participate in the
championship (see Bylaw 31.2.2.4). If so, such funds shall be distributed among other member
institutions according to a formula prescribed by the Championships/Sports Management
Cabinet Council.

[31.4.9 unchanged.]

112

[31.5 unchanged.]

31.6 Rights to NCAA Properties and Marketing Restrictions.

[31.6.1 through 31.6.3 unchanged.]

31.6.4 Championships Properties. The Association owns all rights to each and all of its
championships as listed in Bylaw 18.3. These rights include, in addition to the rights with respect
to participation and admission, rights to television (live and delayed), radio broadcasting, filming
and commercial photography. In addition, the NCAA reserves the right to sell items developed
through the NCAA marketing program at the site of a championship.

31.6.4.1 Awarding Media Rights. Television, radio and film rights shall be awarded in
such a manner as to advance most fully the following interests:

[31.6.4.1-(a) through 31.6.4.1-(d) unchanged.]

31.6.4.1.1 Procedures. Specific policy decisions under the foregoing are
determined by the governing sports committee for the particular championship,
subject to the approval of the Championships/Sports Management Cabinet
Council. Negotiations with respect to the awarding of any such rights shall be
conducted by the president, who shall have authority to determine the specific
terms and conditions and to execute contracts for the awarding of such rights on
behalf of the Association. Inquiries concerning all such rights should be directed
to the NCAA president at the national office. In accordance with the policies
stated herein, the NCAA president shall negotiate with any party interested in
such rights when they are available.

31.6.4.2 Marketing, Licensing, Promotional and Public Affairs Initiatives. The NCAA
president shall be responsible for the oversight and administration of all marketing,
licensing, promotions and public affairs initiatives. The NCAA president shall have the
authority to appoint ad hoc advisory groups to provide assistance in developing policies
to review any initiative and to provide assistance in addressing emerging issues. In
addition, negotiations with respect to awarding merchandising, marketing and licensing
rights (including corporate partner rights) shall be conducted by the NCAA president,
who shall have the authority to determine the specific terms and conditions and to
execute and enforce contracts for the awarding of such rights on behalf of the
Association. The NCAA Executive Committee, at its discretion, may request a detailed
accounting of any marketing, licensing, promotional and public affairs initiative that
resulted in the awarding of a contract on behalf of the Association. The Board of
Directors and the Leadership Council may request a report related to any matter handled
by the NCAA president under the authority of this legislation.

31.6.4.3 Photographs, Films and Videotapes. The Association reserves all rights to the
use of still photographs, films and videotapes of its championships. All rights to
photograph, film and videotape NCAA championships may be assigned to media

113

representatives for news purposes but otherwise are to be controlled exclusively by
NCAA Productions, a unit of the NCAA. NCAA Productions shall film or videotape
certain NCAA championships, as recommended by the governing sports committees and
approved by the Championships/Sports Management Cabinet Council. Its cost in filming
or videotaping an NCAA championship and producing prints or video dubs for the
NCAA library of films shall be entered as an item of game expenses for that
championship. The filming or videotaping of NCAA championships by parties other than
NCAA Productions (i.e., participating institutions or commercial film production
companies) for any purpose other than news purposes may be permitted only with the
advance written consent of the NCAA president.

[31.6.4.3.1 unchanged.]

[31.6.4.4 through 31.6.4.6 changed.]

31.7 General Financial Management.

[31.7.1 unchanged.]

31.7.2 Committee and Delegate Finances.

31.7.2.1 Allowable Expenses, Committee Members. Any member of an NCAA
committee who is entitled under the following regulations to reimbursement of expenses
for attendance at a committee meeting shall not receive such payment if the member fails
to remain in actual attendance at the meeting for its entire duration as announced in
advance. However, in any special case in which a committee member for valid reasons is
granted permission by the chair for late arrival or early departure, the member shall
receive reimbursement in full.

[31.7.2.1.1 through 31.7.2.1.2 unchanged.]

31.7.2.1.3 Actual Expenses. The Leadership Council or Executive Committee for
Association-wide issues may authorize reimbursement of actual expenses if
circumstances warrant.

31.7.2.1.4 Meeting Frequency. Payment of expenses for attendance at meetings of
an NCAA standing committee shall be limited to two meetings per year unless
otherwise authorized by the Leadership Council or Executive Committee for
Association-wide issues.

[31.7.2.1.5 unchanged.]

31.7.2.1.6 Special Committees. The expense allowance for any special
committees or for individuals engaged in official Association business shall be
determined by the Leadership Council or Executive Committee for Association-
wide issues.

114

31.7.2.1.7 Sports Committees. Meetings of sports committees shall be held at
places and times other than those authorized for the championships of their
respective sports and shall be limited to two days (plus travel time) for purposes
of the NCAA per diem expense allowance, unless other arrangements have been
approved by the Leadership Council or Executive Committee for Association-
wide issues.

31.7.2.1.8 Expense Allowance for Conventions. An expense allowance shall not
be granted for committee meetings held in connection with a Convention of the
Association, except that standing committees that regularly meet before or after
an Association Convention shall be entitled to one day's per diem for each day or
part thereof on Association business, subject to the approval of the Leadership
Council or Executive Committee for Association-wide issues.

31.7.2.1.9 Approval of Payments. All expense payments shall be approved in
writing by the committee chair or, in the case of the Leadership Council, Board of
Directors and Executive Committee, by the secretary-treasurer or the NCAA
president.

31.7.2.1.10 Waivers. The NCAA president, subject to the approval of the
Leadership Council or Executive Committee for Association-wide issues, may
grant such waivers of the committee-expense regulations in particular cases as are
deemed advisable to prevent hardship upon a committee or an individual
committee member.

[31.7.2.2 through 37.7.2.3 unchanged.]

[31.7.3 through 31.7.4 unchanged.]

[31.8 unchanged.]

31.9 National Statistics Program. A national statistics program shall be maintained for active
member institutions in baseball, men's and women's basketball, field hockey, football, men's and
women's ice hockey, men's and women's lacrosse, men's and women's soccer, softball, and men's
and women's volleyball. The Championships/Sports Management Cabinet Council shall oversee
the statistics program and approve its policies and procedures. The national statistics program
policies and procedures shall be published on the NCAA website.

Source: NCAA Division I Board of Directors

Effective Date: Immediate for purposes of enabling the preliminary implementation/transition
strategy as outlined by the Division I Steering Committee on Governance, including the initiation
of the legislative process for areas of autonomy. The legislative process for areas of Council
governance and football-specific legislation is effective August 1, 2015.

115

Proposal Category: Amendment

Topical Area: Organization, Legislative Authority and Process

Rationale: A new governance structure will enable Division I to operate in a more transparent,
participative and streamlined manner, and to be more responsive to membership needs
throughout the division, particularly to those of student-athletes. The model recognizes the
diversity of the membership and the need for autonomy in terms of governance and legislative
actions in certain areas while maintaining the overarching values of higher education.
Significant improvement and alteration to the way Division I is governed should be achieved
with the adoption of this model.

Estimated Budget Impact: TBD

Impact on Student-Athlete's Time (Academic and/or Athletics): None.

History:

Jul 18, 2014: Submit; Submitted for Consideration.

