

NCAA Division I Legislative Council January 2011 Legislative Actions

Actions Related to 2010-11 Legislative Cycle Proposals.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2009-19-A	PERSONNEL -- LIMITATIONS ON NUMBER OF COACHES AND OFF-CAMPUS RECRUITERS -- WOMEN'S SAND VOLLEYBALL AND WOMEN'S VOLLEYBALL	NCAA Division I Recruiting and Athletics Personnel Issues Cabinet	August 1, 2011	To specify that an institution that sponsors only women's sand volleyball shall have a limit of two coaches who may be employed and a limit of two coaches who may contact or evaluate prospective student-athletes off-campus at any one time; further, to specify that an institution that sponsors women's sand volleyball and women's volleyball shall have a limit of four coaches who may be employed and a limit of two coaches who may contact or evaluate prospective student-athletes off-campus at any one time.	Defeated.
2009-19-B	PERSONNEL -- LIMITATIONS ON NUMBER OF COACHES AND OFF-CAMPUS RECRUITERS -- WOMEN'S SAND VOLLEYBALL	NCAA Division I Legislative Council	August 1, 2011	In women's sand volleyball, to specify that the limit on the number of coaches who may be employed is two and the limit on the number of coaches who may contact or evaluate prospective student-athletes off campus at any one time is two.	Adopted.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2009-39	RECRUITING -- LIMITATIONS ON NUMBER OF EVALUATIONS -- EVALUATION DAYS -- WOMEN'S SAND VOLLEYBALL	NCAA Division I Recruiting and Athletics Personnel Issues Cabinet	August 1, 2011	To specify that (a) an institution that sponsors only women's sand volleyball is limited to 80 evaluation days (measured August 1 through July 31); (b) an institution that sponsors both women's volleyball and women's sand volleyball is limited to 80 evaluation days for women's volleyball and 20 additional evaluation days specific to sand volleyball competition only (no evaluations of practice or other athletics activities, no academic evaluations); (c) if an institution sponsors both women's volleyball and women's sand volleyball, a coach's involvement outside a volleyball contact or evaluation period with a local sports club (volleyball or sand volleyball) per Bylaw 13.11.2.3 shall count toward the limit; and (d) women's sand volleyball shall be subject to the women's volleyball recruiting calendar.	Adopted.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2009-70-A	FINANCIAL AID -- MAXIMUM INSTITUTIONAL GRANT-IN-AID LIMITATIONS BY SPORT -- WOMEN'S SAND VOLLEYBALL - MULTISPORT PARTICIPATION	NCAA Division I Awards, Benefits, Expenses and Financial Aid Cabinet	August 1, 2011	In women's sand volleyball, to establish the maximum equivalency and counter limitations, as specified; further, to specify that a student-athlete who was a counter in women's sand volleyball during her initial year of full-time enrollment at the certifying institution and participates (practices or competes) in women's volleyball during her second year of full-time enrollment at the certifying institution shall be a counter in women's volleyball for her initial year of full-time enrollment at the certifying institution.	On initial consideration, forwarded for membership review and comment. On reconsideration, adopted.
2009-70-B	FINANCIAL AID -- MAXIMUM INSTITUTIONAL GRANT-IN-AID LIMITATIONS BY SPORT -- WOMEN'S SAND VOLLEYBALL	NCAA Division I Legislative Council	August 1, 2011	In women's sand volleyball, to establish the maximum equivalency and counter limitations, as specified.	On initial consideration, forwarded for membership review and comment. Proposal rendered moot by the reconsideration and adoption of Proposal No. 2009-70-A.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2009-83	PLAYING AND PRACTICE SEASONS AND DIVISION MEMBERSHIP -- REGULATIONS FOR PLAYING SEASON AND MINIMUM CONTEST REQUIREMENTS FOR SPORTS SPONSORSHIP -- WOMEN'S SAND VOLLEYBALL	Sun Belt Conference	August 1, 2011	In women's sand volleyball, to establish the playing and practice season and the minimum number of contests necessary for sports sponsorship purposes, as specified.	Adopted.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2009-100-A	RECRUITING -- TRYOUTS -- NONSCHOLASTIC PRACTICE OR COMPETITION AND NONINSTITUTIONAL CAMPS OR CLINICS -- MEN'S BASKETBALL	NCAA Division I Board of Directors	Immediate ; a contract signed before October 29, 2009 may be honored.	In men's basketball, to specify that an institution [including any institutional department (e.g., athletics, recreational/intramural)] shall not host, sponsor or conduct a nonscholastic basketball practice or competition in which men's basketball prospective student-athletes participate on its campus or at an off-campus facility regularly used by the institution for practice and/or competition by any of the institution's sport programs; further, to specify that an institution may host basketball-related events that are part of state-sponsored multisport events and that the use of institutional facilities for noninstitutional camps or clinics that include prospect-aged participants shall be limited to the months of June, July and August.	Forwarded for membership review and comment.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2009-100-B	RECRUITING -- TRYOUTS -- NONSCHOLASTIC PRACTICE OR COMPETITION AND NONINSTITUTIONAL CAMPS OR CLINICS -- MEN'S BASKETBALL -- EXCEPTION FOR LONGSTANDING EVENTS	Horizon League	Immediate ; a contract signed before October 29, 2009 may be honored.	In men's basketball, to specify that an institution [including any institutional department (e.g., athletics, recreational/intramural)] shall not host, sponsor or conduct a nonscholastic basketball practice or competition in which men's basketball prospective student-athletes participate on its campus or at an off-campus facility regularly used by the institution for practice and/or competition by any of the institution's sport programs; further, to specify that the use of institutional facilities for noninstitutional camps or clinics that include prospect-aged participants shall be limited to the months of June, July and August and that an institution may host basketball-related events that are part of state-sponsored multisport events and longstanding contests or events, as specified.	Forwarded for membership review and comment.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-7	NCAA MEMBERSHIP -- ACTIVE MEMBERSHIP -- CONDITIONS AND OBLIGATIONS OF MEMBERSHIP -- APPLICATION OF RULES TO ALL RECOGNIZED VARSITY SPORTS -- ELIMINATION OF EMERGING SPORTS TIMETABLE	NCAA Division I Legislative Council (Administrative Committee) (Committee on Women's Athletics)	August 1, 2011; applicable to sports added to the list of emerging sports for women on or after August 1, 2011.	To eliminate the timetable for application of legislation to emerging sports for women.	Adopted.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-8	NCAA MEMBERSHIP -- ACTIVE MEMBERSHIP -- CONDITIONS AND OBLIGATIONS OF MEMBERSHIP -- DRUG TESTING PROGRAM -- DESIGNATION OF ATHLETICS DEPARTMENT RESOURCE AND EDUCATION RELATED TO BANNED DRUGS AND NUTRITIONAL SUPPLEMENTS	NCAA Division I Championships/Sports Management Cabinet (Committee on Competitive Safeguards and Medical Aspects of Sports)	August 1, 2011	To specify that an institution shall designate an individual (or individuals) as the athletics department resource for questions related to NCAA banned drugs and the use of nutritional supplements; further, to specify that an institution shall educate athletics department staff members who have regular interaction with student-athletes that: (1) the NCAA maintains a list of banned drug classes and provides examples of banned substances in each drug class on the NCAA website; (2) any nutritional supplement use may present risks to a student-athlete's health and eligibility; and (3) questions regarding NCAA banned drugs and the use of nutritional supplements should be referred to the institution's designated department resource individual (or individuals).	Adopted.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-9	NCAA MEMBERSHIP -- ACTIVE OR CONFERENCE MEMBERSHIP -- CONDITIONS AND OBLIGATIONS OF MEMBERSHIP -- USE OF A STUDENT-ATHLETE'S NAME OR LIKENESS -- CONTRACTS AND COMMERCIAL AGREEMENTS -- WRITTEN POLICIES	NCAA Division I Amateurism Cabinet	August 1, 2011	To specify that institutions and conferences shall include language in all licensing, marketing, sponsorship, advertising, broadcast and other commercial agreements that outlines a commercial entity's obligation to comply with NCAA legislation, interpretations and policies on the use of a student-athlete's name or likeness; further, that each institution and conference shall maintain written policies for its licensing, marketing, sponsorship, advertising, broadcast and other commercial agreements, which shall be made available for examination upon request by an NCAA staff member or an authorized representative of the NCAA.	Adopted.
2010-11	LEGISLATIVE PROCESS -- DEFINITIONS AND APPLICATIONS -- LEGISLATIVE PROVISIONS -- FOOTBALL CHAMPIONSHIP SUBDIVISION DOMINANT PROVISIONS	NCAA Division I Board of Directors (Division I Presidential Advisory Group) (Leadership Council)	Immediate	To establish a "Football Championship Subdivision Dominant" legislative provision category, which shall be defined as a regulation that applies only to the Football Championship Subdivision and requires a two-thirds majority vote for adoption or to be amended pursuant to the established legislative process.	Adopted.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-12	LEGISLATIVE PROCESS -- AMENDMENT PROCESS -- MEMBERSHIP OVERRIDE OF LEGISLATIVE CHANGES -- LEGISLATIVE COUNCIL OR BOARD OF DIRECTORS REVIEW -- OVERRIDE VOTING	NCAA Division I Administration Cabinet	August 1, 2011	To eliminate the requirement that the override voting process on actions taken by the Legislative Council or the Board of Directors must occur at the annual Convention of the Association.	Adopted.
2010-14	PERSONNEL -- DEFINITIONS AND APPLICATIONS -- GRADUATE ASSISTANT COACH -- BOWL SUBDIVISION FOOTBALL AND WOMEN'S ROWING -- INCIDENTAL EXPENSES AT NCAA CHAMPIONSHIPS AND LICENSED BOWL GAMES	Atlantic Coast Conference	August 1, 2011	In bowl subdivision football and women's rowing, to permit a graduate assistant coach to receive cash to cover unitemized incidental expenses during travel and practice for NCAA championship events or licensed postseason bowl contests in accordance with the parameters by which student-athletes may receive such expenses.	FBS: Adopted. Division I: Adopted.
2010-15- A	PERSONNEL -- COMPENSATION AND REMUNERATION -- INCOME IN ADDITION TO INSTITUTIONAL SALARY -- CONSULTANT FOR OR ENDORSEMENT OF NONINSTITUTIONAL ATHLETICS EVENTS INVOLVING PROSPECTIVE STUDENT-ATHLETES	NCAA Division I Championship/Sports Management Cabinet (Men's Basketball Issues Committee) (Women's Basketball Issues Committee)	Immediate	To specify that an athletics department staff member may not serve as a consultant for a noninstitutional athletics event that primarily involves prospective student-athletes and may not endorse or promote such an event in any way, including permitting the use of his or her name, picture or quotations.	Proposal rendered moot by the adoption of Proposal No. 2010-15-B.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-15-B	PERSONNEL -- COMPENSATION AND REMUNERATION -- INCOME IN ADDITION TO INSTITUTIONAL SALARY -- CONSULTANT FOR OR ENDORSEMENT OF NONINSTITUTIONAL ATHLETICS EVENTS INVOLVING PROSPECTIVE STUDENT-ATHLETES -- ENDORSEMENT OF TEAM, COACH OR FACILITY	NCAA Division I Legislative Council	Immediate	To specify that an athletics department staff member may not serve as a consultant for a noninstitutional athletics event that primarily involves prospective student-athletes and may not endorse or promote such an event; further, to specify that an athletics department staff member shall not promote or endorse a prospective student-athlete's team or coach, or an athletics facility that is primarily used by prospective student-athletes.	Adopted.
2010-16-A	PERSONNEL -- LIMITATIONS ON THE NUMBER AND DUTIES OF COACHES -- NONCOACHING STAFF WITH SPORT-SPECIFIC RESPONSIBILITIES -- BASKETBALL -- LIMIT OF TWO	NCAA Division I Recruiting and Athletics Personnel Issues Cabinet	August 1, 2012	In basketball, to specify that there shall be a limit of two noncoaching staff members (two in men's basketball and two in women's basketball) whose responsibilities are specific to basketball and who work directly for the basketball program who may be employed (either on a salaried or a volunteer basis) by the institution; further, to specify that clerical staff and managers who work exclusively for the men's or women's basketball program are exempt from the application of this limitation.	Defeated.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-16-B	PERSONNEL -- LIMITATIONS ON THE NUMBER AND DUTIES OF COACHES -- NONCOACHING STAFF WITH SPORT-SPECIFIC RESPONSIBILITIES -- BASKETBALL -- LIMIT OF ONE	NCAA Division I Recruiting and Athletics Personnel Issues Cabinet	August 1, 2012	In basketball, to specify that there shall be a limit of one noncoaching staff member (one in men's basketball and one in women's basketball) whose responsibilities are specific to basketball and who works directly for the basketball program who may be employed (either on a salaried or a volunteer basis) by the institution; further, to specify that clerical staff, managers and video coordinators who work exclusively for the men's or women's basketball program are exempt from the application of this limitation.	Defeated.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-16-C	PERSONNEL -- LIMITATIONS ON THE NUMBER AND DUTIES OF COACHES -- NONCOACHING STAFF MEMBERS -- BASKETBALL -- LIMIT OF TWO	NCAA Division I Legislative Council	August 1, 2012	In basketball, to specify that there shall be a limit of two noncoaching staff members (two for men's basketball and two for women's basketball) whose duties include support of the basketball program in any capacity (e.g., director of operations, video coordinator, quality control personnel, director of player development, director of community relations) who may be employed (either on a salaried or a volunteer basis) by the institution; further, to specify that clerical staff and managers and noncoaching institutional staff members whose responsibilities relate to basketball, but who do not directly support the basketball program (e.g., sports information personnel, equipment manager, academic advisor, athletic trainer, marketing staff) are exempt from the limitation on the number of noncoaching staff members.	Forwarded for membership review and comment.
2010-17	PERSONNEL -- LIMITATIONS ON THE NUMBER OF COACHES -- FOOTBALL BOWL SUBDIVISION -- FOUR GRADUATE ASSISTANT COACHES	Big East Conference	August 1, 2012	In bowl subdivision football, to increase, from two to four, the limit on graduate assistant coaches.	Forwarded for membership review and comment.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-18-A	PERSONNEL -- LIMITATIONS ON THE NUMBER AND DUTIES OF COACHES -- NONCOACHING STAFF WITH SPORT-SPECIFIC RESPONSIBILITIES --BOWL SUBDIVISION FOOTBALL -- LIMIT OF SIX	NCAA Division I Recruiting and Athletics Personnel Issues Cabinet	August 1, 2012	In bowl subdivision football, to specify that there shall be a limit of six noncoaching staff members whose responsibilities are specific to football and who work directly for the football program who may be employed (either on a salaried or a volunteer basis) by the institution; further, to specify that clerical staff and managers who work exclusively for the football program are exempt from the application of this limitation.	Defeated.
2010-18-B	PERSONNEL -- LIMITATIONS ON THE NUMBER AND DUTIES OF COACHES -- NONCOACHING STAFF WITH SPORT-SPECIFIC RESPONSIBILITIES --BOWL SUBDIVISION FOOTBALL -- LIMIT OF FIVE	NCAA Division I Recruiting and Athletics Personnel Issues Cabinet	August 1, 2012	In bowl subdivision football, to specify that there shall be a limit of five noncoaching staff members whose responsibilities are specific to bowl subdivision football and who work directly for the football program who may be employed (either on a salaried or a volunteer basis) by the institution; further, to specify that clerical staff, managers and video coordinators who work exclusively for the football program are exempt from the application of this limitation.	Defeated.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-18-C	PERSONNEL -- LIMITATIONS ON THE NUMBER AND DUTIES OF COACHES -- BOWL SUBDIVISION FOOTBALL -- NONCOACHING STAFF MEMBERS -- LIMIT OF SIX	NCAA Division I Legislative Council	August 1, 2012	In bowl subdivision football, to specify that there shall be a limit of six noncoaching staff members whose duties include support of the football program in any capacity (e.g., director of operations, video coordinator, quality control personnel, director of player development, director of community relations) who may be employed (either on a salaried or a volunteer basis) by the institution; further, to specify that clerical staff and managers and noncoaching institutional staff members whose responsibilities relate to football, but who do not directly support the football program (e.g., sports information personnel, equipment manager, academic advisor, athletic trainer, marketing staff) are exempt from the limitation on the number of noncoaching staff members.	Forwarded for membership review and comment.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-19	PERSONNEL -- LIMITATION ON THE NUMBER AND DUTIES OF COACHES -- FOOTBALL BOWL SUBDIVISION -- WEIGHT OR STRENGTH COACH -- LIMIT OF FIVE	Big East Conference	August 1, 2012	In bowl subdivision football, to specify that not more than five weight or strength coaches are permitted to work with a football program in any capacity, including all workouts (required or voluntary), practices and game-related activities.	Adopted.
2010-20-A	PERSONNEL -- LIMITATIONS ON THE NUMBER AND DUTIES OF COACHES -- NONCOACHING STAFF WITH SPORT-SPECIFIC RESPONSIBILITIES -- CHAMPIONSHIP SUBDIVISION FOOTBALL -- LIMIT OF FOUR	NCAA Division I Recruiting and Athletics Personnel Issues Cabinet	August 1, 2012	In championship subdivision football, to specify that there shall be a limit of four noncoaching staff members whose responsibilities are specific to football and who work directly for the football program who may be employed (either on a salaried or a volunteer basis) by the institution; further to specify that clerical staff and managers who work exclusively for the football program are exempt from the application of this limitation.	Forwarded for membership review and comment.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-20-B	PERSONNEL -- LIMITATIONS ON THE NUMBER AND DUTIES OF COACHES -- NONCOACHING STAFF WITH SPORT-SPECIFIC RESPONSIBILITIES -- CHAMPIONSHIP SUBDIVISION FOOTBALL -- LIMIT OF THREE	NCAA Division I Recruiting and Athletics Personnel Issues Cabinet	August 1, 2012	In championship subdivision football, to specify that there shall be a limit of three noncoaching staff members whose responsibilities are specific to football and who work directly for the football program who may be employed (either on a salaried or a volunteer basis) by the institution; further, to specify that clerical staff, managers and video coordinators who work exclusively for the football program are exempt from the application of this limitation.	Forwarded for membership review and comment.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-20-C	PERSONNEL -- LIMITATIONS ON THE NUMBER AND DUTIES OF COACHES -- CHAMPIONSHIP SUBDIVISION FOOTBALL -- NONCOACHING STAFF MEMBERS -- LIMIT OF FOUR	NCAA Division I Legislative Council	August 1, 2012	In championship subdivision football, to specify that there shall be a limit of four noncoaching staff members whose duties include support of the football program in any capacity (e.g., director of operations, video coordinator, quality control personnel, director of player development, director of community relations) who may be employed (either on a salaried or a volunteer basis) by the institution; further, to specify that clerical staff and managers and noncoaching institutional staff members whose responsibilities relate to football, but who do not directly support the football program (e.g., sports information personnel, equipment manager, academic advisor, athletic trainer, marketing staff) are exempt from the limitation on the number of noncoaching staff members.	Forwarded for membership review and comment.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-21	PERSONNEL -- LIMITATIONS ON NUMBER OF OFF-CAMPUS RECRUITERS AT ANY ONE TIME -- EXCEPTION -- SPORTS OTHER THAN BASKETBALL -- JUNE, JULY AND AUGUST	Big 12 Conference	Immediate	In sports other than basketball, to specify that during June, July and August, a coach replaced for the purpose of off-campus recruiting activities is not required to return to the institution's campus before engaging in additional recruiting activities, provided no more than the permissible number of off-campus recruiters in the particular sport engage in recruiting activities each day.	Adopted.
2010-22	PERSONNEL -- LIMITATIONS ON NUMBER OF OFF-CAMPUS RECRUITERS AT ANY ONE TIME -- EXCEPTION -- BASEBALL -- JUNE, JULY AND AUGUST	Atlantic Coast Conference	Immediate	In baseball, to specify that during June, July and August, a coach replaced for the purpose of off-campus recruiting activities is not required to return to the institution's campus before engaging in additional recruiting activities, provided no more than two coaches engage in off-campus recruiting activities each day.	Proposal rendered moot by the adoption of Proposal No. 2010-21.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-24	AMATEURISM -- INVOLVEMENT WITH PROFESSIONAL TEAMS -- PROFESSIONAL BASKETBALL DRAFT -- FOUR-YEAR COLLEGE STUDENT-ATHLETE -- MEN'S BASKETBALL	Atlantic Coast Conference	August 1, 2011	In men's basketball, to specify that the date by which a student-athlete must request that his name be removed from a professional league's draft list in order to retain his eligibility shall be the day before the first day of the spring National Letter of Intent signing period for the applicable year.	Forwarded for membership review and comment.
2010-25	AMATEURISM AND AWARDS, BENEFITS AND EXPENSES -- USE OF AGENTS -- BENEFITS, GIFTS AND SERVICES -- CAREER COUNSELING AND INTERNSHIP/JOB PLACEMENT SERVICES	Big East Conference	Immediate	To permit a student-athlete to 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.	Forwarded for membership review and comment.
2010-26	AMATEURISM -- PROMOTIONAL ACTIVITIES -- USE OF A STUDENT-ATHLETE'S NAME OR LIKENESS	NCAA Division I Amateurism Cabinet	August 1, 2011	To revise the regulations related to use of a student-athlete's name or likeness for promotions, advertisements and media activities, as specified.	Forwarded for membership review and comment.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-27	RECRUITING -- CONTACTS AND TELEPHONE CALLS -- TIME PERIOD FOR OFF-CAMPUS CONTACTS AND TELEPHONE CALLS	Southeastern Conference	Immediate	To permit off-campus recruiting contacts with and telephone calls to a prospective student-athlete (or his or her relatives or legal guardians) on or after July 1 following completion of his or her junior year in high school, or the opening day of classes of his or her senior year in high school (as designated by the high school), whichever is earlier.	Adopted.
2010-28	RECRUITING -- CONTACTS AND EVALUATIONS -- HEAD COACH RESTRICTIONS -- BOWL SUBDIVISION FOOTBALL -- ELIMINATION OF RESTRICTIONS ON ASSISTANT COACH PUBLICLY DESIGNATED AS NEXT HEAD COACH	Big 12 Conference	Immediate	In bowl subdivision football, to eliminate the restriction that specifies that an institution's assistant coach who has been publicly designated by the institution to become the next head coach shall be subject to the recruiting restrictions applicable to the institution's head coach.	Defeated.
2010-29	RECRUITING -- CONTACTS AND EVALUATIONS -- HEAD COACH RESTRICTIONS -- ASSISTANT COACH PUBLICLY DESIGNATED AS NEXT HEAD COACH -- BOWL SUBDIVISION FOOTBALL -- APPLICATION TO PRIOR DESIGNATIONS	Atlantic Coast Conference	Immediate	In bowl subdivision football, to specify that an assistant coach who was publicly designated before August 14, 2009, by the institution to become its next head coach is not subject to the recruiting restrictions applicable to the institution's head coach.	Proposal rendered moot by the fact that there are no assistant coaches who fall within the application of the proposed legislation.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-30	RECRUITING -- TELEPHONE CALLS -- TIME PERIOD FOR TELEPHONE CALLS -- SPORTS OTHER THAN FOOTBALL	NCAA Division I Recruiting and Athletics Personnel Issues Cabinet	August 1, 2011	In sports other than football, to specify that an institution may make one telephone call per month to an individual (or the individual's relatives or legal guardians) on or after June 15 at the conclusion of the individual's sophomore year in high school through July 31 after the individual's junior year in high school, two telephone calls per week beginning August 1 prior to the individual's senior year in high school, and one telephone call per week to a two-year or four-year college prospective student-athlete (or the prospective student-athlete's relatives or legal guardians); further, in sports other than football for which a defined recruiting calendar applies, to specify that during a contact period that occurs on or after August 1 before an individual's senior year in high school, telephone calls may be made at the institution's discretion.	Forwarded for membership review and comment.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-31	RECRUITING AND PERSONNEL - - RECRUITING COORDINATION FUNCTIONS -- CONTACTS, TELEPHONE CALLS AND RECRUITING MATERIALS -- EXCEPTIONS -- COMMUNICATION AFTER COMMITMENT	NCAA Division I Recruiting and Athletics Personnel Issues Cabinet	August 1, 2011	To specify that the restrictions on the forms and frequency of communication between institutional administrators or coaching staff members and a prospective student-athlete (or prospective student athlete's relatives or legal guardians) shall no longer apply beginning the calendar day after: (1) the prospective student-athlete signs a National Letter of Intent (NLI) or a written offer of admission and/or financial aid agreement; or (2) the institution receives a financial deposit in response to the institution's offer of admission.	<p>Amended the effective date from immediate to August 1, 2011.</p> <p>Amended the proposal to specify that the restrictions on the forms and frequency of communication between institutional administrators or coaching staff members shall not apply beginning the calendar day after the prospect signs a written offer of admission and/or financial aid (regardless of whether the institution uses an NLI in the prospect's sport).</p> <p>Adopted, as amended.</p>

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-32	RECRUITING -- TELEPHONE CALLS AND ELECTRONIC TRANSMISSIONS -- AFTER WRITTEN COMMITMENT OR RECEIPT OF FINANCIAL DEPOSIT -- ON OR AFTER SECOND WEDNESDAY OF NOVEMBER	Big 12 Conference	August 1, 2011	To specify that on or after the second Wednesday of November of a prospective student-athlete's senior year in high school, there shall be no limit on the number of telephone calls by an institution to the prospective student-athlete and there shall be no limit on the forms of electronically transmitted correspondence that may be sent by an institution to the prospective student-athlete, provided the prospective student-athlete has signed the institution's written offer of admission and/or financial aid or the institution has received a financial deposit in response to the institution's offer of admission.	Proposal rendered moot by the adoption of Proposal No. 2010-31, as amended.
2010-33	RECRUITING -- CONTACTS AND EVALUATIONS -- RECRUITING OPPORTUNITIES -- WOMEN'S BASKETBALL -- SEVEN OPPORTUNITIES	NCAA Division I Championships/Sports Management Cabinet (Women's Basketball Issues Committee)	August 1, 2011	In women's basketball, to increase, from five to seven, the number of recruiting opportunities (contacts and evaluations).	Adopted.
2010-34	RECRUITING -- CONTACTS AND EVALUATIONS -- MEN'S BASKETBALL EVALUATIONS -- CERTIFIED NONSCHOLASTIC EVENTS DURING APRIL CONTACT PERIOD	Pacific-10 Conference and Big East Conference	August 1, 2011	In men's basketball, to specify that a coaching staff member may evaluate prospective student-athletes at certified nonscholastic events on Saturdays and Sundays during the April contact period.	Referred to the NCAA Division I Leadership Council for consideration in its review of the men's basketball recruiting model.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-35	RECRUITING -- BASKETBALL EVALUATIONS -- WOMEN'S BASKETBALL -- NONSCHOLASTIC EVALUATIONS DURING ACADEMIC YEAR -- NATIONAL STANDARDIZED TESTING WEEKENDS	NCAA Division I Championships/Sports Management Cabinet (Women's Basketball Issues Committee)	August 1, 2011	In women's basketball, to specify that evaluations at nonscholastic events during the academic year evaluation period shall not occur during any weekend (including Friday, Saturday and Sunday) during which the PSAT, SAT, PLAN or ACT national standardized tests are administered; further, to specify that if such a test is administered on a date that conflicts with the fall nonscholastic evaluation weekend, evaluations at nonscholastic events shall be permissible during the first full weekend (including Friday, Saturday and Sunday) of the fall/winter evaluation period; and that if such a test is administered on a date that conflicts with the spring nonscholastic evaluation weekend, the five day evaluation period in April shall shift to the second Friday following the initial date of the spring National Letter of Intent signing period through the following Tuesday.	Adopted.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-36	RECRUITING -- FOOTBALL EVALUATIONS -- SCHOLASTIC AND NONSCHOLASTIC ACTIVITIES -- OTHER EVALUATION EVENTS -- CHAMPIONSHIP SUBDIVISION FOOTBALL	Southern Conference	Immediate	In championship subdivision football, to specify that an institutional staff member may attend a recruiting event in which information (e.g., athletics or academic credentials, highlight or combine videos) related to prospective student-athletes is presented or otherwise made available.	Adopted.
2010-37	RECRUITING -- FOOTBALL EVALUATIONS -- SCHOLASTIC AND NONSCHOLASTIC ACTIVITIES -- OTHER EVALUATION EVENTS ORGANIZED OR SANCTIONED SCHOLASTIC ATHLETICS ASSOCIATION -- CHAMPIONSHIP SUBDIVISION FOOTBALL	Northeast Conference	August 1, 2011	In championship subdivision football, to specify that an institutional staff member may attend a recruiting event in which information (e.g., athletics or academic credentials, highlight or combine video) related to prospective student-athletes is presented or otherwise made available, provided the event is organized or sanctioned by the applicable state high school athletics association, state preparatory school association or state or national junior college athletics association.	Forwarded for membership review and comment.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-38-A	RECRUITING -- RECRUITING MATERIALS -- ATHLETICS PUBLICATIONS -- NO MEDIA GUIDES TO PROSPECTIVE STUDENT-ATHLETES VIA DIGITAL STORAGE DEVICE OR E-MAIL	Southeastern Conference	August 1, 2011	To prohibit an institution from providing a media guide to a prospective student-athlete via digital media storage device or as an attachment to electronic mail.	Proposal rendered moot by the adoption of Proposal No. 2010-38-B.
2010-38-B	RECRUITING -- RECRUITING MATERIALS -- ATHLETICS PUBLICATIONS -- MEDIA GUIDES TO PROSPECTIVE STUDENT-ATHLETES VIA E-MAIL	NCAA Division I Recruiting and Athletics Personnel Issues Cabinet	August 1, 2011; applicable to media guides produced for the 2011-12 academic year and thereafter.	To specify that an institution may only provide a media guide to a prospective student-athlete via an electronic mail attachment or hyperlink.	Amended the effective date to apply to media guides produced for the 2011-12 academic year and thereafter. Adopted, as amended.
2010-39	RECRUITING -- RECRUITING MATERIALS -- MEDIA GUIDES AND VIDEO/AUDIO MATERIALS -- METHODS OF DELIVERY TO PROSPECTIVE STUDENT-ATHLETES	The Ivy League	August 1, 2011; applicable to media guides produced for the 2011-12 academic year and thereafter.	To specify that an institution may only provide a media guide and permissible video or audio material to a prospective student-athlete via an electronic mail attachment or hyperlink.	Amended the effective date to apply to media guides produced for the 2011-12 academic year and thereafter. Forwarded for membership review and comment.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-40	RECRUITING -- OFFICIAL (PAID) VISIT -- LIMITATIONS ON OFFICIAL VISITS -- NO VISIT AFTER NATIONAL LETTER OF INTENT OR OTHER WRITTEN COMMITMENT	NCAA Division I Recruiting and Athletics Personnel Issues Cabinet	August 1, 2011	To specify that after signing a National Letter of Intent, a prospective student-athlete shall not make an official visit to the institution with which he or she has signed; further, to specify that for an institution not using the National Letter of Intent in a particular sport, or for a prospective student-athlete who is not eligible to sign a National Letter of Intent (e.g., four-year college transfer), the prospective student-athlete shall not make an official visit to the institution after he or she has signed the institution's written offer of admission and/or financial aid.	Defeated.
2010-41-A	RECRUITING -- UNOFFICIAL (NONPAID) VISIT -- ENTERTAINMENT/TICKETS -- GENERAL RESTRICTIONS -- NONTRADITIONAL FAMILY	Sun Belt Conference	August 1, 2011	To specify that if a prospective student-athlete is a member of a nontraditional family (e.g., divorce, separation), an institution may provide up to two additional complimentary admissions to the prospective student-athlete in order to accommodate the parents accompanying the prospective student-athlete (e.g., stepparents) to attend a home athletics event during an unofficial visit.	Adopted.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-41-B	RECRUITING -- UNOFFICIAL (NONPAID) VISIT -- ENTERTAINMENT/TICKETS -- GENERAL RESTRICTIONS -- FIVE COMPLIMENTARY ADMISSIONS	Pacific-10 Conference	August 1, 2011	To specify that an institution may provide up to five complimentary admissions to a prospective student-athlete and those accompanying the prospective student-athlete to attend a home athletics event during an unofficial visit.	Defeated.
2010-42	RECRUITING -- LETTER-OF-INTENT PROGRAMS, FINANCIAL AID AGREEMENTS - - REQUIREMENTS FOR VERBAL OFFER OF ATHLETICALLY RELATED FINANCIAL AID	NCAA Division I Recruiting and Athletics Personnel Issues Cabinet	Immediate	To specify that an institution shall not make a verbal offer of athletically related financial aid to an individual, directly or indirectly, before July 1 following his or her junior year in high school; further, to specify that an institution must have a high school transcript (official or unofficial) on file that includes the results of the individual's first five semesters or seven quarters of high school enrollment before extending a verbal offer of financial aid.	Defeated.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-43	RECRUITING -- TRYOUTS -- PROHIBITED ACTIVITIES -- COMPETITION AGAINST PROSPECTIVE STUDENT-ATHLETES -- BOWL SUBDIVISION FOOTBALL -- SERVICE ACADEMY EXCEPTION	NCAA Division I Recruiting and Athletics Personnel Issues Cabinet	August 1, 2011	In bowl subdivision football, to specify that a national service academy's subvarsity team may compete against a two-year college team, a high school team or a preparatory school team, provided no payment or other inducement (e.g., guarantee) is provided to such a team and no recruiting activities occur with members of such a team in conjunction with the competition.	Adopted.
2010-44	RECRUITING -- TRYOUTS -- TRYOUT EVENTS -- PROHIBITION ON HOSTING, SPONSORING OR CONDUCTING NONINSTITUTIONAL INSTRUCTIONAL EVENTS -- FOOTBALL	Big East Conference	August 1, 2011	In football, to specify that an institution or conference shall not host, sponsor or conduct a noninstitutional camp, clinic, group workout or combine event, at any location, that provides instruction to prospective student-athletes.	FBS: Not moved. The Council referred to the NCAA Division I Football Issues Committee the broader issue of an institution hosting various nonscholastic events (e.g., camps and clinics, 7-on-7 competitions) on an institution's campus. FCS: Defeated.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-45	RECRUITING AND PLAYING AND PRACTICE SEASONS -- TRYOUT EXCEPTIONS AND OUT-OF-SEASON RESTRICTIONS -- RECOGNIZED TRAINING AND DEVELOPMENT PROGRAMS	The Ivy League	Immediate	To specify that in order for an athletics department staff member or coach to participate in state, regional, national and international training programs involving prospective student-athletes, the staff member must be selected by the applicable governing body and the participants are selected by an authority or a committee of the applicable governing body that is not limited to athletics department staff members affiliated with one institution; further, to specify that Olympic and national team development programs may involve a coach and current student-athletes from the same institution, provided (in addition to existing criteria) a committee or other authority of the national governing body, which is not limited to coaches affiliated with one particular institution, selects the involved participants and the national governing body funds the program.	Forwarded for membership review and comment.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-46	RECRUITING -- TRYOUTS -- TRYOUT EXCEPTIONS -- HIGH SCHOOL, PREPARATORY-SCHOOL AND TWO-YEAR COLLEGE CONTESTS -- CONDUCTED BY INSTITUTION OR SPONSORED WITH AN OUTSIDE ORGANIZATION	Big 12 Conference	Immediate	To revise the requirements by which a high school, preparatory school or two-year college athletics contest or match, conducted by a member institution or sponsored jointly with an outside organization and held on the campus of a member institution, shall not be considered a tryout, as specified.	Adopted.
2010-47	RECRUITING -- USE OF RECRUITING FUNDS -- RECRUITING OR SCOUTING SERVICES -- VIDEO-ONLY SERVICES	Southeastern Conference	Immediate	To specify that an institution is permitted to use or subscribe to a video service that only provides video of prospective student-athletes and does not provide information about or analysis of prospective student-athletes, subject to the criteria that permits an institution to subscribe to a recruiting or scouting service, except that the video-only service is not required to disseminate information about prospective student-athletes at least four times a year and is not required to provide individual analysis for each prospective student-athlete in the information it disseminates.	Adopted.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-48	RECRUITING -- USE OF RECRUITING FUNDS -- RECRUITING OR SCOUTING SERVICES -- LIST OF PERMISSIBLE RECRUITING SERVICES -- MEN'S BASKETBALL	Southeastern Conference	August 1, 2011	In men's basketball, to specify that the NCAA national office shall publish a list, on a quarterly basis, of men's basketball recruiting or scouting services deemed to meet the required standards for subscription.	Adopted.
2010-49	RECRUITING -- RECRUITING CALENDARS -- MEN'S BASKETBALL -- APRIL CONTACT PERIOD	Atlantic 10 Conference	Immediate	In men's basketball, to revise the recruiting calendar by extending the contact period in April by nine days, but designating the weekends in April after the Division I Men's Basketball Championship as quiet periods.	Referred to the NCAA Division I Leadership Council for consideration in its review of the men's basketball recruiting model.
2010-51-A	ELIGIBILITY -- GENERAL ELIGIBILITY REQUIREMENTS -- FULL-TIME ENROLLMENT -- REQUIREMENT FOR COMPETITION -- NONTRADITIONAL COURSES	NCAA Division I Academics Cabinet	August 1, 2011	To specify that enrollment in a nontraditional course (e.g., distance-learning, correspondence, extension, Internet/virtual courses, independent study or any other course or credit that is not earned in a face-to-face classroom environment with regular interaction between the instructor and the student) offered by the certifying institution may be used to satisfy the full-time enrollment requirement for competition, provided specified conditions are met.	Forwarded for membership review and comment.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-51-B	ELIGIBILITY -- GENERAL ELIGIBILITY REQUIREMENTS -- FULL-TIME ENROLLMENT -- REQUIREMENT FOR COMPETITION -- NONTRADITIONAL COURSES -- UP TO 50 PERCENT OF MINIMUM REQUIREMENT	NCAA Division I Legislative Council	August 1, 2011	To specify that enrollment in a nontraditional course (e.g., distance-learning, correspondence, extension, Internet/virtual courses, independent study or any other course or credit that is not earned in a face-to-face classroom environment with regular interaction between the instructor and the student) offered by the certifying institution may be used to satisfy up to 50 percent of the minimum full-time enrollment requirement for competition, provided specified conditions are met.	Forwarded for membership review and comment.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-52	ELIGIBILITY -- GRADUATE STUDENT/ POSTBACCALAUREATE PARTICIPATION -- ONE-TIME TRANSFER EXCEPTION -- NONRENEWAL OF ATHLETICS AID AT PREVIOUS INSTITUTION -- BASEBALL, BASKETBALL, FOOTBALL AND MEN'S ICE HOCKEY	Mountain West Conference	August 1, 2011	In baseball, basketball, football and men's ice hockey, to permit a student-athlete who is enrolled in a graduate or professional school of an institution other than the institution from which he or she previously received a baccalaureate degree to participate in intercollegiate athletics, provided the student-athlete meets the conditions of the one-time transfer exception (other than the sport restrictions), has at least one season of competition remaining and the student-athlete's previous institution did not renew his or her athletically related financial aid for the following academic year.	FBS: Forwarded for membership review and comment. FCS: On initial consideration, adopted. On reconsideration, forwarded for membership review and comment. Division I: Forwarded for membership review and comment.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-53	ELIGIBILITY -- SEASONS OF COMPETITION: FIVE YEAR RULE -- DELAYED ENROLLMENT -- SEASONS OF COMPETITION -- SPORTS OTHER THAN MEN'S ICE HOCKEY AND SKIING -- EXCEPTION -- NATIONAL/INTERNATIONAL COMPETITION	NCAA Division I Amateurism Cabinet	August 1, 2011; applicable to student-athletes who initially enroll full time in a collegiate institution on or after August 1, 2011.	In sports other than men's ice hockey and skiing, to exempt a prospective student-athlete's participation in organized national/international competition from the application of the delayed enrollment, seasons of competition legislation for a maximum of one year after his or her first opportunity to enroll following the one-year time period after his or her high school graduation date or the graduation date of his or her class, whichever occurs earlier, as specified.	Adopted.
2010-54	ELIGIBILITY -- SEASONS OF COMPETITION: FIVE-YEAR RULE -- HARDSHIP WAIVER -- FIRST HALF OF PLAYING SEASON CALCULATION -- TENNIS	Southeastern Conference	August 1, 2011	In tennis, to specify that the first half of the season calculation is based on the number of days in the season that concludes with the NCAA championship, as declared by the institution, between the first date of competition used by any individual on the team after the conclusion of the institution's fall term and the last date of competition used by any individual on the team at the end of the declared playing season.	Defeated.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-55	ELIGIBILITY -- INITIAL ELIGIBILITY -- COMMON PROVISIONS -- DIVISION I AND DIVISION II	NCAA Division I Academics Cabinet	Immediate	To change the voting line for bylaws related to initial eligibility from federated to common for Division I and Division II, as specified.	Adopted.
2010-56	ELIGIBILITY -- FRESHMAN ACADEMIC REQUIREMENTS -- CORE-CURRICULUM TIME LIMITATION -- LEAVING EXAMINATIONS	NCAA Division I Academics Cabinet (International Student Records Committee)	August 1, 2012; applicable to student- athletes who initially enroll full time in a collegiate institution on or after August 1, 2012.	To specify that the eligibility of an international prospective student-athlete whose prescribed educational path culminates with a leaving examination shall be determined based on the leaving examination, regardless of a delay in graduation or completion of the leaving examination.	Amended the effective date to August 1, 2012; applicable to student-athletes who initially enroll full time in a collegiate institution on or after August 1, 2012. (Previously August 1, 2011.) Adopted.
2010-57	ELIGIBILITY -- FRESHMAN AND TRANSFER ACADEMIC REQUIREMENTS -- PARTICIPATION PRIOR TO CERTIFICATION -- RECRUITED STUDENT-ATHLETE -- 21-DAY PERIOD	Atlantic Coast Conference	August 1, 2011	To increase the temporary certification period for a recruited student-athlete from 14 days to 21 days.	Adopted.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-58-A	ELIGIBILITY, FINANCIAL AID AND PLAYING AND PRACTICE SEASONS -- SUMMER ACADEMIC PREPARATION AND COLLEGE ACCLIMATIZATION -- MEN'S BASKETBALL	NCAA Division I Board of Directors (Men's Basketball Academic Enhancement Group)	August 1, 2011; effective beginning with the summer 2012.	In men's basketball, to establish a summer academic preparation and college acclimatization model, as specified.	Amended the effective date to specify that the legislation would be effective beginning with the summer 2012. Defeated.
2010-58-B	ELIGIBILITY, FINANCIAL AID AND PLAYING AND PRACTICE SEASONS -- SUMMER ACADEMIC PREPARATION AND COLLEGE ACCLIMATIZATION -- MEN'S BASKETBALL -- SIX HOURS REQUIREMENT FOR INCOMING STUDENT-ATHLETES	NCAA Division I Academics Cabinet	August 1, 2011; effective beginning with the summer 2012.	In men's basketball, to establish a summer academic preparation and college acclimatization model, as specified.	Amended the effective date to specify that the legislation would be effective beginning with the summer 2012. Defeated.
2010-58-C	ELIGIBILITY, FINANCIAL AID AND PLAYING AND PRACTICE SEASONS -- SUMMER ACADEMIC PREPARATION AND COLLEGE ACCLIMATIZATION -- MEN'S BASKETBALL -- NATIONAL SERVICE ACADEMY EXCEPTION	Mountain West Conference	August 1, 2011; effective beginning with the summer 2012.	In men's basketball, to establish a summer academic preparation and college acclimatization model, as specified, including exceptions for national service academies.	Amended the effective date to specify that the legislation would be effective beginning with the summer 2012. Defeated.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-59-A	ELIGIBILITY -- PROGRESS-TOWARD-DEGREE REQUIREMENTS -- ELIGIBILITY FOR COMPETITION -- FULFILLMENT OF CREDIT HOUR REQUIREMENTS -- FALL TERM ACADEMIC REQUIREMENTS FOR FUTURE COMPETITION -- POTENTIAL TO REGAIN ELIGIBILITY FOR TWO CONTESTS -- FOOTBALL	NCAA Division I Board of Directors (Football Academic Working Group)	August 1, 2011	In football, to specify that a student-athlete who does not successfully complete nine-semester hours or eight-quarter hours of academic credit during the fall term and earn the Academic Progress Rate eligibility point for the fall term shall not be eligible to compete in the first four contests against outside competition in the following playing season; further, to specify that the student-athlete may regain eligibility to compete in the third and fourth contests of that season, provided he or she successfully completes at least 27-semester hours or 40-quarter hours of academic credit before the beginning of the next fall term.	FBS: Defeated. FCS: Forwarded for membership review and comment.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-59-B	ELIGIBILITY -- PROGRESS-TOWARD-DEGREE REQUIREMENTS -- ELIGIBILITY FOR COMPETITION -- FULFILLMENT OF CREDIT HOUR REQUIREMENTS -- FALL TERM ACADEMIC REQUIREMENTS FOR FUTURE COMPETITION -- POTENTIAL TO REGAIN FULL ELIGIBILITY -- FOOTBALL	Big East Conference	August 1, 2011	In football, to specify that a student-athlete who does not successfully complete nine-semester hours or eight-quarter hours of academic credit during the fall term and earn the Academic Progress Rate eligibility point for the fall term shall not be eligible to compete in the first four contests against outside competition in the following playing season; further, to specify that the student-athlete may regain eligibility to compete in the first four contests against outside competition in the following playing season, provided he or she successfully completes at least 27-semester hours or 40-quarter hours of academic credit before the beginning of the next fall term.	FBS: Defeated. FCS: Forwarded for membership review and comment.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-59-C	ELIGIBILITY -- PROGRESS-TOWARD-DEGREE REQUIREMENTS -- ELIGIBILITY FOR COMPETITION -- FULFILLMENT OF CREDIT HOUR REQUIREMENTS -- FALL TERM ACADEMIC REQUIREMENTS FOR FUTURE COMPETITION -- ONE-TIME EXCEPTION TO REGAIN FULL ELIGIBILITY -- FOOTBALL	Atlantic Coast Conference	August 1, 2011	In football, to specify that a student-athlete who does not successfully complete nine-semester hours or eight-quarter hours of academic credit during the fall term and earn the Academic Progress Rate eligibility point for the fall term shall not be eligible to compete in the first four contests against outside competition in the following playing season; further, to specify that the student-athlete may regain eligibility to compete in the third and fourth contests of that season, provided he or she successfully completes 27-semester hours or 40-quarter hours of academic credit before the beginning of the next fall term; finally, to specify that one time during a student-athlete's five-year period of eligibility, a student-athlete may regain eligibility to compete in the first four contests against outside competition in the following playing season, provided he or she successfully completes at least 27-semester hours or 40-quarter hours of academic credit before the beginning of the next fall term.	FBS: Forwarded for membership review and comment. FCS: Forwarded for membership review and comment.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-60	ELIGIBILITY -- PROGRESS-TOWARD-DEGREE REQUIREMENTS -- REGULATIONS FOR ADMINISTRATION OF PROGRESS TOWARD DEGREE -- NONTRADITIONAL COURSES	NCAA Division I Academics Cabinet	August 1, 2011	To specify that nontraditional courses (e.g., distance-learning, correspondence, extension, Internet/virtual courses, independent study or any other course or credit that is not earned in a face-to-face classroom environment with regular interaction between the instructor and the student) completed at an institution other than the certifying institution, may be used to meet credit-hour and percentage-of-degree requirements, provided specified conditions are met.	Forwarded for membership review and comment.
2010-61	FINANCIAL AID -- GENERAL PRINCIPLES -- ELIGIBILITY OF STUDENT-ATHLETES FOR INSTITUTIONAL FINANCIAL AID -- EXCEPTION -- PART TIME ENROLLMENT AFTER EXHAUSTED ELIGIBILITY	NCAA Division I Awards, Benefits, Expenses and Financial Aid Cabinet	August 1, 2011	To specify that an institution may provide financial aid to a student-athlete who has exhausted eligibility in his or her sport and is enrolled in less than a minimum full-time program of studies, provided the student-athlete is carrying for credit the courses necessary to complete degree requirements, or the student-athlete is carrying for credit all the degree-applicable courses necessary to complete his or her degree requirements that are offered by the institution during that term.	Adopted.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-62	FINANCIAL AID -- DEFINITIONS AND APPLICATIONS -- EXEMPTED INSTITUTIONAL FINANCIAL AID -- FEDERAL NEED-BASED FINANCIAL AID	NCAA Division I Awards, Benefits, Expenses and Financial Aid Cabinet	August 1, 2011	To specify that federal government grants awarded based on a student's demonstrated financial need are considered exempted institutional financial aid and are not counted in determining the institution's financial aid limitations, regardless of whether the institution is responsible for selecting the recipient or determining the amount of aid, or providing matching or supplementary funds for a previously determined recipient.	Adopted.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-63	FINANCIAL AID -- DEFINITIONS AND APPLICATIONS -- EXEMPTED INSTITUTIONAL FINANCIAL AID -- STATE NEED-BASED FINANCIAL AID	NCAA Division I Awards, Benefits, Expenses and Financial Aid Cabinet	August 1, 2011	To specify that state government grants awarded based on a student's demonstrated financial need, regardless of whether the institution is responsible for selecting the recipient or determining the amount of aid, or providing matching or supplementary funds for a previously-determined recipient is not included in determining the institution's financial aid limitations, provided the aid is administered in accordance with the federal methodology for determining a student's financial need and has no relationship to athletics ability; however, such aid is not exempt in determining a student-athlete's counter status for purposes of applying the football or basketball, varsity competition legislation.	Adopted.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-64	FINANCIAL AID -- DEFINITIONS AND APPLICATIONS -- EXEMPTED INSTITUTIONAL FINANCIAL AID -- STATE MERIT-BASED FINANCIAL AID	NCAA Division I Awards, Benefits, Expenses and Financial Aid Cabinet	August 1, 2011	To specify that state government merit-based grants are considered exempted institutional financial aid and are not counted in determining the institution's financial aid limitations, regardless of whether the institution is responsible for selecting the recipient or determining the amount of aid, or providing matching or supplementary funds for a previously-determined recipient, provided the aid is awarded consistent with the criteria of the legislative requirements of an academic honor award or institutional academic scholarship and has no relationship to athletics ability; however, such aid is not exempt in determining a student-athlete's counter status for purposes of applying the football or basketball, varsity competition legislation.	Adopted.
2010-65	FINANCIAL AID -- DEFINITIONS AND APPLICATIONS -- RECRUITED STUDENT-ATHLETE	NCAA Division I Awards, Benefits, Expenses and Financial Aid Cabinet	August 1, 2011	To establish a definition of "recruited student-athlete" for purposes of Bylaw 15, as specified.	FBS: Adopted. FCS: Adopted. Division I: Adopted.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-66	FINANCIAL AID AND AWARDS, BENEFITS AND EXPENSES -- TRAINING-TABLE MEALS -- ONE MEAL PER DAY -- STUDENT-ATHLETES NOT RECEIVING FULL BOARD	Big East Conference	August 1, 2011	To permit an institution to provide one training-table meal per day to a student-athlete who does not receive athletically related institutional financial aid that covers the full cost of board; further, to specify that the provision of the one training-table meal per day to such a student-athlete shall not be considered financial aid.	Defeated.
2010-67	FINANCIAL AID -- GOVERNMENT GRANTS -- EXEMPTED GOVERNMENT GRANTS -- EXEMPTED INSTITUTIONAL FINANCIAL AID -- POST-9/11 G.I. BILL	NCAA Division I Awards, Benefits, Expenses and Financial Aid Cabinet	August 1, 2011	To exempt benefits received by student-athletes under the Post-9/11 G.I. Bill, including payments made by the Department of Veterans Affairs pursuant to the Yellow Ribbon G.I. Education Enhancement Program, from counting toward a student-athlete's individual limit; further, to specify that matching payments made by the Department of Veterans Affairs pursuant to the Yellow Ribbon G.I. Education Enhancement Program are not counted in determining the institution's financial aid limitations.	Adopted.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-68	FINANCIAL AID -- ELEMENTS OF FINANCIAL AID -- FINANCIAL AID FROM OUTSIDE SOURCES -- UNRELATED TO ATHLETICS ABILITY -- ESTABLISHED FAMILY FRIEND	The Ivy League	August 1, 2011	To specify that a student-athlete may receive financial aid from an established family friend, provided specified conditions are met.	Defeated.
2010-69-A	FINANCIAL AID -- FINANCIAL AID FROM OUTSIDE SOURCES -- FINANCIAL AID FROM AN ESTABLISHED AND CONTINUING PROGRAM	NCAA Division I Awards, Benefits, Expenses and Financial Aid Cabinet	August 1, 2011	To specify that a student-athlete may receive financial aid through an established and continuing program to aid students, provided: (a) the recipient's choice of institutions is not restricted by the donor of the aid; (b) there is no direct connection between the donor and the student-athlete's institution; and (c) if the total value of the aid received by the student-athlete exceeds ten percent of the value of the institution's full grant-in-aid, documentation of the aid received by the student-athlete must be kept on file with the institution's conference office.	Defeated.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-69-B	FINANCIAL AID -- FINANCIAL AID FROM OUTSIDE SOURCES -- FINANCIAL AID FROM AN ESTABLISHED AND CONTINUING PROGRAM -- NO DOCUMENTATION TO CONFERENCE REQUIRED	NCAA Division I Legislative Council	August 1, 2011	To specify that a student-athlete may receive financial aid through an established and continuing program to aid students, provided the recipient's choice of institutions is not restricted by the donor of the aid and there is not direct connection between the donor and the student-athlete's institution.	Adopted. [Note: The effective date was erroneously listed in the 2011 Official Notice as "immediate."]
2010-70	FINANCIAL AID -- SUMMER FINANCIAL AID -- ENROLLED STUDENT-ATHLETES -- EXCEPTION FOR FIRST-TIME RECIPIENT IN THE NEXT ACADEMIC YEAR	Southeastern Conference	Immediate	To specify that a student-athlete who has not received athletically related aid from the certifying institution during a previous academic year may receive athletically related financial aid to attend the institution's summer term or summer school, provided the student-athlete has been awarded athletically related financial aid for the following academic year and the aid is awarded only in proportion to the amount of athletically related financial aid the student will receive for the following academic year.	Adopted.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-71	FINANCIAL AID -- TERMS AND CONDITIONS -- PERIOD OF INSTITUTIONAL AWARD -- ONE-YEAR PERIOD -- EXCEPTIONS -- GRADUATED DURING PREVIOUS ACADEMIC YEAR AND WILL EXHAUST ELIGIBILITY DURING THE FOLLOWING FALL TERM	NCAA Division I Awards, Benefits, Expenses and Financial Aid Cabinet	August 1, 2011	To specify that a student-athlete who graduated during the previous academic year (including summer) and will exhaust his or her athletics eligibility during the following fall term may be awarded athletically related financial aid for less than one academic year.	Adopted.
2010-72	FINANCIAL AID -- TERMS AND CONDITIONS OF AWARDING INSTITUTIONAL FINANCIAL AID -- REDUCTION OR CANCELLATION PERMITTED -- RELEASE OF OBLIGATION TO PROVIDE ATHLETICALLY RELATED FINANCIAL AID	NCAA Division I Awards, Benefits, Expenses and Financial Aid Cabinet	August 1, 2011	To specify that before becoming a counter for an academic year, if a prospective student-athlete or student-athlete is awarded institutional financial aid unrelated to athletics that is of equal or greater value than his or her signed award of athletically related financial aid, the prospective student-athlete or student-athlete may, on his or her initiative, release the institution of its obligation to provide the athletically related financial aid.	Adopted.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-73	FINANCIAL AID -- COUNTERS AND EQUIVALENCY COMPUTATIONS -- REQUIRED GRADE-POINT AVERAGE TO QUALIFY FOR EXEMPTIONS OF COUNTER STATUS AND COUNTABLE INSTITUTIONAL AID -- REDUCTION FROM 3.300 TO 3.000	NCAA Division I Awards, Benefits, Expenses and Financial Aid Cabinet	August 1, 2011	To reduce the necessary cumulative transferable grade-point to exempt institutional financial aid awarded to transfer student-athletes (and the grade-point average at the certifying institution for renewals) and institutional academic scholarships based solely on the recipient's academic record at the certifying institution from team limits from 3.300 to 3.000; further, in football and basketball, to reduce the necessary cumulative grade-point average at the certifying institution to meet the "institutional academic aid only" exception to counter status from 3.300 to 3.000.	Adopted.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-74	FINANCIAL AID -- MAXIMUM INSTITUTIONAL GRANT-IN-AID LIMITATIONS BY SPORT -- EXECUTED FINANCIAL AID AWARDS AND WRITTEN OFFERS EXCEEDING MAXIMUM ALLOWABLE AWARDS -- BASEBALL	Big Ten Conference	August 1, 2011	In baseball, to specify that for an ensuing academic year, the combination of executed athletically related financial aid awards and outstanding written offers of athletically related financial aid to prospective student-athletes and student-athletes shall not exceed the maximum number of permissible awards by more than one equivalency; further, to specify that the overage may be divided among not more than two individuals (student-athletes or prospective student-athletes).	Defeated.
2010-75	FINANCIAL AID -- MAXIMUM INSTITUTIONAL GRANT-IN-AID LIMITATIONS BY SPORT -- EQUIVALENCY COMPUTATIONS -- CALCULATION OF BOOKS	Atlantic Coast Conference and Conference USA	August 1, 2012	To increase the financial aid equivalency figure for calculation purposes for books from \$400 to \$800; further, to specify that if a student-athlete receives any portion of a book allowance, \$800 shall be used in the numerator and denominator of the equivalency calculation.	Amended the effective date from August 1, 2011, to August 1, 2012. Adopted.
2010-76	FINANCIAL AID -- MAXIMUM INSTITUTIONAL GRANT-IN-AID LIMITATIONS BY SPORT -- WOMEN'S BASKETBALL	Metro Atlantic Athletic Conference	August 1, 2012	In women's basketball, to reduce the annual limit on the number of counters at each institution from 15 to 13.	Defeated.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-77	FINANCIAL AID AND DIVISION MEMBERSHIP -- MAXIMUM INSTITUTIONAL GRANT-IN-AID LIMITATION -- FOOTBALL CHAMPIONSHIP SUBDIVISION DOMINANT PROVISIONS	NCAA Division I Board of Directors (Division I Presidential Advisory Group) (Leadership Council)	Immediate	To change the voting line of NCAA Bylaw 15.5.6.2 from federated (FCS) to Football Championship Subdivision dominant (FCSD) and to change the voting line of Bylaw 20.9.8 and its subsections from federated (FCS) to Football Championship Subdivision (FCSD).	Adopted.
2010-78	FINANCIAL AID -- MAXIMUM INSTITUTIONAL GRANT-IN-AID LIMITATIONS -- FOOTBALL LIMITATIONS -- INITIAL COUNTERS -- MIDYEAR REPLACEMENT -- OPTION TO COUNT IN INITIAL YEAR OF AWARD	Southeastern Conference	Immediate	In football, to specify that an initial counter who replaces a midyear graduate may be counted against the initial limit for the year in which the aid is awarded (if the institution's annual limit has not been reached) or for the following academic year.	FBS: Adopted. FCS: Adopted.
2010-79	AWARDS, BENEFITS AND EXPENSES -- PERMISSIBLE EXPENSES FOR STUDENT-ATHLETE'S FRIENDS AND RELATIVES -- COMPLIMENTARY ADMISSIONS TO INSTITUTIONAL AWARDS BANQUETS -- ONE-TIME EXCEPTION -- PARENTS/LEGAL GUARDIANS	Southeastern Conference	August 1, 2011	To specify that, on one occasion during the final academic year of a student-athlete's athletics eligibility, an institution may provide complimentary admissions for the student-athlete's parents or legal guardians to attend an institutional awards banquet at which the student-athlete is being honored.	Adopted.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-80	AWARDS, BENEFITS AND EXPENSES -- EXPENSES PROVIDED BY THE INSTITUTION FOR PRACTICE -- SWIMMING AND DIVING -- EXCEPTION FOR PLATFORM DIVING	Western Athletic Conference	Immediate	In swimming and diving, to specify that if an institution does not have access to a diving platform within the mileage limitations of Bylaw 16.8.1.1, the institution may provide expenses for diving practice sessions at the closest available site that includes a diving platform.	Adopted.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-82-A	AWARDS, BENEFITS AND EXPENSES -- EXPENSES PROVIDED BY THE INSTITUTION FOR PRACTICE AND COMPETITION -- TRAVEL TO NCAA CHAMPIONSHIPS, NATIONAL GOVERNING BODY CHAMPIONSHIPS IN EMERGING SPORTS AND POSTSEASON BOWL GAMES DURING VACATION PERIOD -- EXCEPTIONS AND INCIDENTAL EXPENSES	Southeastern Conference	August 1, 2011	To specify that if an student-athlete does not use team travel to NCAA championships, NGB championships in emerging sports and postseason bowl games during a vacation period, the institution may only provide actual and necessary transportation costs for the student-athlete to travel from: campus to the event site and back to campus; campus to the event site and then to the student-athlete's home; the student-athlete's home to the event site and back home; or the student-athlete's home to the event site and then to campus; further, to specify that reimbursement for automobile mileage shall not exceed the rate provided to institutional staff members and shall be limited to not more than 400 miles one-way; finally, to increase, from \$20 to \$55, the amount of money that an institution may provide to each member of the squad to cover unitemized incidental expenses during travel and practice for such events.	Section A: Adopted. Section B: Forwarded for membership review and comment. Requested that the NCAA Division I Championships/ Sports Management Cabinet provide feedback related to the appropriate value to cover unitemized incidental expenses.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-82-B	AWARDS, BENEFITS AND EXPENSES -- EXPENSES PROVIDED BY THE INSTITUTION FOR PRACTICE AND COMPETITION -- TRAVEL TO NCAA CHAMPIONSHIPS, NATIONAL GOVERNING BODY CHAMPIONSHIPS IN EMERGING SPORTS AND POSTSEASON BOWL GAMES DURING VACATION PERIOD -- EXCEPTIONS	NCAA Division I Awards, Benefits, Expenses and Financial Aid Cabinet	August 1, 2011	To specify that if a student-athlete does not use team travel to NCAA championships, national governing body championships in emerging sports and postseason bowl games during a vacation period, the institution may only provide actual and necessary transportation costs for the student-athlete to travel from: campus to the event site and back to campus; campus to the student-athlete's home and back to campus; or the student-athlete's home to the event site and back home; further, to specify that reimbursement for automobile mileage shall not exceed the rate provided to institutional staff members and shall be limited to not more than 400 miles one way.	Proposal rendered moot by the adoption of Proposal No. 2010-82-A, Section A.
2010-83	AWARDS, BENEFITS AND EXPENSES -- EXPENSES PROVIDED BY THE INSTITUTION FOR PRACTICE AND COMPETITION -- NONPERMISSIBLE -- LODGING IN CONJUNCTION WITH A REGULAR-SEASON HOME CONTEST -- CHAMPIONSHIP SUBDIVISION FOOTBALL	NCAA Division I Championships/Sports Management Cabinet	August 1, 2011	In championship subdivision football, to specify that an institution shall not provide lodging (e.g., hotel, motel) to any student-athlete in conjunction with a regular-season home contest.	Forwarded for membership review and comment.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-84	AWARDS, BENEFITS AND EXPENSES -- PARTICIPATION AWARDS -- MAXIMUM VALUE OF AWARD -- INCREASE TO MAXIMUM VALUES	Southeastern Conference	August 1, 2011	To increase the limitation on the maximum value of the annual participation award for a senior by \$100 and to increase the limitation on the maximum value for all other participation awards by \$50, as specified.	Adopted.
2010-85	PLAYING AND PRACTICE SEASONS AND RECRUITING -- VOLUNTARY WORKOUTS -- STRENGTH AND CONDITIONING COACH FIRST AID/CPR CERTIFICATION AND AUTHORITY OF SPORTS MEDICINE STAFF -- SPORTS OTHER THAN FOOTBALL	NCAA Division I Championships/Sports Management Cabinet (Committee on Competitive Safeguards and Medical Aspects of Sports)	May 1, 2011	In sports other than football, to specify that a strength and conditioning coach who conducts voluntary weight-training or conditioning activities is required to maintain certification in first aid and cardiopulmonary resuscitation; further, to specify that if a member of the institution's sports medicine staff (e.g., athletic trainer, physician) is present during voluntary conditioning activities conducted by a strength and conditioning coach, the sports medicine staff member must be empowered with the unchallengeable authority to cancel or modify the workout for health and safety reasons, as he or she deems appropriate.	Adopted.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-86	PLAYING AND PRACTICE SEASONS -- GENERAL PLAYING SEASON REGULATIONS -- NO MISSED CLASS TIME IN CONJUNCTION WITH NONCHAMPIONSHIP SEGMENT COMPETITION -- BASEBALL, CROSS COUNTRY, FIELD HOCKEY, LACROSSE, SOCCER AND VOLLEYBALL	NCAA Division I Championships/Sports Management Cabinet	August 1, 2011	In baseball, men's and women's cross country (without indoor or outdoor track and field), field hockey, men's and women's lacrosse, men's and women's soccer, and men's and women's volleyball, to specify that no class time shall be missed in conjunction with competition during the nonchampionship segment, including activities associated with such competition (e.g., travel and other pregame or postgame activities).	Forwarded for membership review and comment.
2010-87	PLAYING AND PRACTICE SEASONS -- NONCHAMPIONSHIP SEGMENT -- TRAVEL RESTRICTIONS -- CROSS COUNTRY, FIELD HOCKEY, SOCCER, SOFTBALL AND VOLLEYBALL -- HAWAII OR ALASKA EXCEPTION -- ONCE IN FOUR YEARS	Western Athletic Conference	August 1, 2011	In men's and women's cross country (for institutions without indoor or outdoor track and field), field hockey, men's and women's soccer, softball and men's and women's volleyball, to specify that, once every four years, an institution may use any form of transportation for travel to Hawaii or Alaska for nonchampionship segment competition against an active member institution located in Hawaii or Alaska.	Forwarded for membership review and comment.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-88	PLAYING AND PRACTICE SEASONS -- NONCHAMPIONSHIP SEGMENT -- CROSS COUNTRY, FIELD HOCKEY, WOMEN'S LACROSSE, SOCCER, SOFTBALL AND VOLLEYBALL -- TWO DATES OF COMPETITION -- ONE AWAY-FROM HOME DATE	Big Ten Conference	August 1, 2011	In men's and women's cross country, field hockey, women's lacrosse, men's and women's soccer, softball, and men's and women's volleyball, to specify that an institution is limited to two dates of competition during the nonchampionship segment, of which only one date may be an away-from-home date of competition.	Defeated.
2010-89	PLAYING AND PRACTICE SEASONS -- BASKETBALL -- LOCATION OF QUALIFYING REGULAR-SEASON MULTIPLE-TEAM EVENT -- THE BAHAMAS	Conference USA and Southeastern Conference	August 1, 2011	In basketball, to specify that a qualifying regular-season multiple-team event may occur in the Commonwealth of The Bahamas.	Adopted.
2010-90	PLAYING AND PRACTICE SEASONS -- WOMEN'S BOWLING -- PRESEASON PRACTICE AND FIRST DATE OF COMPETITION -- OCTOBER 1	Northeast Conference	August 1, 2011	In women's bowling, to specify that an institution shall not commence practice sessions or engage in its first date of competition with outside competition prior to October 1.	Adopted.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-91	PLAYING AND PRACTICE SEASONS -- WOMEN'S BOWLING -- NUMBER OF DATES OF COMPETITION	Northeast Conference	August 1, 2011	In women's bowling, to specify that an institution shall limit its total playing schedule with outside competition to, and that an individual student-athlete may participate in, each academic year, 32 dates of competition; further, to include all dates of competition of a tournament in the maximum limitation.	Adopted.
2010-92	PLAYING AND PRACTICE SEASONS -- CHAMPIONSHIP SUBDIVISION FOOTBALL -- PRESEASON PRACTICE -- LIMIT ON NUMBER OF PARTICIPANTS	NCAA Division I Championships/Sports Management Cabinet (Football Issues Committee)	August 1, 2011	In championship subdivision football, to increase the number of participants who may engage in practice activities prior to the institution's first day of classes or the institution's first contest, whichever is earlier, from 90 to 95.	Adopted.
2010-93	PLAYING AND PRACTICE SEASONS -- RIFLE -- DATES OF COMPETITION -- MULTIPLE-DAY CONTESTS	Mid-American Conference	August 1, 2011	In rifle, to specify that an institution that participates in a match that exceeds one day in duration may count the multiple-day contest as a single date of competition; further, to specify that if a student-athlete fires more than one score for either smallbore rifle or air rifle during a multiple-day contest, such participation will result in a second date of competition for the institution.	Adopted.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-94	PLAYING AND PRACTICE SEASONS -- MEN'S SOCCER -- FIRST CONTEST OR DATE OF COMPETITION -- 12-WEEK SEASON	Pacific-10 Conference and Atlantic Coast Conference	August 1, 2011	In men's soccer, to specify that an institution shall not play its first contest or engage in its first date of competition (game) with outside competition prior to the Friday prior to the 12th weekend prior to the start of the applicable Division I soccer championship, except that an alumni contest may be played the previous weekend.	Forwarded for membership review and comment.
2010-95	PLAYING AND PRACTICE SEASONS -- FIRST CONTEST OR DATE OF COMPETITION -- CROSS COUNTRY AND SOCCER -- 10-WEEK CROSS COUNTRY SEASON AND 11-WEEK SOCCER SEASON	Big Ten Conference	August 1, 2011	In cross country, to specify that an institution shall not play its first contest or engage in its first date of competition (game or scrimmage) with outside competition prior to the Friday before the 10th weekend before the weekend of the NCAA Division I cross country regional competition; further, in soccer, to specify that an institution shall not play its first contest or engage in its first date of competition (game) with outside competition prior to the Friday before the 11th weekend before the start of the applicable NCAA Division I Soccer Championship.	Section A: Defeated. Section B: Defeated.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-96	PLAYING AND PRACTICE SEASONS -- WOMEN'S VOLLEYBALL -- PRESEASON PRACTICE -- 21 UNITS	Big Ten Conference	August 1, 2011	In women's volleyball, to reduce, from 29 to 21, the number of units used to determine the start of preseason practice.	Defeated.
2010-97	PLAYING AND PRACTICE SEASONS AND ELIGIBILITY -- WRESTLING -- FIRST DATE OF PRACTICE AND COMPETITION - - NO OUTSIDE COMPETITION BEFORE NOVEMBER 1	NCAA Division I Championships/Sports Management Cabinet (Wrestling Committee)	August 1, 2011	In wrestling, to specify that an institution shall not commence practice sessions prior to October 10 and shall not engage in its first date of competition with outside competition prior to November 1; further, to specify that a student-athlete shall not participate in outside competition (on a team or as an individual) between the beginning of the institution's academic year and November 1.	Adopted.
2010-98	PLAYING AND PRACTICE SEASONS -- WRESTLING -- NUMBER OF DATES OF COMPETITION -- ANNUAL EXEMPTIONS -- NATIONAL WRESTLING COACHES ASSOCIATION NATIONAL DUALS	NCAA Division I Championships/Sports Management Cabinet (Wrestling Committee)	August 1, 2011	In wrestling, to specify that the National Wrestling Coaches Association (NWCA) National Duals shall be exempted from the maximum number of dates of competition.	Adopted.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-99	PLAYING AND PRACTICE SEASONS -- FOREIGN TOURS AND COMPETITION -- NO INSTITUTIONAL OR CONFERENCE FOREIGN TOURS	Big Ten Conference	Immediate ; a contract signed before August 13, 2010, may be honored and tours may occur during summer 2011 regardless of when or whether a contract is signed.	To specify that an institution or conference shall not sponsor or participate in a foreign tour; further, to specify that competition in a U.S. territory shall be restricted to once every four years on one trip during the prescribed playing season.	Defeated.
2010-100	DIVISION MEMBERSHIP -- ELIMINATION OF PROVISIONAL AND MULTIDIVISIONAL MEMBERSHIP -- RECLASSIFICATION PROCESS AND MULTISPORT CONFERENCE REQUIREMENTS	NCAA Division I Board of Directors (Leadership Council)	August 1, 2011; applicable to institutions that begin the process during the 2011-12 academic year or thereafter.	To eliminate provisional and multidivisional membership, as specified; further to establish a four-year process for an institution that wishes to reclassify membership from Division II to Division I.	Adopted.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-101	DIVISION MEMBERSHIP -- DEFINITIONS AND APPLICATIONS -- EMERGING SPORTS FOR WOMEN -- REMOVAL OF SQUASH	NCAA Division I Legislative Council (Administrative Committee) (Committee on Women's Athletics)	August 1, 2011	To remove squash as an emerging sport for women and to eliminate other specified legislation associated with the sport (e.g., playing and practice season regulations, sports-sponsorship minimum contest and participant requirements).	Adopted.
2010-102	DIVISION MEMBERSHIP -- ELIGIBILITY FOR NATIONAL COLLEGIATE CHAMPIONSHIPS - ELIMINATION OF TWO-THIRDS MAJORITY ELIGIBILITY REQUIREMENT	NCAA Division I Championships/Sports Management Cabinet	August 1, 2011	To eliminate the requirement that, in those sports in which two-thirds or more of the institutions sponsoring the sport are members of the same division, an institution is required to meet that division's and its own division's institutional and individual eligibility requirements (or the more stringent rule if both divisions' rules address the same issue).	Adopted.
2010-103	DIVISION MEMBERSHIP -- DIVISION I MEMBERSHIP REQUIREMENTS -- SPORTS SPONSORSHIP -- MINIMUM CONTESTS FOR SPORTS SPONSORSHIP -- SWIMMING AND DIVING	Southeastern Conference	August 1, 2011	In swimming and diving, to reduce, from 10 to six, the minimum number of contests required to satisfy sports-sponsorship requirements.	Adopted.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-104	DIVISION MEMBERSHIP -- DIVISION I MEMBERSHIP REQUIREMENTS -- SCHEDULING REQUIREMENTS - - WRESTLING	NCAA Division I Championships/Compe tition Cabinet (Wrestling Committee)	August 1, 2011	In wrestling, to specify that an institution shall schedule and play at least 50 percent (as opposed to 100 percent) of its contests against Division I opponents to satisfy the minimum number of contests specified to meet sports sponsorship criteria.	Adopted.
2010-105	DIVISION MEMBERSHIP -- DIVISION I MEMBERSHIP REQUIREMENTS -- BASKETBALL SCHEDULING -- ONE-THIRD OF CONTESTS IN HOME ARENA AND ONE-THIRD OF CONTESTS AWAY FROM HOME -- WOMEN'S BASKETBALL	NCAA Division I Championships/Sports Management Cabinet (Women's Basketball Issues Committee)	August 1, 2011	In women's basketball, to specify that an active or provisional member must play at least one-third of its regular-season basketball contests in the arena regularly used for the institution's home games and that one-third of its regular-season basketball contests must be played away from home or at a neutral site.	Adopted.
2010-107	COMMITTEES -- DIVISION I CABINETS AND COMMITTEES -- MEN'S SOCCER COMMITTEE -- NOT MORE THAN TWO MEMBERS FROM THE SAME REGION	NCAA Division I Championships/Sports Management Cabinet (Men's Soccer Committee)	August 1, 2011	To specify that not more than two members of the men's soccer committee may be appointed from the same region.	Adopted.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-108	EXECUTIVE REGULATIONS -- ADMINISTRATION OF NCAA CHAMPIONSHIPS -- SITES AND DATES -- NONREVENUE CHAMPIONSHIPS SITE ASSIGNMENT	Pacific-10 Conference	August 1, 2011	To specify that in championships that do not generate revenue and for which only 25 percent of the bracket is seeded, seeded teams shall have the opportunity to host preliminary rounds and that conference opponents shall be avoided in the first two rounds of the championship.	Section A: Forwarded for membership review and comment. Section B: Forwarded for membership review and comment.
2010-109-A	EXECUTIVE REGULATIONS -- ADMINISTRATION OF NCAA CHAMPIONSHIPS -- RESTRICTED ADVERTISING AND SPONSORSHIP ACTIVITIES -- PROFESSIONAL SPORTS ORGANIZATIONS OR TEAMS	NCAA Division I Championships/Sports Management Cabinet	Immediate	To eliminate the prohibition on sponsorship of NCAA championship activities or promotions by professional sports organizations or teams.	Proposal rendered moot by the adoption of Proposal No. 2010-109-B.
2010-109-B	EXECUTIVE REGULATIONS -- ADMINISTRATION OF NCAA CHAMPIONSHIPS -- RESTRICTED ADVERTISING AND SPONSORSHIP ACTIVITIES -- PROFESSIONAL SPORTS ORGANIZATIONS OR TEAMS -- FINANCIAL SPONSORSHIP OF NCAA OR CONFERENCE CHAMPIONSHIPS	NCAA Division I Legislative Council	Immediate	To specify that a professional sports organization may serve as a financial sponsor of NCAA or conference championship competition; further, to eliminate the prohibition on sponsorship of NCAA championship activities or promotions by professional sports organizations or teams.	Adopted.

Proposal Number	Title	Source	Effective Date	Intent	Legislative Council Action
2010-110	PLAYING AND PRACTICE SEASONS AND RECRUITING -- MANDATORY MEDICAL EXAMINATION -- SICKLE CELL SOLUBILITY TEST -- WRITTEN RELEASE	NCAA Division I Championships/Sports Management Cabinet (Committee on Competitive Safeguards and Medical Aspects of Sports)	August 1, 2011	To eliminate the opportunity for an individual to decline and sign a written release for the sickle cell solubility test as part of the required medical examination or evaluation for student-athletes who are beginning their initial season of eligibility and students who are trying out for a team must undergo prior to participation in voluntary summer conditioning or voluntary individual workouts pursuant to the safety exception, practice, competition or out-of-season conditioning activities.	Forwarded for membership review and comment.
2010-117	NCAA MEMBERSHIP -- AFFILIATED AND CORRESPONDING MEMBERSHIP -- REQUIREMENTS FOR AFFILIATED MEMBERSHIP AND ELIMINATION OF CORRESPONDING MEMBERSHIP	NCAA Division I Board of Directors	August 1, 2011	To eliminate corresponding membership; further to modify the requirements for affiliated membership, as specified.	Adopted.