

Page 2 [Revision 1: 1st September 2017]

Page 3 [Revision 1: 1st September 2017]

Page 4 [Revision 1: 1st September 2017]

BEDFORDSHIRE
COUNTY FOOTBALL

LEAGUE
FOUNDED 1904 ð RENAMED 2009

SEASON
2017-2018

FIXTURES, RESULTS, TABLES,

NEWS and FULL ONLINE
HANDBOOK

www.bedfordshirefootballleague.co.uk
http://full-time.thefa.com/Index.do?league=7195521

FRONT COVER PICTURE
Flitwick Town F.C.

Premier Division Champions Season 2016-2017

REVISION 1 dated 1st September 2017

CONTENTS

Page 5 [Revision 1: 1st September 2017]

SPORTSFORM BEDFORD Page 2

BEDFORDSHIRE COUNTY FOOTBALL LEAGUE SUPPORTER

ONEILLS Page 3

BEDFORDSHIRE COUNTY FOOTBALL LEAGUE SUPPORTER

FORMATION OF DIVISIONS Page 6

LEAGUE OFFICERS AND MANAGEMENT COMMITTEE Page 7

RULES OF THE LEAGUE:
HOW TO DECIDE ON THE MARK FOR THE REFEREE Page 8
FULL RULES OF THE LEAGUE Page 9

TARIFFS; FEES AND FINES Page 22
TARIFFS: FINES FOR POSTPONED MATCHES Page 23

RULES FOR KNOCK-OUT COMPETITIONS Page 24

DIRECTORY OF CLUBS Page 27

REFEREES Page 36

IMPORTANT DATES Page 36

FORMATION OF DIVISIONS SEASON 2017-2018

Page 6 [Revision 1: 1st September 2017]

Premier Division

supported by Sportsform

Division One

Supported by ONeills

1
AFC Kempston Town & Bedford

College

AFC Kempston Tn & Bedford College

Reserves

2 AFC Oakley M&DH Biggleswade FC Reserves

3 Caldecote Cople & Bedford SA

4 Cranfield United Cranfield United Reserves

5 Crawley Green Reserves Flitwick Town Reserves

6 Flitwick Town Henlow

7 Ickwell & Old Warden Lea Sports PSG

8 Kempston Rovers Development Meltis Albion

9 Marston Shelton Rovers Riseley Sports

10 Queens Park Crescents Sandy

11 Renhold United Shefford Town & Campton Reserves

12 Sharnbrook The 61 FC [Luton] Reserves

13 Shefford Town & Campton Totternhoe Reserves

14 Stevington Wixams

15 Wilstead ƍ

16 Wootton Blue Cross ƍ

Division Two Division Three

1
AFC Oakley M&DH Reserves

AFC Kempston Town & Bedford
College 'A'

2 Atletico Europa Bedford Albion Reserves

3 Bedford Albion Black Swan [Luton] FC

4 Caldecote Reserves Caldecote A

5 CS Rovers Clifton

6 Elstow Abbey Dinamo Flitwick

7 Henlow Reserves Flitwick Town 'A'

8 Houghton Athletic Harlington

9 Luton Leagrave Kempston Athletic

10 Marston Shelton Rovers Reserves Lidlington United Sports

11 Renhold United Reserves Sandy Reserves

12 Sundon Park Rovers Shefford Town & Campton 'A'

13 Westoning Stevington Reserves

14 Wilstead Reserves White Eagles

15 Wixams Wanderers Wootton Village

16 ƍ ƍ

LEAGUE OFFICERS & MANAGEMENT COMMITTEE

Page 7 [Revision 1: 1st September 2017]

President: Mr T.M. SADLER
65a Silver Street, Great Barford, Bedfordshire MK44 3JA

tm.sadler@btopenworld.com '01234-870920
Elected Vice-Chairman 1973 ð Chairman 1981 ð President 1998

Chairman of Committee & Hon. Treasurer: Mr B.T. WATSON
17 Buttercup Close, Bedford MK42 0RE '01234-351890

btwatson@hotmail.co.uk '07831413839
Elected 1983 ð General Secretary & Treasurer 1984 ð Treasurer 1993

Vice-Chairman & Treasurer 2005 ð Chairman & Treasurer 2014

Vice-Chairman & Hon. Registration Secretary [including Press & Media]:
 Mr P FRANCIS
6 Willow Rise, Sandy, Bedfordshire SG19 1AY

peter.francis30@ntlworld.com '01767-221022

USE THE FOLLOWING NUMBER TO REPORT RESULTS: '07779680269
Elected 2004 ð Press & Media Secretary 2005 - Registration Secretary 2013

Vice-Chairman & Hon. Registration Secretary [including Press & Media] 2014

Hon. Referee Secretary: Mr B. HUMPHRIES
1 Stanton Road, Kempston, Bedfordshire MK42 8QY '07521790300

footyref@hotmail.com '01234 840561

Note: Referee Appointments are made centrally at Bedfordshire FA Elected Referee Secretary 2010

Hon. General Secretary & Hon. Fixture Secretary:

 Mr G.B. SNELSON
3 The Furlong, Bedford MK41 8EE '01234-317597

barry.snelson@gmail.com '07732650451
Elected Fixture Secretary 1977 ð Fixture & Registration Secretary 1988

General Secretary 1993 ð General Secretary & Fixtures 2002

MANAGEMENT COMMITTEE MEMBERS
Mr B. HALLYBONE
bradhallybone@hotmail.co.uk '07521360055 Elected 2015

Mr K. REDMAN 30 Glebe Road, Sandy, Bedfordshire SG19 1LS

k.redman3@ntlworld.com '01767-224369 '07799800950 Elected 1998

Mr P.J. ONION 10 Sand Lane, Northill, Bedfordshire SG18 9AD

po1942@btinternet.com '01767-627396 Elected 1984 ð Vice-Chairman 1986 ð Chairman

1998 - Retired as Chairman 2014

MANAGEMENT COMMITTEE MEMBERS [CLUB REPRESENTATIVES]

LEAGUE CHARTER STANDARD COORDINATOR

Mr R. SIMMONDS [Elstow Abbey FC]

rsimmonds68@btinternet.com '01234 217688 '07501059080 Elected 2012

Mr D. GAUNTLETT [Shefford Town & Campton FC]

dan.gauntlett@capita.co.uk '07584370376 Co-opted 2016

Mr G. INGERSON [AFC Kempston Town & Bedford College FC]

garyingerson627@virginmedia.com '01234 218201 '07800864040 Co-opted 2016

REPRESENTATIVE ON BEDFORDSHIRE F.A. COUNCIL
FOR CLUBS IN BEDFORDSHIRE COUNTY FL

Mr A. SCOTT [Kempston] alan.scott@hotmail.co.uk '07738126343 Elected 2012

LIFE VICE-PRESIDENTS
G Armstrong 1985, RW Curtis 1986, D Cousens 1997,

DG Martin 2004, J Warner 2013

INDEPENDENT EXAMINER [FINANCE]
Ms ANNETTE GEAR

RULES OF THE LEAGUE

Page 8 [Revision 1: 1st September 2017]

HOW TO DECIDE ON THE MARK FOR THE REFEREE

The following questions focus on the key areas of a Refereeõs performance. They are intended as an

òaide memoireó, are not necessarily comprehensive and need not be answered individually. It is,

however, worth considering them before committing yourself to a mark for the Referee.

CONTROL AND DECISION MAKING
Å How well did the Referee control the game?

Å Were the playersõ actions recognized correctly?
Å Were the Laws applied correctly?

Å Were all incidents dealt with efficiently/effectively?

Å Were all the appropriate sanctions applied correctly?
Å Was the Referee always within reasonable distance of incidents?

Å Was the Referee well positioned to make critical decisions, especially in and around the penalty

area?
Å Did the Referee understand the playersõ positional intentions and keep out of the way accordingly?

Å Did the Referee demonstrate alertness and concentration throughout the game?

Å Did the Referee apply the use of the advantage to suit the mood and temperature of the game?
Å Was the Referee aware of the playersõ attitude to advantage?

Å Did the Referee use the assistants effectively?

Å Did the officials work as a team, and did the Referee lead and manage them to the benefit of the

game?

COMMUNICATION AND PLAYER MANAGEMENT
Å How well did the Referee communicate with the players during the game?

Å Did the Refereeõs level of involvement/profile suit this particular game?
Å Did the Referee understand the playersõ problems on the day ð e.g. difficult ground/weather

conditions?

Å Did the Referee respond to the changing pattern of play/mood of players?

Å Did the Referee demonstrate empathy for the game, allowing it to develop in accordance with the
tempo of the game?

Å Was the Referee pro-active in controlling of the game?

Å Was the Refereeõs authority asserted firmly without being officious?
Å Was the Referee confident and quick thinking?

Å Did the Referee appear unflustered and unhurried when making critical decisions?

Å Did the Referee permit undue questioning of decisions?
Å Did the Referee deal effectively with players crowding around after decisions/incidents?

Å Was effective player management in evidence?

Å Was the Refereeõs body language confident and open at all times?
Å Did the pace of the game, the crowd or player pressure affect the Referee negatively?

FINAL THOUGHTS
Å Always try to be objective when marking. You may not obtain the most objective view by marking

immediately after the game.
Å Judge the performance over the whole game. Donõt be too influenced by one particular incident.

Å Donõt mark the Referee down unfairly because your team was unlucky and lost the game or some

disciplinary action was taken against your players.

Å AWARD AN OVERALL MARK OUT OF ONE HUNDRED. Any mark of forty or less must

be accompanied with a letter of explanation to the LEAGUE REFEREE SECRETARY [see Rule 13H].

RULES OF THE LEAGUE

Page 9 [Revision 1: 1st September 2017]

Rule changes for season 2017-2018 are shown thus: Bedfordshire

DEFINITIONS

1. [A] In these Rules:

òAffiliated Associationó means an Association accorded the status of an affiliated Association

under the Rules of The FA.

 òAGMó shall mean the annual general meeting held in accordance with the constitution of the
Competition.

 òDepositó means a sum of money deposited with the Competition as part of the requirements of

membership of the Competition.

òClubó means a Club for the time being in membership of the Competition and òTeamó means a side
from a Club especially where a Club provides more than one Team in a division in accordance with the

Rules.

òCompetitionó means the Bedfordshire County Football League.
òCompetition Matchó means any match played or to be played under the jurisdiction of the

Competition.

òGeneral Secretaryó means such person or persons appointed or elected to carry out the
administration of the Competition.

òContract Playeró means any Player [other than a Player on a Scholarship] who is eligible to play

under a written contract of employment with a Club.
òFees Tariffó means a list of fees approved by the Clubs at a general meeting to be levied by the

Management Committee for any matters for which fees are payable under the Rules.

òFines Tariffó means a list of fines approved by the Clubs at a general meeting to be levied by the

Management Committee for any breach of the Rules.
òGroundó means the ground on which the Clubõs team[s] plays its Competition Matches.

òManagement Committeeó means in the case of a Competition which is an unincorporated

association, the management committee elected to manage the running of the Competition and where
the Competition is incorporated it means the Board of Directors appointed in accordance with the

articles of association of that company.

òMatch Officialsó means the referee, the assistant referees and any fourth official appointed to a
Competition Match.

òNon Contract Playeró means any Player [other than a Player on a Scholarship] who is eligible to

play for a Club but has not entered into a written contract of employment.
òOfficeró means an individual who is appointed or elected to a position in a Club or Competition

which requires that individual to make day to day decisions.

òPlayeró means any Contract Player, Non Contract Player or other Player who plays or who is

eligible to play for a Club.
òPlaying Seasonó means the period between the date on which the first competitive fixture in the

Competition is played each year until the date on which the last competitive fixture in the Competition

is played.
òRulesó means these rules under which the Competition is administered.

òSanctioning Authorityó means the Bedfordshire County Football Association Limited.

òScholarshipó means a Scholarship as set out in Rule C 3 [a][i] of the Rules of The FA.
òTeam Sheetó means a form provided by the Competition on which the names of the Players taking

part in a Competition match are listed.

òThe FAó means The Football Association Limited.
 òWGSó means the Whole Game System and the procedures for the operation thereof as

determined by The FA from time to time.

òwrittenó or òin writingó means the representation or reproduction of words or symbols or other

information in a visible form by any method or combination of methods, whether sent or supplied in
electronic form or otherwise.

[B] The Rules are taken from the Standard Code of Rules (the òStandard Codeó) determined

by The FA from time to time. In the event of any omissions from the Standard Code then the

requirements of the Standard Code shall be deemed to apply to the Competition.

[C] All Clubs shall adhere to the Rules. Every Club shall be deemed, as a member of the

Competition to have accepted the Rules and to have agreed to abide by the decisions of the

Management Committee in relation thereto, subject to the provisions of Rule 16.

[D] The Competition will be known as the Bedfordshire County Football League. The Clubs

RULES OF THE LEAGUE

Page 10 [Revision 1: 1st September 2017]

participating in the Competition must be members of the Competition. A Club which ceases to exist or
which ceases to be entitled to play in the Competition for any reason whatsoever shall thereupon

automatically cease to be a member of the Competition.

[E] The administration of the Competition under these Rules will be carried out by the Competition

acting [save where otherwise specifically mentioned herein] through the Management Committee in

accordance with the rules, regulations and policies of The FA.

NOMENCLATURE AND CONSTITUTION

2. [A] This Competition shall consist of not more than 80 Clubs approved by the Sanctioning

Authority.

[B] All Clubs must be affiliated to an Affiliated Association and their names and particulars shall be

returned annually by the appointed date on the Form òDó to the Bedfordshire County Football

Association and must have a constitution approved by the Sanctioning Authority. The area covered by

the Competition Membership shall be the County of Bedfordshire, together with Clubs playing on
grounds outside, but close to, the County border.

This Competition shall apply annually for sanction to the Bedfordshire County Football Association

and the constituent teams of Member Clubs may be grouped in divisions, namely a Premier Division

and others as may be decided, each not exceeding 16 in number.

[C] Only one team shall be permitted from any Club to participate in the same division as another

team from the same Club unless there is no viable alternative because of logistical issues and/or
reasons linked to participation and geographical boundaries. The Competition will obtain the prior

approval of the Sanctioning Authority in the event of a division comprising of more than one team from

the same Club. This Competition will ensure that, where permission is given, teams from a Club
operating in the same division are run as separate entities with no interchange of players other than

via transfers of registration in accordance with these Rules.

All Premier Division teams shall have approved grounds and accommodation, in accordance with

both Appendix ôAõ and Appendix ôBõ of these rules. Reserve teams of Clubs playing in other
competitions at Step 6, or higher, of the National League System will be eligible to play in the Premier

Division, up to a maximum of 25% of the number of teams in the division.

[D] Inclusivity and Non-discrimination

[i] The Competition and each Club must be committed to promoting inclusivity and to eliminating

all forms of discrimination
[ii] Any alleged breach of the Equality Act 2010 legislation must be referred to the appropriate

Sanctioning Authority for investigation.

[E] Clubs must comply with the provisions of any initiatives of The FA which are adopted by the

Competition including but not limited to, Charter Standard and RESPECT programmes.

[F] Clubs shall not enter any of their teams playing in the Competition in any other Competitions

[with the exception of FA and County FA Competitions] except with the written consent of the

Management Committee.

[G] At the Annual General Meeting or at a Special General Meeting called for the purpose, a

majority of the delegates present shall have power to decide or adjust the constitution of the divisions

at their discretion. When necessary this Rule shall take precedence over Rule 12.

ENTRY FEE, SUBSCRIPTION, DEPOSIT

3. [A] Applications by Clubs for admission to the Competition or the entry of an additional

team[s] from the same Club must be made in writing to the General Secretary and must be

accompanied by the Entry Fee set out in the Fees Tariff which shall be returned in the event of non-

election or otherwise used as the Club Deposit.
At the discretion of a majority of the accredited voting members present applications, of which due

notice has been given, may be received at the Annual General Meeting or a Special General Meeting.

When Rule 12[B] is applied or a team seeks a transfer or, is compulsorily transferred to another

division, no Entry Fee shall be payable.

[B] The Annual Subscription shall be as set out in the Fees Tariff irrespective of the number of

teams, payable on or before the Annual General Meeting of the Competition, in each year. The
subscription shall include:

¶ Entry to League Cup competitions

RULES OF THE LEAGUE

Page 11 [Revision 1: 1st September 2017]

¶ Registration fees for thirty players

¶ Access to a virtual copy of the League Handbook plus one printed League Handbook per team

¶ Match Result Sheets for the season, as appropriate to the number of teams entered.

[C] Each Club shall pay a Deposit of £75, which shall be returnable to teams on leaving the

Competition provided they have fulfilled their fixtures and complied with all orders of the Management

Committee.

[D] A Club shall not participate in this Competition until the Entry Fee, Annual Subscription and

Deposit [if required] have been paid.

[E] Each Club must be able to provide its Sanctioning Authority affiliation number for the

forthcoming Season if requested. Clubs must advise the General Secretary on the prescribed form, of

details of its Headquarters, Officers and any other information required by the Competition by the date

of the Annual General Meeting.

MANAGEMENT, NOMINATION, ELECTION

4. [A] The Management Committee shall comprise the Officers of the Competition, ordinary

members and Club Representatives. The Management Committee shall not exceed fifteen members,

who shall all be elected at the Annual General Meeting.

[B] Retiring Members shall be eligible to become candidates for re-election without nomination. All

other candidates for election as Officers or Members of the Management Committee shall be nominated

to the General Secretary in writing, signed by the Secretaries of two Member Clubs, not later than 1st
May in each year. Names of the candidates for election shall be circulated with the notice of the

Annual General Meeting. In the event of there being no nomination in accordance with the foregoing

for any office, nominations may be received at the Annual General Meeting.

[C] The Management Committee shall meet as and when required with no more than three

calendar months between each meeting.

On receiving a requisition signed by two-thirds of the members of the Management Committee the
General Secretary shall convene a meeting of the Committee.

[D] Except where otherwise mentioned all communications shall be addressed to the General

Secretary who shall conduct the correspondence of the Competition and keep a record of its

proceedings.

[E] All communications received from Clubs must be conducted through their nominated Officers.

POWERS OF MANAGEMENT

5. [A] The Management Committee may appoint sub-committees and delegate such of their

powers as they deem necessary. The decisions of all sub-committees shall be reported to the

Management Committee for ratification. The Management Committee shall have power to deal only

with matters within the Competition and not for any matters of misconduct that are under the
jurisdiction of The Football Association or Affiliated Association.

[B] Subject to the permission of the Sanctioning Authority having been obtained the Management

Committee may order a match or matches to be played each season, the proceeds to be devoted to the

funds of the Competition and, if necessary, may call upon each Club [including any Club which may

have withdrawn during the season] to contribute equally such sums as may be necessary to meet any
deficiency at the end of the season.

[C] Each Member of the Management Committee shall have the right to attend and vote at all

Management Committee Meetings and have one vote thereat, but no Member shall be allowed to vote
on any matters directly appertaining to such Member or to the Club so represented or where there may

be a conflict of interest. [This shall apply to the procedure of any sub-committee].

In the event of the voting being equal on any matter, the Chairman shall have a second or casting vote.

[D] The Management Committee shall have powers to apply, act upon and enforce these Rules and

shall also have jurisdiction over all matters affecting the Competition. Any action by the Competition
must be taken within 28 days of the Competition being notified.

With the exception of Rules 5[I], 6[H], and 19, for all breaches of Rule a formal written charge must be

issued to the Club concerned. The Club charged shall be given seven days from the date of notification

of the charge to reply to the charge and given the opportunity to:-
 [i] Accept or deny the charge

 [ii] Submit in writing a case of mitigation, or

RULES OF THE LEAGUE

Page 12 [Revision 1: 1st September 2017]

 [iii] Put their case before the Management Committee at a personal hearing
All breaches of the Laws of the Game, or the Rules and Regulations of The FA shall be dealt with in

accordance with FA Rules by the appropriate Association.

Any fines levied shall be in accordance with the Fines Tariff.
The maximum fine permitted for any breach of a Rule is £250 and, when setting any fine, the

Competition must ensure that the penalty is proportional to the offence, taking into account any

mitigating circumstances.

[E] All decisions of the Management Committee shall be binding subject to the right of appeal in

accordance with Rule 16. Decisions of the Management Committee must be notified in writing to those

concerned within ten days.

[F] More than fifty percent [50%] of its members shall constitute a quorum for the transaction of

business by the Management Committee or any sub-committee thereof.

[G] The Management Committee, as it may deem necessary, shall have power to fill in an acting

capacity, any vacancies that may occur amongst their number.

[H] A Club must comply with an order or instruction of the Management Committee and must

attend to the business and/or the correspondence of the Competition to the satisfaction of the

Management Committee.

[I] All fines and charges are payable forthwith and must be paid within 21 days of the date of

notification of the decision. Any Club failing to do so will be fined in accordance with the Fines Tariff.
Further failure to pay the fine including the additional fine within 14 days will result in fixtures being

withdrawn until such time as the outstanding fines are paid.

[J] A member of the Management Committee appointed by the Competition to attend a meeting or

match may have any reasonable expenses incurred refunded by the Competition.

[K] The Management Committee shall have the power to fill any vacancy that may occur in the

membership of the Competition between the Annual General or Special General Meeting called to

decide the constitution and the commencement of the Competition season.

[L] The business of the Competition as determined by the Management Committee may be

transacted by electronic mail or facsimile.

ANNUAL GENERAL MEETING

6. [A] The Annual General Meeting shall be held not later than the third week in June in each

year. At this meeting the following business shall be transacted provided that at least 25 Members are
present and entitled to vote:-

[i] To receive and confirm the Minutes of the preceding Annual General Meeting and to

consider any business arising therefrom.
[ii] To receive and adopt the Annual Report, Balance Sheet and Statement of Accounts.

[iii] Election of Clubs to fill vacancies [as recommended by the Management Committee]

[iv] Constitution of the Competition for ensuing season.

[v] Election of Officers and Management Committee.
[vi] Appointment of Auditors or Independent Examiner.

[vii] Alteration of Rules, if any [of which notice has been given].

[viii] Fix the date for the commencement of the season and kick off times applicable to the
Competition.

[ix] Other business of which due notice shall have been given and accepted as being

relevant to an Annual General Meeting.

[B] A copy of the duly audited/verified Balance Sheet, Statement of Accounts and Agenda shall be

forwarded to each Club at least fourteen days prior to the meeting, together with any proposed change
of Rules.

[C] A signed copy of the duly audited/verified Balance Sheet and Statement of Accounts shall be

sent to Sanctioning Authority within fourteen days of its adoption by the Annual General Meeting.

[D] Each Club shall be empowered to send two delegates to an Annual General Meeting. Each

Club shall be entitled to one vote only. Fourteen daysõ notice shall be given of any Meeting.

[E] Clubs who have withdrawn their Membership of the Competition during the season being

concluded or who are not continuing Membership shall be entitled to attend but shall vote only on

matters relating to the season being concluded. This provision will not apply to Clubs expelled in
accordance with Rule 17.

[F] All voting shall be conducted by a show of voting cards unless a ballot be demanded by at least

RULES OF THE LEAGUE

Page 13 [Revision 1: 1st September 2017]

50% of the delegates qualified to vote or the Chairman so decides.

[G] No individual shall be entitled to vote on behalf of more than one Member Club.

[H] Any continuing Club must be represented at the Annual General Meeting, or be liable to be

fined as per Fines Tariff.

[I] Officers and Management Committee members shall be entitled to attend and vote at an

Annual General Meeting.

AGREEMENT TO BE SIGNED

7. The Chairman and the Secretary of each Club which is an unincorporated Association and two

directors of each Club which is an incorporated entity shall complete and sign the following agreement
which shall be deposited with the Competition together with the Application for Membership for the

coming season, or upon indicating that the Club intends to compete.

òWe, [A] [name] [] of [address] [] [Chairman]/[Director]and [B] [name] [] of [address] []

[Secretary]/[Director]of [] Football Club [Limited] have been provided with a copy of the Rules and
Regulations of the [] Competition and do hereby agree for and on behalf of the said Club to conform to

those Rules and Regulations and to accept, abide by and implement the decisions of the Management

Committee of the Competition, subject to the right of appeal in accordance with Rule 16.ó
Any alteration of the Chairman and /or Secretary on the above Agreement must be notified to the

County Football Association[s] to which the Club is affiliated and to the General Secretary of the

Competition.

QUALIFICATION OF PLAYERS

8. [A] [i] Contract players are not permitted in this Competition with the exception of

those Players who are registered under Contract with the same Club who have a team operating at

Steps 1 to 6 of the National League System.

It is the responsibility of each Club to ensure that any Player registered to the Club has, where
necessary, the required International Transfer Certificate. Clearance is required for any Player aged 10

and over crossing borders including Wales, Scotland and Ireland.

 [ii] Each Club must have at least 11 Players per team registered 14 days before the start of
each Playing Season. The actual date and time to be specified and agreed at the Annual General

Meeting.

[B] A Player is one who, being in all other respects eligible,

[i] has signed a fully and correctly completed Competition registration form in ink,

countersigned by an Officer of the Club which is submitted to the Competition Registration Secretary

by 12 noon on the day of the match prior to playing and whose registration has been confirmed by the
Competition prior to that Player playing in a Competition Match.

[ii] submitted to the Competition Registration Secretary by 12 noon on the day of the match

prior to playing the full name[s] and date[s] of birth of any additional player by electronic mail prior to
the player playing. The original document must be received, by electronic mail, post or hand delivered,

by the Registration Secretary, signed and fully and correctly completed within three days of the match.

The Player shall not again play until the Club is in possession of the approval of the Competition,
otherwise the registration[s] will be immediately cancelled and the Club fined under rule 8[O].

[iii] registered through WGS.

Any registration form which is sent by either of the means set out at Rules 8(B) (i) or (ii) above

that is not fully and correctly completed will be returned to the Club unprocessed. If a Club

attempts to register a player via WGS but does not fully and correctly complete the necessary

information via WGS, the registration will not be processed.

For clubs registering players under Rules 8(B) (i) or (ii) registration forms will be provided in a

format to be determined by the Competition. For Clubs registering players via WGS (under Rule

8 (B) (iii)) Clubs must access WGS in order to complete the registration process.

[C] A team shall not include more than 3 players who have taken part in more senior competition

matches during the current season. A player who has played 50% of HIS games for a more senior
team of his current Club at the start of a match shall be deemed to be a senior competition

player. Any additional senior competition players shall be deemed ineligible and dealt with under

rule 8[O]. No such restrictions to senior competition players shall apply to matches played before 1st

November or to any player that has played six games or less by 1st January and nine games or less by

RULES OF THE LEAGUE

Page 14 [Revision 1: 1st September 2017]

15th March.

[D] A Player that owes a Football Debt (as defined under the Football Debt Recovery

Regulations) to any Club(s) shall be permitted to register and play for a Club in the Competition,
save that the Player may be liable to be suspended from playing for that Club should the Player

fail to comply with the terms of the Football Debt Recovery Regulations in respect of that

Football Debt.

[E] A fee as set out in the Fees Tariff shall be paid by each Club/team for each player registered. Clubs

shall not pay for individual registrations but shall be invoiced for registrations at the end of the

season.

[F] The Management Committee shall decide all registration disputes. In the event of a player signing a

registration form or having a registration submitted for more than one Club, priority of registration
shall decide for which Club the player shall be registered. The Registrations Secretary shall notify the

Club last applying to register the player of the fact of the previous registration.

[G] It shall be a breach of Rule for a player to:-

[i] Play for more than one Club in the Competition in the same season without first being

transferred.

[ii] Having registered for one Club in the Competition, register for another Club in the
Competition in that season except for the purpose of a transfer.

[iii] Submit a signed registration form or submit a registration through WGS for

registration that the player had wilfully neglected to accurately or fully complete.

[H] [i] The Management Committee shall have the power to accept the registration of any

player subject to the provisions of clauses [ii] and [iii] below.
[ii] The Management Committee shall have power to refuse, cancel or suspend the

registration of any player or may fine any player, at their discretion who has been charged and found

guilty of registration irregularities [subject to Rule 16].

[iii] The Management Committee shall have power to make application to refuse or cancel
the registration of any player charged and found guilty of undesirable conduct [subject to Rule 16]

subject to the right of appeal to the FA or the relevant County Football Association. Undesirable

conduct shall mean an incident of repeated proven misconduct, which may deter a participant from
being involved in this Competition. Application should be made to the parent County of the Club the

player is registered or intending to be registered with.

 [iv] For a player who has previously had a registration removed in accordance with clause
[iii] but has a registration accepted at the expiry of exclusion will be considered to be under a

probationary period of 12 months. Whilst under a probationary period, should the player commit a

further act of proven misconduct under the jurisdiction of the Competition, [excluding standard
dismissals], the Competition would be empowered to consider a further charge of bringing the

Competition into disrepute.

 [Note: Action under Clause [iii] shall not be taken against a player for misconduct until the matter

has been dealt with by the appropriate Association, and then only in cases of the player bringing the
Competition into disrepute and will in any case be subject to an Appeal to the Football Association. All

decisions must include the period of restriction. For the purpose of this Rule, bringing the competition

into disrepute can only be considered where the player has received in excess of 112 daysõ suspension,
or 10 matches in match based discipline, in a period of two years or less from the date of the first

offence.]

[I] Subject to compliance with FA Rule C2[a] when a Club wishes to register a Player who is already

registered with another Club it shall submit a transfer form to the Competition accompanied by a fee

as set out in the Fees Tariff. Such transfer shall be referred by the Competition to the Club for which

the player is registered. Should this Club object to the transfer it should state its objections in writing
to the Competition and to the Player concerned within three days of receipt of the notification. Upon

receipt of the Clubõs consent, or upon its failure to give written objection within three days, the

Competition Registrations Secretary may, on behalf of the Management Committee, transfer the Player
who shall be deemed eligible to play for the new Club from such date. In the event of an objection to a

transfer the matter shall be referred to the Management Committee for a decision.

[J] A player may not be registered for a Club nor transferred to another Club in the Competition after

15th March in each year, except by special permission of the Management Committee.

[K] A Club shall keep a list of the players it registers and a record of the games in which they have

played, and shall produce such records upon demand by the Management Committee. If a Club has

RULES OF THE LEAGUE

Page 15 [Revision 1: 1st September 2017]

not received confirmation of a playerõs registration, it is the responsibility of the Club Secretary to
check with the Registration Secretary that the player is properly registered before playing.

[L] A register containing the names of all players registered for each Club, with the date of registration,

shall be kept by the Registrations Secretary and shall be open to the inspection of any duly appointed

Member Club representative at all Management Committee meetings or at other times mutually

arranged.
Registrations are valid for one Season only. In the event of a player without a written contract

changing his status to that of a contract player with the same Club, another Club in the Competition

or with a Club in another Competition his registration as a player without a written contract will

automatically be cancelled and declared void unless the Club conforms to the exception detailed in
Rule 8[A][i].

[M] A player shall not be eligible to play for a team in any special championship, promotion or

relegation deciding match [as specified in Rule 12[A]] unless the player has played FOUR games for

that TEAM in this Competition in the current season.

[O] Any Club found to have played an ineligible Player in a match or matches [excluding knock-out

cup ties ð see cup rules] shall have any points gained from that match or matches deducted from its

record, up to a maximum of 12 points, and have levied upon it a fine. The Management Committee

may also order that such match or matches be replayed on such terms as are decided by the
Management Committee which may also levy penalty points against the Club in default.

The Management Committee may vary this decision in respect of the points gained only in

circumstances where the ineligibility is due to the failure to obtain an International Transfer Certificate
or where the ineligibility is related to the Playerõs status.

In exceptional circumstances the Management Committee may, at its discretion, award the

points available in the match in question to the opponents, subject to the match not being ordered to
be replayed.

NEW INTERPRETATION:

¶ Where an offending team has won, t he offending team shall have the points [3]

gained in the match deducted from itõs total and also be fined with penalty
point s deducted as per Fines Tariff. The match and match points [3] shall be

awarded to the non -offendi ng team with a 0 -0 score . The match shall not be

replayed.

¶ Where an offending team has drawn , t he offending team shall have the point [1]

gained in the match deducted from itõs total and also be fined with penalty

point s deducted as per Fines Tariff. The m atch and match points [3 in total]

shall be awarded to the non -offending team with a 0 -0 score . The match shall
not be replayed.

¶ Where an offending team has lost the match result stands. The offending team

shall be fined with penalty point s deducted as per Fines Tariff.

¶ Where both teams offend against this rule, the match is declared VOID and not

replayed. Both teams shall be fined with penalty points deducted as per Fines

Tariff.

 [P] The following Clause applies to Competitions involving players in full-time secondary education]:-

 [i] Priority must be given at all times to school and school organisations activities.
[ii] The availability of children must be cleared with the Head Teachers [except for Sunday

Leagues].

[iii] To play open age football the player must have achieved the age of 16.

CLUB COLOURS. CLUB NAME

9. [A] Every Club must register the colour of its shirts and shorts with the General Secretary

by the date of the Annual General Meeting, who shall decide as to their suitability. Goalkeepers

must wear colours which distinguish them from all other players and the match officials.
No player, including the goalkeeper, shall be permitted to wear black or very dark shirts.

Any team not being able to play in its normal colours as registered with the Competition shall notify its

opponents the colours in which they will play [including the colour of the goalkeepers jersey] at least 3

days before the match.
If, in the opinion of the referee, two Clubs have the same or similar colours, the HOME team shall

make the change. A club must not delay the scheduled time of kick off for a match by not having a

RULES OF THE LEAGUE

Page 16 [Revision 1: 1st September 2017]

change of colours. Shirts must be numbered.

[B] Any Club wishing to change its name must obtain permission from the Sanctioning Authority and

from the Management Committee. Any Club wishing to change its colours during the Playing Season

must obtain permission from the Management Committee.

PLAYING SEASON. CONDITIONS OF PLAY, TIMES OF KICK-OFF.

POSTPONEMENTS. SUBSTITUTES

10. [A] The Annual General Meeting shall determine the date for the commencement of the

season.

[B] All matches shall be played in accordance with the Laws of the Game as determined by the

International Football Association Board.
Clubs must take all reasonable precautions to keep their grounds in a playable condition. All matches

shall be played on pitches deemed suitable by the Management Committee. If through any fault of the

home team a match has to be replayed, the Management Committee shall have power to order the
venue to be changed.

The Management Committee shall have power to decide whether a pitch and/or facilities are suitable

for matches in the Competition and to order the Club concerned to play its fixtures on another ground.

Football Turf pitches [3G] are allowed in this Competition providing they meet the required
performance standards and are listed on the FAõs Register of Football Turf pitches. For clubs playing at

Step 7 and below a pitch must be tested [by a FIFA accredited test institute] every three years and the

results passed to the FA. The FA will give a decision on the suitability for use and add the pitch to the
Register.

The home Club is also responsible for advising participants of footwear requirements when confirming

match arrangements in accordance with Rule 10[D].
Within the National League System (òNLSó) all matches shall have a duration of 90 minutes. All

matches outside of the NLS shall have duration of 90 minutes unless a shorter time [not less than

sixty [60] minutes] is mutually arranged by the two Clubs in consultation with the referee prior to the
commencement of the match, and in any event shall be of equal halves. Two matches involving the

same two teams can be played on the same day providing the total playing time is not more than 120

minutes.

The times of kick-off shall be fixed at the AGM, as shown below, and can only be altered by the mutual
consent of the two competing clubs prior to the scheduled date of the match with written notification

given to the Competition at least 7 days prior.

¶ Start of the season to the end of October LEAGUE and CUP 2.30 p.m.

¶ November, December, and January LEAGUE 2.00 p.m. CUP 1.30 p.m.

¶ February to end of season LEAGUE and CUP 2.30 p.m.

¶ Midweek matches not under floodlights shall kick off no later than 6.15 p.m.

Referees must order matches to commence at the appointed time and must report all late starts to the

Competition.
The home team must provide goal nets and at least two footballs fit for play and the referee shall make

a report to the Competition if the footballs are unsuitable.

[C] Except by permission of the Management Committee all matches must be played on the dates

originally fixed but priority shall be given to The Football Association and parent County Association

Cup Competitions. All other matches must be considered secondary. Clubs may mutually agree to
bring forward a match with the consent of the Fixtures Secretary.

Following the publication of a seasonõs fixtures, each team shall be allowed to apply for ONE free date

per season but the request must be received by the General Secretary giving one calendar

monthõs notice.
In the case of a revised fixture date, the Clubs must be given by the Competition 5 clear daysõ notice of

the match [unless otherwise mutually agreed].

[D] The Secretary of the home Club must give notice of full particulars of the location of, and access

to, the ground and time of kick-off to the match officials and the Secretary of the opposing Club at

least THREE clear days prior to the playing of the match. If not so provided, the away club shall seek
such details and report the circumstances to the competition.

[E] A minimum of NINE players will constitute a team for a Competition match.

[F] [i] Home and away matches shall be played. In the event of a Club failing to keep its

engagement the Management Committee shall have power to inflict a fine, deduct points from the

RULES OF THE LEAGUE

Page 17 [Revision 1: 1st September 2017]

defaulting Club, award the points from the match in question to the opponents, order the defaulting
Club to pay any expenses incurred by the opponents or otherwise deal with them except the award of

goals.

Notwithstanding the foregoing home and away provision, the Management Committee shall have power
to order a match to be played on a neutral ground or on the opponentõs ground if they are satisfied

that such action is warranted by the circumstances.

 [ii] Any Club with more than one team in the Competition shall always fulfil its fixture,
within the Competition, in the following order of precedence:- First Team, Reserve Team, ôAõ Team.

 [iii] Any Club unable to fulfil a fixture or where a fixture has been postponed for any reason

must, without delay, give notice to the Results/Press & Media Secretary, the Competition Referees
Appointment Secretary, the Secretary of the opposing Club and the Match Official[s].

¶ In the event of a Club having to postpone a Saturday game more than five hours before

kick off due to the condition of their home pitch, it will be expected that the match is

switched to the opponents ground should this be available, where the reverse fixture is
still to be played. Any postponement confirmed less than five hours before kick off

must be supported by the decision of the match referee or a local currently qualified

registered referee. The timing shall be when notice is received by the League Press &
Media Secretary. The League will investigate any postponements due to the condition of

the pitch and decide on any further action accordingly. Any Club failing to comply shall

be dealt with by the Management Committee, who may inflict a fine.
 [iv] In the event of a match not being played or abandoned owing to causes over which

neither Club has control, it shall be played in its entirety on a date to be mutually agreed by the two

Clubs and approved by the Management Committee. Failing such agreement and notification to the

General/Fixture Secretary within 3 days the Management Committee shall have power to order the
match to be played on a named date or on or before a given date. Where it is to the advantage of the

Competition and the Clubs involved agree, the Management Committee shall also be empowered

to order the score at the time of an abandonment to stand.
 [v] The Management Committee shall review all matches abandoned in cases where it is

consequent upon the conduct of either or both Teams. Where it is to the advantage of the Competition

and does no injustice to either Club, the Management Committee shall be empowered to order the
score at the time of the abandonment to stand. In all cases where the Management Committee are

satisfied that a match was abandoned owing to the conduct of one team or its Club member[s] they

shall be empowered to award the points for the match to the opponent. In cases where a match has
been abandoned owing to the conduct of both teams or their Club member[s], the Management

Committee shall rule all points for the match as void. No fine[s] can be applied by the Management

Committee for an abandoned match.

 [vi] The Management Committee shall review any match that has taken place where either or
both teams were under a suspension imposed upon them by the Association or Affiliated Association.

In each case the team that was under suspension would be dealt with in the same manner as if they

had participated with ineligible players in accordance with Rule 8[O] above. Where both teams were
under suspension the game must be declared null and void.

[G] A Premier Division [Step 7 NLS] Club may, at its discretion and in accordance with the laws of

the game, use THREE substitute players in any match in this Competition who may be selected from

FIVE players.

A Club in any other division may, at its discretion and in accordance with the Laws of the Game, use

FIVE substitute players in any match in this Competition who may be selected from FIVE players. A
player who has been substituted himself becomes a substitute and may replace a player at any time,

subject to the substitution being carried out in accordance with Law 3 of the Laws of Association

Football.
The referee shall be informed of the names of the substitutes not later than fifteen minutes before the

start of the match and a Player not so named may not take part in that match.

A player who has been selected, appointed or named as a substitute before the start of the match but
does not actually play in the game shall not be considered to have been a player in that game within

the meaning of Rule 8 of this Competition.

[H] The half time interval shall be of ten [10] minutesõ duration, but it shall not exceed fifteen minutes.

The half time interval may only be altered with the consent of the referee.

[I] The Clubs taking part in a fixture Competition Match shall identify a team captain who has a

responsibility to offer support in the management of the on-field discipline of his team mates.

RULES OF THE LEAGUE

Page 18 [Revision 1: 1st September 2017]

REPORTING RESULTS

11. [A] Before the start of all matches, each team shall exchange a Team Sheet with their

opponents and the Referee, duly completed with the names and shirt numbers of their team and the

name of the Referee at least fifteen minutes before kick off [see also Rule 10{G}]. Clubs must retain all

Team Sheets for the current season for possible inspection.
Failure to do so will incur a fine in accordance with the Fines Tariff.

[B] The Home Club shall report the result of each match to the Results/Press & Media Secretary

within one hour of the end of the match. In the event of a County Cup tie, the Home Club shall report
the result if both Clubs are members of the Bedfordshire County Football League. If only the Away

Club is a member of the League, then the Away Club shall report the result. Failure to do so will incur

a fine in accordance with the Fines Tariff.

[C] The match result notification shall be correctly completed online to include the names of the

players [see Rule 10G] and the name of, and a mark [Rule 13H] for, the referee, within 3 days of the
date played. Failure to do so will incur a fine in accordance with the Fines Tariff.

A Club which submits an incomplete match result notification or incorrect information not related to

the names of the players shall be fined in accordance with the Fines Tariff.

A Club which deliberately submits a match result notification containing false information with regard
to the names of the players of their team shall be fined a sum not exceeding £75 subject to first taking

action under Rule 5[D].

DETERMINING CHAMPIONSHIP

12. [A] Team rankings within the Competition will be decided by points with three points to be

awarded for a win and one point for a drawn match. The teams gaining the highest number of points

in their respective Divisions at the conclusion shall be adjudged the winners. Matches must not be

played for double points.

In circumstances where two or more teams are equal on points team rankings shall be determined by
goal difference where the goals scored against by each team shall be deducted from the goals

scored by that team and the largest positive difference shall be placed the highest. In the event of the

goal difference being equal the highest placed team shall be the team which has scored the most goals.
In the event that two or more teams have the same goal difference and have scored the same number

of goals then the highest placed team shall be the team which has won the most matches.

In the event of the two teams still being equal the team which has the better playing record against the
other team in their head to head Competition matches during the Season will be the highest placed

team.

If the records of two or more teams are still equal and it is necessary for any reason to determine the
position of each then the teams affected shall play a deciding match or matches as determined by the

Management Committee.

[B] Automatic promotion and relegation shall be applied for the first two and last two teams in each

Division except as provided for hereunder, subject to the provisions of Rules 2[B] and 2[C].

[i] Should one or more teams withdraw from any one Division after the fixtures have

commenced an equal number of teams to those withdrawing in that Division shall not be automatically
relegated.

[ii] Vacancies occurring after the conclusion of the season may be filled on any of the

following ways:
[a] retention of otherwise relegated team[s]

[b] additional promotion of the next ranked team[s] from the Division below

[c] election

[iii] not adopted.
[iv] When a senior team is relegated to a lower Division of which its reserve team is a

member, or entitled to be a member, such reserve team must accept relegation to, or retain its position

in, the next lower Division.
[v] Should either or both of the leading teams in any of the Divisions have its senior team

in the next higher Division, promotion shall fall, at the discretion of the General Meeting, to the next

highest team or teams in the Division concerned.

[C] not adopted.

[D] In the event of a team withdrawing from the Competition before completing 75% of its

fixtures for the season all points obtained by or recorded against such defaulting team shall be

RULES OF THE LEAGUE

Page 19 [Revision 1: 1st September 2017]

expunged from the Competition table. For the purposes of this Rule 12(D) a completed fixture
shall include any Competition Match(es) which has been awarded by the Management

Committee.

[E] Where a promotion and/or relegation link exists between Competitions, Premier Division Clubs,

provided they meet the appropriate promotion criteria, will be eligible to make application to The

Football Association for promotion, copied to both Leagues. Should the Champion Club not wish for
promotion or, alternatively, not have the necessary grading criteria, then the next placed Club, subject

to FA directives, will be eligible under the same conditions. The Football Association shall decide upon

promotion, relegation or allocation matters.

REFEREES

13. [A] Registered Referees [and Assistant Referees where approved by the FA or County FA] for

all matches shall be appointed in a manner approved by the Management Committee and by the

Sanctioning Authority.

[B] In the event of the non-appearance of the appointed Referee the appointed senior Assistant Referee

shall take charge and a substitute Assistant Referee appointed by the competing Teams. In cases

where there are no officially appointed Assistant Referees, the Clubs shall attend the ground and shall

agree upon a Referee. An individual thus agreed upon shall, for that game, have the full powers,
status and authority of a registered Referee. Failing to comply will result in action taken under rule

10[F][i]. The fact that the game was played under these conditions shall be noted on the online Match

Result Notification. Individuals under the age of 16 must not participate either as a Referee or
Assistant Referee in any open age competition.

[C] Where Assistant Referees are not appointed each Team shall provide a Club Assistant Referee,

qualified as recognised by the Management Committee.

[D] The appointed Referee shall have power to decide as to the fitness of the ground in all matches and

the decision shall be final subject to either in the case of a ground of a Local Authority or the owners of
a ground, the Representative of that body is the sole arbiter and whose decision must be accepted.

[E] Subject to any limits/provisions laid down by the sanctioning Association, Match Officials

appointed under this Rule shall be paid a match fee, which includes all expenses, of £35 Premier and

£30 in all other Divisions. Registered Referees appointed by the Management Committee as Assistant

Referees £25 and £22 respectively.
The Home Club shall pay the Officials their fees immediately after the match.

[F] In the event of a match not being played because of circumstances over which the Clubs have no

control, the Match Officials, if present, shall be entitled to half fee. Where a match is not played owing
to one Club being in default, that Club shall be ordered to pay the Officials, if they attend the ground,

their full fee and expenses.

[G] A Referee not keeping his or her engagement, and failing to give a satisfactory explanation as to

their non-appearance, may be reported to the Association with which he or she is registered.

[H] Each Club shall, in a manner prescribed from time to time by The Football Association, award

marks to the Referee for each match and the name of the Referee and the marks awarded shall be

submitted to the Competition on the online Match Result Notification. Clubs failing to comply with

this Rule shall be liable to be fined or dealt with as the Management Committee shall determine.
Referee marks of 40 or less must be accompanied by a report to the Referee Secretary.

[I] The Competition shall keep a record of the markings and, on the Form provided by the prescribed

date each season, shall submit a summary to the County Association.

[J] The referee of a Premier Division match shall submit a report form, supplied by the

Competition, giving the result of the match, the number of players in each team, the time of
the kick off and a mark for the Club Assistant Referee, to be received by the Registrations

Secretary within two working days of the match [by Tuesday following a Saturday match], either

online or by post.

CONTINUATION OF MEMBERSHIP OR WITHDRAWAL OF A CLUB

14. [A] A Club intending, or having a provisional intention, to withdraw a team from the

Competition on completion of its fixtures and fulfilment of all other obligations to the Competition

must notify the General Secretary in writing by 31st March each Season. Provisional notice must be

confirmed by the date of the Annual General Meeting. A Club or Team withdrawing on or before

RULES OF THE LEAGUE

Page 20 [Revision 1: 1st September 2017]

the date of the Annual General Meeting, having given provisional notice as per rule, shall have
the deposit paid by that team returned, subject to Rule 3[C].

[B] The Management Committee shall have the discretion to deal with a team being unable to start

or complete its fixtures for a Playing Season.

[C] In the event of a Member Club failing to discharge all its financial obligations to the Competition in

excess of £50, the Management Committee are empowered to refer the debt under The FA Football

Debt Recovery provisions.

PROTESTS AND COMPLAINTS

15 [A] [i] All questions of eligibility, qualifications of players or interpretations of the Rules

shall be referred to the Management Committee.
[ii] Objections relevant to the dimensions of the pitch, goals, flag posts or other facilities of

the venue will not be entertained by the Management Committee unless a protest is lodged with the

Referee before the commencement of the match.

[B] Except in cases where the Management Committee decide that there are special circumstances,

protests and complaints [which must contain full particulars of the grounds upon which they are

founded] must be lodged with the General Secretary within 3 days [excluding Sundays] of the match
or occurrence to which they refer. A protest or complaint shall not be withdrawn except by permission

of the Management Committee. A Member of the Management Committee who is a member of any

Club involved shall not be present [except as a witness or representative of his Club] when such
protest or complaint is being determined.

[C] No protest of whatever kind shall be considered by the Management Committee unless the

complaining Club shall have deposited with the General Secretary a sum in accordance with the Fees

Tariff. This may be forfeited in whole or in part in the event of the complaining or protesting Club

losing its case. The Competition shall have power to order the defaulting Club or the Club making a

losing or frivolous protest or complaint to pay the expenses of the enquiry or to order that the costs to
be shared by the parties.

[D] All parties to a protest or complaint must receive a copy of the submission and must be afforded

an opportunity to make a statement at least 7 days prior to the protest or complaint being heard.

 [i] All parties must have received 7 daysõ notice of the Hearing should they be instructed to

attend.
 [ii] Should a Club elect to state its case in person then the Club should indicate such when

forwarding the written response.

PROTESTS, APPEALS

16. [A] All protests, claims or complaints relating to these Rules and appeals arising from a

Playerõs contract shall be heard and determined by the Management Committee, or a sub-committee
duly appointed by the Management Committee. The Clubs or Players protesting, appealing, claiming or

complaining must send a copy of such protest, appeal, claim or complaint and deposit a fee which

shall be forfeited in the event of the protest, appeal, claim or complaint not being upheld, and the party
not succeeding may, in addition, be ordered to pay the costs at the direction of the Management

Committee.

[B] All such protests claims complaints and appeals must be received in writing by the General

Secretary within fourteen days of the event or decision causing any of these to be submitted.

[C] The Management Committee shall also have power to compel any party to the protest to pay such

expenses as the Management Committee shall direct.

[D] Any appeal against a decision of the Management Committee must be lodged with the Sanctioning

Authority within fourteen [14] days of the posting of the written notification of the decision causing the
appeal, accompanied by a fee which may be forfeited in the event of the appeal not being upheld. A

copy of the appeal must also be sent to the General Secretary.

[E] If so requested the Management Committee may arbitrate on any disputes, protests, appeals,

claims or complaints between two Clubs in which event both Clubs shall send a non-returnable fee.

Such arbitration shall be final and binding upon the parties to the arbitration.

[F] No appeal can be lodged against a decision taken at an Annual General Meeting or Special

General Meeting unless this is on the ground of unconstitutional conduct.

EXCLUSION OF CLUBS OR TEAMS

RULES OF THE LEAGUE

Page 21 [Revision 1: 1st September 2017]

MISCONDUCT, CLUBS, OFFICIALS, PLAYERS

17. [A] At the Annual General Meeting or Special General Meeting called for the purpose, Notice

of Motion having been duly circulated on the Agenda by direction of the Management Committee, the

accredited delegates present shall have the power to exclude any Club or Team from membership

which must be supported by more than two thirds [2/3] of those present and voting. Voting on this
point shall be conducted by ballot. A Club which is the subject of the vote being taken shall be

excluded from voting.

[B] At the Annual General Meeting, or at a Special General Meeting called for the purpose, in

accordance with the provisions of Rule 19, the accredited delegates present shall have the power to

exclude from further participation in the Competition any Club whose conduct has, in their opinion,

been undesirable, which must be supported by more than two-thirds [2/3] of those present and voting.
Voting on this point shall be conducted by ballot.

A Club whose conduct is the subject of the vote being taken shall be excluded from voting.

[C] Any official or member of a Club proved guilty of either a breach of Rule, other than field offences,

or of inducing or attempting to induce a player or players of another Club in the Competition to join

them shall be liable to expulsion or such penalty as a General Meeting or Management Committee may

decide, and their Club shall also be liable to expulsion in accordance with the provisions of Clause [A]
of this Rule.

TROPHY: LEGAL OWNERS, CONDITIONS OF TAKING OVER, AGREEMENT TO BE
SIGNED, AWARDS.

18. [A] The following agreement shall be signed on behalf of the winners of the Cup or Trophy:-

òWe [A] [name] and [B] [name], the Chairman and Secretary of FC [Limited], members of and

representing the Club, having been declared winners of Cup or Trophy, and it having been delivered to

us by the Competition, do hereby on behalf of the Club jointly and severally agree to return the Cup or
Trophy to the Competition General Secretary on or before the Annual General Meeting in the same

year. If the Cup or Trophy is lost or damaged whilst under our care we agree to refund to the

Competition the amount of its current value or the cost of its thorough repair.ó

 [B] At the close of each Competition awards shall be made to the winners and runners-up if the funds

of the Competition permit.

SPECIAL GENERAL MEETINGS

19. Upon receiving a requisition signed by two-thirds [2/3] of the Clubs in membership the General

Secretary shall call a Special General Meeting. The Management Committee may call a Special General

Meeting at any time.

At least seven daysõ notice shall be given of either meeting under this Rule, together with an agenda of
the business to be transacted at such meeting. Each Member Club shall be empowered to send two

delegates to all Special General Meetings. Each Club shall be entitled to one vote only, as will

members of the Management Committee.

Any continuing Member Club must be represented at a Special General Meeting.
Officers and Management Committee members shall be entitled to attend and vote at all Special

General Meetings.

ALTERATION TO RULES

20. Alterations, for which consent has been given by the Sanctioning Authority, shall be

made to these Rules only at the Annual General Meeting or at a Special General Meeting specially

convened for the purpose called in accordance with Rule 19. Any alteration made during the Playing

Season to these Rules shall not take effect until the following playing season.

Notice of proposed alterations to be considered at the Annual General Meeting shall be submitted to
the General Secretary by 15th March in each year. The proposals, together with any proposals by the

Management Committee, shall be circulated to the Clubs by the first Thursday in May and any

amendments thereto shall be submitted to the General Secretary by 31st May. The proposals and
proposed amendments thereto shall be circulated to Clubs with the notice of the Annual General

Meeting. A proposal to change a Rule shall be carried if a majority of those present and entitled to vote

are in favour.

RULES OF THE LEAGUE

Page 22 [Revision 1: 1st September 2017]

A copy of the proposed alterations to Rules to be considered at the Annual General Meeting or Special
General Meeting shall be submitted to the sanctioning authority at least 28 days prior to the date

of the meeting.

FINANCE

21. [A] The Management Committee shall determine with which bank or other financial

institution the funds of the Competition will be lodged.

[B] All expenditure in excess of £250 shall be approved by the Management Committee. Cheques shall

be signed by at least two Officers nominated by the Management Committee. A report on the financial

position of the Competition shall be made to the Management Committee at least once every two
months.

[C] The financial year of the Competition will end on 31st December.

[D] The books, or a certified balance sheet, of a Competition shall be prepared and shall be audited

annually by some suitable person[s] who shall be appointed at the Annual General Meeting.

INSURANCE
22. All Clubs must have public liability insurance cover of at least 10 million pounds [£10,000,000]

at all times.
All Clubs must have valid personal accident cover for all Players registered with them from time

to time. The Playersõ personal accident cover must be in place prior to the Club taking part in

any Competition match and shall be at least equal to the minimum recommended cover
determined from time to time by the sanctioning Association. In instances where The Football

Association is the sanctioning Association, the minimum recommended cover will be the cover

required by the Affiliated Association to which a Club affiliates.

DISSOLUTION

23. [A] Dissolution of the Competition shall be by resolution approved at a Special General

Meeting by a majority of three quarters [3/4] of the members present and shall take effect from the

date of the relevant Special General Meeting.

[B] In the event of the dissolution of the Competition, the members of the Management Committee are

responsible for the winding up of the assets and liabilities of the Competition.

[C] The Management Committee shall deal with any surplus assets as follows:

[i] Any surplus assets, save for a Trophy or any other presentation, remaining after the

discharge of the debts and liabilities of the Competition shall be transferred only to another

Competition or Affiliated Association or The Football Association Benevolent Fund or to such other
charitable or benevolent object in the locality of the Competition as determined by resolution at or

before the time of winding up, and approved in writing by the sanctioning Association.

[ii] If a Competition is discontinued for any reason a Trophy or any other presentation shall
be returned to the Donor if the conditions attached to it so provide or, if not, dealt with as the

Sanctioning Authority may decide.

EMERGENCY DECISIONS

24. In the event of any special circumstance arising which requires immediate settlement and

time will not allow for the Management Committee to be summoned, then the General Secretary, or in
his or her absence, the Chairman or Vice-Chairman, shall appoint a sub-committee of three [3]

persons, one of who must be a League Officer, which shall have the power to give a ruling which

shall carry equal weight with a decision given in the ordinary way. Such a special ruling, however,
shall only refer to the immediate occasion, and the circumstances shall be reported to the next meeting

of the Management Committee.

ƸFEES TARIFF

DESCRIPTION RULE NUMBER MAXIMUM FEE

Entry fee 3 [A] £75
Annual subscription 3 [B] £100

RULES OF THE LEAGUE

Page 23 [Revision 1: 1st September 2017]

Deposit 3 [C] £75
Additional player registration [no. 31+] 8 [E] £1
Transfer form 8 [I] £10
Referee fees 13 [E] ð see rule £ as listed
Assistant referee fees 13 [E] ð see rule £ as listed
Protest/appeal fees 15 [C], 16[A],

16[G]
£10

Rationale : to bring in line with Rule 3[A]

ƸFINES TARIFF
NOTE: [1st] below = 1st occurrence

Failure to affiliate 2 [B] By County FA ð non-

acceptance into League

Failure to comply with F.A. initiatives 2 [E] Charter Standard ð non-

acceptance into League

Failure to provide information form,

including Agreement to be Signed
3 [E], 7 £15

Failure to comply with an instruction of

the Management Committee
5 [H] £15

Failure to pay fine within 21 days of notice

[1st]

5 [I] £15

Failure to pay fine within 21 days of notice

[2nd]

£25

Failure to pay fine within 21 days of notice

[3rd +]
£50

Failure to be represented at A.G.M. 6 [H] £50
Failure to sign required number of

registered players prior to season start
8 [A] [iii] £40

Registration irregularities 8 [H] [ii] £25
Playing an ineligible player [1st] 8 [O] £20 ðminus 1pt
Playing an ineligible player [2nd] £30 ðminus 2pts
Playing an ineligible player [3rd +] £40 ðminus 3pts
Delaying kick off 5 [D], 9 [A],

10 [B]

£15

Failure to provide details of a fixture 5 [D], 10 [D] £15
Failure to play fixture 10 [F] See table below
Failure to exchange team sheet 11 [A] £10
Failure to provide result 11 [B] £15
Failure to complete online Match

Notification by deadline

11 [C] £15

Incomplete online Match Notification not

relating to players
11 [C] £10

Failure to provide trained club assistant

referee [Premier Division]
13 [C] £15

Failure to provide club assistant referee

[Other Divisions]

13 [C] £15

Failure to pay match officialsõ fees and

expenses

13 [E] £15

Failure to pay match officials where a

match is not played
13 [F] £15

RULES OF THE LEAGUE

Page 24 [Revision 1: 1st September 2017]

Withdrawal from league without due notice 14 [A] £75
Failure to start or complete fixtures 14 [B] £75

˅FINES TARIFF FOR POSTPONED MATCHES, RULE 10[F]:

TEAM DAY OCCURRENCE FINE

Premier Saturday First £40 ð minus 1pt

Premier Saturday Second £50 ð minus 2pts

Premier Saturday Third £75 ð minus 3pts

Premier Saturday Fourth Management Committee to decide

Premier Midweek First £25 ð minus 1pt

Premier Midweek Second £40 ð minus 2pts

Premier Midweek Third £50 ð minus 3pts

Premier Midweek Fourth Management Committee to decide

Other Divisions Saturday First £25 ð minus 1pt

Other Divisions Saturday Second £40 ð minus 2pts

Other Divisions Saturday Third £50 ð minus 3pts

Other Divisions Saturday Fourth Management Committee to decide

Other Divisions Midweek First £15 ð minus 1pt

Other Divisions Midweek Second £25 ð minus 2pts

Other Divisions Midweek Third £40 ð minus 3pts

Other Divisions Midweek Fourth Management Committee to decide

RULES FOR KNOCK-OUT COMPETITIONS

The following rules apply to all cup competitions, BRITANNIA, CENTENARY, JUBILEE, and the

WATSON SHIELD except where stated.
Cup Rule 1

The cups shall be competed for annually in the form of knock-out competitions. The BRITANNIA CUP

shall be confined to teams from the PREMIER DIVISION. Entry to other cup competitions will be in-
line with County Cup eligibility and, where appropriate, divisional placement.

The knock-out competitions shall be under the control and management of the MANAGEMENT

COMMITTEE, and its general business arrangements shall be dealt with as a section of the
BEDFORDSHIRE COUNTY FOOTBALL LEAGUE in accordance with the League regulations, except

where herein specified to the contrary.

Cup Rule 2 ð Qualification of Players
All players registered with the League Registration Secretary shall be eligible to represent their

Club, but such registration must have been recorded by 12 noon on the day on which the match takes

place.

Cup Rule 3
No player shall be allowed to compete if:

[a] he has played for another team in the same competition in the same season.

[b] CENTENARY CUP: Any player who has played in the Bedfordshire FA Senior Trophy or the
Britannia Cup for another team in the current season shall be ineligible to play.

JUBILEE CUP: as Centenary Cup, plus any player who has played in the Bedfordshire FA

Intermediate Cup or the Centenary Cup for another team in the current season shall be ineligible to
play.

WATSON SHIELD: As Jubilee Cup, plus any player who has played in the Jubilee Cup for

another team in the current season shall be ineligible to play.

RULES OF THE LEAGUE

Page 25 [Revision 1: 1st September 2017]

[c] Each team shall provide a Club Assistant Referee, qualified as recognised by the
Management Committee for Britannia Cup ties, or be fined in accordance with the Fines Tariff.

Cup Rule 4

The names of all players in the semi-finals and finals must have played in a minimum of four
Bedfordshire County Football League games for the Club he is representing.

Cup Rule 5 ð Matches
Ties shall be arranged by ballot. In matches up to the final tie the Club drawn first shall have

choice of ground, and shall be responsible for all arrangements in connection with the game, and shall

account for gate money received.
Cup Rule 6

The duration of each game shall be 90 minutes. If undecided at the end of full time the tie shall

be decided by the taking of penalty kicks in accordance with FA regulations. The Semi-Final and Final

Ties shall also be decided in this manner.
Cup Rule 7 ð Referees

The Referee in each tie shall be appointed by the Management Committee. The fee, which

includes all expenses, shall correspond to those stated in Rule 13[E].
Cup Rule 8 - Monies

The Refereeõs fee is to be the first charge after which any money remaining shall be divided

equally between the two Clubs.
Cup Rule 9 - Semi-Finals

Semi-finals shall normally be played on the ground chosen by the first named Club, but may be

played at neutral venues at the discretion of the Management Committee. Match Officials fees shall be
shared by the competing Clubs. The first named Club shall be responsible for the notification of their

opponents, match officials, and for supplying of suitable match balls.

NOTE - PLAYERS MUST BE QUALIFIED AS PER CUP RULE NUMBER 4.

Cup Rule 10 ð Finals
Finals shall be played on neutral grounds as the Management Committee may decide. The

Clubs competing in the Final Tie shall share all of the money taken at the Final, after match expenses

have been deducted.
Cup Rule 11

When funds allow, the Finalists shall receive sixteen mementoes.

Cup Rule 12 ð General
On all matters connected with the knock-out competitions, The Management Committee of the

Bedfordshire County Football League shall have full executive power and shall deal with protests in

accordance with rule 16.
The Management Committee shall have the power to rule any Club out of the competition where an

ineligible player has taken part, subject to first taking action under Rule 5[D].

Cup Rule 13

No cup can be won outright, and the winning Clubs shall give a bond as regards their
safety, see Rule 18.

PREMIER DIVISION ENTRY REQUIREMENTS
APPENDIX ôAõ
The Football Association has reviewed the requirements for the grounds of Clubs in the National
League System. The Football Association has placed the Bedfordshire County Football League at STEP

7 of the National System. This placement may be reviewed annually, and Clubs have until 31st

December in any year to meet the requirements in full. The following is a summary of the main points
of the Ground Grading document, available on the League website

www.bedfordshirefootballleague.co.uk:

¶ to provide good sized, separate dressing rooms for each team [minimum size 12 sq.m. excluding
shower/toilet area]] and separate accommodation for the referee [minimum size 4 sq.m.

excluding shower/toilet area]. Please note these sizes are minimum and larger areas are

required for new builds ð the Ground Grading document provides details of the

requirements for new buildings.

¶ Showers and toilet facilities must be provided for each team and for the referee and for

spectators. Separate showers shall be provided for each team, each with a minimum of 3

working shower heads. Separate shower facilities must also be provided for the referee. There

http://www.bedfordshirefootballleague.co.uk/

RULES OF THE LEAGUE

Page 26 [Revision 1: 1st September 2017]

should be sufficient toilets provided for the sole use of all players, with additional toilet facilities
for the sole use of the referee. Club officials and spectators must also have access to their own

toilets.

¶ The pitch should be of a good standard, conforming to the Laws of the game and be as close to
100m x 64m as possible. It must either have fixed barriers or rope on all four sides off the pitch

in accordance with instructions from the League Management Committee, unless agreed

otherwise. A combination of fixed barriers and rope, erected only for the football season, would

be a good solution. The Management Committee will help Clubs to achieve this requirement.

¶ In addition, all Premier Division Clubs must mark two Technical Areas on the same side of the

pitch in the area adjacent to the half way line, INSIDE THE BARRIER leaving sufficient space

for the Assistant Referee to operate. These areas may be formed by using the touchline rope, or
by markings on the ground. It will be expected that all Club Officials and substitute players

remain in the technical area or behind the rope barrier for the duration of the match. There is

no current requirement to install Trainers Boxes, though Clubs are encouraged to do so.

PREMIER DIVISION ENTRY REQUIREMENTS

APPENDIX ôBõ
In addition to the requirements of The Football Association, the following are League requirements:

¶ The Standard Match Ball, as specified and provided by the Management Committee must be
used in all Premier Division matches.

¶ Each team shall provide an Assistant Referee, trained to the satisfaction of the Management

Committee. The Assistant Referee cannot be the Manager who is with the team in that capacity,

nor be a Substitute Player or a player who has been substituted, and except in the case of
injury the Assistant Referee may not be changed during the match.

¶ The home team must provide refreshments for the referee. This may be a hot or cold drink and

hot food or a sandwich after the game.

¶ The home team shall also provide after-match refreshments for their opponents. Unless the
opponents have notified the home Club, they will be expected to remain for the refreshments

after the match. An away Club must not do this on a regular basis.

The Management Committee shall consider any failures to comply with the above under Rule 5[D].

DIRECTORY OF CLUBS

Page 27 [Revision 1: 1st September 2017]

The following directory lists Clubs in alphabetical order. Wherever possible, please contact the
Club Secretary on all matters. In cases of emergency, the names and telephone numbers of the

Club Chairmen and additional contacts, have been included. Some Clubs may play in

different colours away from home, please let your opponents know

if this is to be the case.

The Bedfordshire County Football League is a Charter
Standard League.

AFC KEMPSTON TOWN & BEDFORD COLLEGE [T-BED1250]

Premier Division
Secretary: Lynda Capener [capener71@outlook.com]

66 The Silver Birches, Kempston, Beds MK42 7TT '07399557074 or 01234 402997

Chairman: Gary Ingerson [garyingerson627@virginmedia.com]
59 Ryswick Road, Kempston, Beds MK42 8SW '07800864040

Treasurer: Doreen Moon '07899893113

Ground [all teams]: Kingsfield, The Pavilion, 1 Greatspur, Biddenham, Bedfordshire MK40 4WG

¶ Ground details:

¶ Team Shelters:

¶ Club Assistant Referee: Nick Evans, Naomi Bedeau and Mark Brookes

¶ Post Match Refreshments: to be advised

Colours [all teams]: Blue and White stripes shirts, White shorts, Blue socks

AFC OAKLEY M&DH [T-BED1138] Premier Division
Secretary: Emma Vase [emmavase90@gmail.com]
18 Hunts Path, Oakley, Bedfordshire MK43 7SR '07876405714

Chairman: Colin Foster

82 Dewlands, Oakley, Bedfordshire MK43 7RW '07766206538

Manager [1st team]: Ian Scott '07775835608
Ground: Oakley Sports and Social Club, Church Lane, Oakley MK43 7RJ

¶ Pitch barrier: post and rope along all four sides of the pitch, 1.8m min from

touchlines and goal lines. One goal line may be left without a barrier provided no
spectators use this area.

¶ Team Shelters located on touchline on opposite side to cricket square.

¶ Club Assistant Referee: Jamie Worker, Ben Stock.

¶ Post Match Refreshments: Clubhouse, AFC Oakley M&DH

Colours [all teams]: Royal Blue shirts, shorts and socks

ATLETICO EUROPA FC [T-BED1174]
Secretary: Emilio Lionetti [m-r-g@hotmail.co.uk]
13 Oldfield Road, Bedford MK40 4HD '07854756829

Chairman: Giovanni Bosco [giovanni.bosco@ab-fruits.com]

12 Bracken Place Bedford MK41 0TG '07852945559
Assistant Football Coach: Mo Banda '07901582588

Ground: Bedford Borough Council, Jubilee Park, Moulton Avenue, Bedford

Colours: Navy Blue shirts, shorts and socks

BEDFORD ALBION FC [T-BED1136]
Secretary: Caroline Statham [afcbedford@hotmail.com]
27 Arden Walk, Bedford MK41 0AX

Chairman: Khaneal Statham [kennymfc@hotmail.co.uk]

15 Boxgrove Priory, Bedford MK41 0TQ '07718381988
Manager: Martin Henson '07778747774

Ground: Bedford Borough Council, Woodlands

Colours: Cyan Blue shirts, Navy Blue shorts, Cyan Blue socks

DIRECTORY OF CLUBS

Page 28 [Revision 1: 1st September 2017]

BIGGLESWADE FC RESERVES [T-BED1122]
Secretary: Emma Tyrrell [emmatyrrell334@yahoo.com]

145 The Sycamores, Milton, Cambridge CB24 6ZH '07720656580 or 01223 861995

Chairman: Jeremy Reynolds [jreynolds@tinyonline.co.uk]
2 The Woodlands, Broom, Bedfordshire SG18 9NH '001767 448664

Manager [First Team]: David Northfield '07718736920

Manager [Reserve Team]: Philip Smailes '07917608628
Ground: Carlsberg Stadium [outside pitch], Biggleswade Town FC, Langford Road SG18 9JT

Colours: Green and White shirts, Green shorts and socks

BLACK SWAN [LUTON] FC [T-BED1269]
Secretary: Joe Carey [joecarey96@icloud.com]

14 Dunsby Road, Luton LU3 2UA '07578063088

Chairman: Scott McGee [scottmcgee@gmail.com]
75 Bosmore Road, Luton LU3 2TR '07592400263

Another Contact: Danny McGovern [Team Captain] '07788296335

Ground: Luton Borough Council, Icknield Way
Colours: White and Black shirts, Black shorts and socks

CALDECOTE FC [T-BED1150] Premier Division
Secretary: Mick Swales [mickswales@hotmail.com]

2 Ashby Drive, Upper Caldecote, Nr Biggleswade, Beds SG18 9DJ

 '07711774129 or 01767 317481
Chairman: Sid Fage

ôSilvermeadõ, Potton Road, Biggleswade, Beds SG18 0EJ '07984752636 or 01767 312758

Manager [1st team]: David Elkin '07954166237

Clubhouse '01767 600236
Ground: The Playing Fields, Harvey Close, Upper Caldecote SG18 9BQ

¶ Pitch barrier: post and rope along all four sides of the either pitch being used,

1.8m min from touchlines and goal lines. One goal line on either pitch may be
left without a barrier provided no spectators use this area.

¶ Currently no Team Shelters

¶ Club Assistant Referees: Dave McCoy, Mick Swales, Sid Fage, Mark Stevens

¶ Post Match Refreshments: Clubhouse, Caldecote FC

Colours: Red with White Trim shirts, Red shorts and socks
Second Team: Blue with White Trim shirts, Blue shorts and socks

ôAõ Team: White with Black Trim shirts, White shorts and socks

CLIFTON FC [T-BED1093]
Secretary: Adam Norris [cliftonbeds@yahoo.co.uk]

78 Edgar Drive, Shefford, Bedfordshire SG17 5RA '07791663287
Chairman: Jason Shacklock

22 Whiston Crescent, Clifton, Bedfordshire SG17 5HY '01462 816881

Another Contact: to be advised
Ground: The Playing Field, Whiston Crescent, Clifton SG17 5HY

Colours: Blue and Black stripes shirts, Black shorts and socks

COPLE & BEDFORD S.A. FC [T-BED1160]
Secretary: Robert Andrews [bobandrews18@sky.com]

6 Stour Way, Bedford MK41 7BD '07967054559 or 01234 309836

Chairman: John Barnes [john.barnes@swinton.co.uk]
52 Hookhams Lane, Renhold, Beds MK41 0JU '07884110786

Manager: Lee Andrews '07966629437

Ground: Cople Recreation, Grange Lane, Cople
Colours: Red shirts, Black shorts, Red socks

DIRECTORY OF CLUBS

Page 29 [Revision 1: 1st September 2017]

CRANFIELD UNITED FC [T-BED1182] Premier Division
Secretary: Stewart Perrin [s.perrin707@btinternet.com]

5 Thillans, Cranfield, Bedfordshire MK43 0FZ '07808212626 or 01234 751896

Acting Chairman: Brian West
To be advised 'to be advised

First Team Manager: Gary Chance '07860129349

Clubhouse: '01234 751444
Ground: Crawley Road, Cranfield MK43 0AA

¶ Ground is Step 6 [FA Vase] compliant.

¶ Club Assistant Referee: Steve Eeles

¶ Post Match Refreshments: Clubhouse, Cranfield United FC

Colours: Red shirts, Black and Red shorts, Black socks
Second Team: Green shirts, shorts and socks

CRAWLEY GREEN RESERVES [T-BED1124] Premier Division
Secretary: Eddie Downey [eddie.downey@hotmail.co.uk]

9 Keymer Close, Luton LU2 8JS '01582 451202

Chairman: Alan Clark [alan.clark1351@gmail.com
135 Rochford Drive, Luton LU2 8ST '07762752213

Manager: James Sherlock '07917773047

Ground: Crawley Green Recreation Ground, Crawley Green Road, Luton LU2 9AG

¶ Pitch barrier: post and rope along all four sides of the pitch, 1.8m min from

touchlines and goal lines.

¶ Permanently fixed Team Shelters

¶ Club Assistant Referee: Ben Scott

¶ Post Match Refreshments: Clubhouse, Crawley Green
Colours: Maroon shirts, shorts and socks

C.S. ROVERS [T-BED1107]
Secretary: Ultan Coonan [cconan456@gmail.com]

6 Cicero Drive, Luton LU3 4DA '07460899929

Chairman: Declan Haylock [haylock-22@hotmail.com]
23 Norton Road, Luton LU3 2NX '07944654790

President: Luke Roddy '07917450858

Ground: The Chalk Hills Academy, Leagrave High Street, Luton LU4 0NE

Colours: Navy Blue shirts, shorts and socks

DINAMO FLITWICK FC [T-BED1262]
Secretary: Raymond Fievez [raymond5892@hotmail.co.uk]

10 Wrest Park, Silsoe, Bedfordshire MK45 4DP '07522328901
Chairman: Neil Hannam

56 Fir Tree Close, Flitwick, Bedfordshire MK45 2NZ '07920853764

Manager: Scott Hannam '07543909741

Ground: FOOTBALL TURF [3G] Redborne Upper School [North Site],
Flitwick Road, Ampthill, Beds MK45 2NU

Colours: Black and Orange shirts, Black shorts and socks

ELSTOW ABBEY FC [T-BED1091]
Secretary: Nicholas Snelson [elstowabbeyfc@sky.com]

46 Rochester Way, Shortstown, Bedford MK42 0GF '07834955549
Chairman: Roland Simmonds [rsimmonds68@btinternet.com]

15 Wigram Close, Elstow, Beds MK42 9PZ '07501059080 or 01234 217688

Joint Manager: Kevin Poulton '07779222286
Ground: The Warren, Elstow Playing Field, Wilstead Road, Elstow MK42 9YD

Colours: White shirts, Black shorts and socks

DIRECTORY OF CLUBS

Page 30 [Revision 1: 1st September 2017]

FLITWICK TOWN FC [T-BED1210] Premier Division
Secretary: Craig Phillips [flitwicktfc@gmail.com]

12 Aire Walk, Bedford MK41 7XU '07824809622

Chairman: Chris Cheshire
17 Nene Road, Flitwick, Bedfordshire MK45 1SF '07940718848

Manager [First Team]: Steve Roach '07957176822

Manager [ôAõ Team]: Dan Howarth '07429285949
Ground: Flitwick Community Football Centre, Ampthill Road, Flitwick MK45 1BA

¶ Pitch barrier: post and rope along all four sides of the either pitch being used,

1.8m min from touchlines and goal lines. One goal line alongside the fence on

either pitch may be left without a barrier provided no spectators use this area.

¶ No match to be played at same time as Premier Division match unless pitch

barrier requirements are complied with [1.8m min from touchlines and goal

lines]

¶ Currently no Team Shelters

¶ Club Assistant Referees: Chris Brydon, Craig Phillips

¶ Post Match Refreshments: Flitwick Community Football Centre

Colours [all teams]: Royal Blue shirts, shorts and socks

HARLINGTON FC [T-BED1184]
Secretary: Nikki Jellicoe [nikkiemilyandellie@live.co.uk]
5 Windsor Close, Flitwick, Bedfordshire MK45 1PT '07720093888

Chairman: Colin Jellicoe [colin.jellicoe@live.co.uk]

5 Windsor Close, Flitwick, Bedfordshire MK45 1PT '07825838921
Another Contact: Pearce Tracey '07913408474

Ground: New Ground, Sundon Road, Harlington LU5 6LS

Colours: Red shirts, Black shorts and socks

HENLOW FC [T-BED1203]
Secretary: William Scott McMillan [scottmcmillan199@yahoo.co.uk]

12 St. Johnõs Road, Arlesey, Bedfordshire SG15 6ST '07432852941 or 01462 731680

Chairman: Greg Hall
4 Clifton Road, Shefford, Bedfordshire SG17 5AA '01462 816797 or 07766536713

Another Contact: Stephen Worboys '07850242069 or 01462 834346

Ground: Henlow Park, Groveside, Henlow Village SG16 6AP

Colours: Grey shirts, shorts and socks
Reserves: Blue shirts, shorts and socks

HOUGHTON ATHLETIC FC [T-BED1225]
Secretary: Nicky Fearn [nicky.fearn17@gmail.com]

6 Tennyson Avenue, Houghton Regis, Beds LU5 5UQ '07533161574 or 01582 538279
Chairman: Neil Fearn

6 Tennyson Avenue, Houghton Regis, Beds LU5 5UQ '01582 538279

Manager: Hayden Fletcher '07591463342
Ground: Parkside Drive, Houghton Regis, Bedfordshire LU5 5RA

Colours: Navy Blue shirts, shorts and socks

ICKWELL & OLD WARDEN FC [T-BED1143] Premier Division
Secretary: Peter Charles Bygraves
29 Ickwell Green, Nr Biggleswade, Beds SG18 9EE '01767 627747

Chairman: Terence John Winter [terrywinter@btconnect.com]

Old Warden Cottage, 2 Warden Road, Ickwell, Bedfordshire SG18 9EL
 '07967708817 or 01767 627716

Treasurer: Peter Faulkner '01767 626340

Ground: Ickwell Green, SG18 9EE

DIRECTORY OF CLUBS

Page 31 [Revision 1: 1st September 2017]

¶ Pitch barrier: post and rope along all four sides, 1.8m min from touchlines and

goal lines. One touchline alongside local road may be left without a barrier
provided no spectators use this area.

¶ ICKWELL & OLD WARDEN FC [continued]

¶ Currently no Team Shelters

¶ Club Assistant Referees: John Vallom, Leo Saunders

¶ Post Match Refreshments: The Cricket Pavilion, Ickwell Green

Colours: Sky Blue shirts, Black shorts, Black and White socks

KEMPSTON ATHLETIC FC [T-BED1179]
Secretary and Chairman: Daniel Dobrzanski

Flat 40, Castle Quay, Castle Lane, Bedford MK40 3FG '07825616138

Manager: Sean Betts '07823550425
Fixtures: Scott Sharpe '07840799212

Ground: Kempston Hammer Sports & Social Club, 134 High Street, Kempston

Colours: Sky Blue shirts, Red shorts, Sky Blue socks

KEMPSTON ROVERS DEVELOPMENT [T-BED1116] Premier Division
Secretary: Kevin Howlett [howlett.home@btinternet.com]

53 Silverdale Street, Kempston, Bedford MK42 8BE '07721849671
Chairman: Russell Shreeves [russellshreeves@btinternet.com]

5 The Paddock, Biddenham, Bedfordshire MK40 4RG '07802906840

Fixtures: Mark Kennett [markkennett@hotmail.com] '07963660653
Ground: Kempston Rovers Main or FOOTBALL TURF 3G,

Hillgrounds Road, Kempston MK42 8SZ

¶ Enclosed pitch ð spectators along one touchline only [nearest one to entrance]

¶ Club Assistant Referee: Nick Evans

¶ Post Match Refreshments: Clubhouse, Kempston Rovers FC

Colours: Red and White shirts, Black shorts and socks

LEA SPORTS PSG FC [T-HER1878-Herts FA]
President and Club Secretary: Steve Smith [secretary@leasports.com]. The Old Post Office,

6 Great Green, Pirton, Hitchin, Herts SG5 3QD '07721746872 or 01462 712279

Manager and Secretary for BCFL and main contact:
Nathan Moorhouse [bcflsec@leasports.com] '07568483640 or 01582 619374

Chairman: Philip Toyer

1 Fishers Close, Upper Gravenhurst, Beds MK45 4LJ '07799791216 or 01462 711211
Another Contact: Catherine Cardy [Club Welfare Officer] '07710969307 or 01462 625143

Ground: The Recreation Ground, Walnut Tree Road, Pirton, Hitchin SG5 3PX

Colours: Red and Black stripes shirts, Black shorts and socks

LIDLINGTON UNITED SPORTS CLUB FC [T-BED1296]
Secretary: Brian Shepherd [lidlington.united@btinternet.com]
22 Lombard Street, Lidlington, Bedfordshire MK43 0RP '07539441650 or 01525 403616

Chairman: Sally Minoli [sallylancaster27@gmail.com]

2 The Lane, Lidlington, Bedfordshire MK43 0UP '07843477584
Manager: Paul Nuttall '07748637691

Ground: Hurst Grove, Lidlington MK43 0SB

Colours: Black and White stripes shirts, Black shorts and socks

LUTON LEAGRAVE AFC [T-BED1168]
Secretary: Matthew Copeland [leagravefc@hotmail.com]

17 Enfield Close, Houghton Regis LU5 5PJ '07962452002
Chairman: Manda Copeland [details as for Secretary]

Treasurer: Tracy Gunston '07962451960

Ground: Luton Borough Council, Leagrave Park

DIRECTORY OF CLUBS

Page 32 [Revision 1: 1st September 2017]

Colours: Orange shirts, Black shorts and socks

MARSTON SHELTON ROVERS FC [T-BED1218] Premier Division
Secretary: David Money [a.money321@btinternet.com]
111 Lower Shelton Road, Marston Moretaine, Bedfordshire MK43 0LW

 '01234 765579

Chairman: Michael Champkin, 2 Banks Close

Marston Moretaine, Bedfordshire MK43 0NP '01234 767306
Manager [First Team]: Stephen Murray '07584329492

Manager [Reserve Team]: Dean Clark '07968779516

Ground: Weston Park, Wootton [ground share with Wootton Blue Cross]

¶ Ground is Step 6 [FA Vase] compliant.

¶ Club Assistant Referees: Martin Watson, Malcolm Burraway, Melvin Hart

¶ Post Match Refreshments: Clubhouse, Wootton Blue Cross FC

Ground [Reserve Team]: Playing Field, Bedford Road, Marston Moretaine MK43 0LD
Colours: Claret and Sky Blue shirts, Claret shorts, Sky Blue socks

Reserve Team: Red and Navy Blue shirts, Navy Blue shorts and socks

MELTIS ALBION FC [T-BED1249]
Secretary: Roy Burnage [rdburnage@icloud.com]

19 Eaton Road, Kempston, Bedfordshire MK42 7RP '07761534130

Chairman: Simon Stafford
73 Mile Road, Bedford MK42 9UD '07714900168

Manager: Aaron Wilson '07469882744

Ground: Meltis Sports Ground, Miller Road, Bedford MK42 9NY
Colours: Royal Blue and Yellow shirts, Royal Blue shorts and socks

QUEENS PARK CRESCENTS FC [T-BED1230] Premier Division
Secretary: Mohammed Raheem

28 Ouseland Road, Bedford MK40 4XN '07811151495

Chairman: Meharban Hussain [merv_7@hotmail.co.uk]

89 Ford End Road, Bedford MK40 4JT '07840378297
Treasurer: Hassan Yousuf '07805509489

Ground: Bedford Borough Council, Allen Park

¶ Pitch barrier: post and rope along all four sides of the either pitch being used,
1.8m min from touchlines and goal lines. One goal line on either pitch may be

left without a barrier provided no spectators use this area.

¶ Currently no Team Shelters

¶ Club Assistant Referees: Adnan Hussain

¶ Post Match Refreshments: Clubhouse, Allen Park

Colours: Green and Blue shirts, Blue shorts and socks

RENHOLD UNITED FC [T-BED1217] Premier Division
Secretary: Keith Harlow [keith135harlow@btinternet.com]

14 High Street, Great Barford, Bedfordshire MK44 3LB '01234 871178

Chairman: Lyn Dimmock
3 Woodfield Lane, Renhold, Bedfordshire MK41 0LH '01234 871060

Manager: Ginge Chana '07889157325

Ground: Renhold Playing Fields
¶ Pitch barrier: post and rope along all four sides, 1.8m min from touchlines and

goal lines. One goal line alongside adjacent field may be left without a barrier

provided no spectators use this area.

¶ Portable Team Shelters located along touchline nearest changing rooms.

¶ Club Assistant Referees: Barry Dimmock, Chris Pimley

¶ Post Match Refreshments: Tea Room, Renhold United FC

Colours: Red and Blue shirts, Blue shorts and socks

Second Team: Red shirts, Black shorts and socks

DIRECTORY OF CLUBS

Page 33 [Revision 1: 1st September 2017]

RISELEY SPORTS FC [T-BED1105]
Secretary: Mrs Lynne Clayton [spursgal50@aol.com]

4 Keysoe Road, Riseley, Bedfordshire MK44 1DE '07903886512 or 01234 708136

Chairman: David Balderstone
Oldfield House, Rotten Row, Riseley, Beds MK44 1EJ '01234 708181

Treasurer & Club Welfare Officer: Andrew Gell '01234 708191

Ground: The Playing Field, Gold Street, Riseley MK44 1EG
Colours: Sky Blue with White stripes shirts, Sky Blue shorts and socks

SANDY FC [T-BED1159]
Secretary: James Jacobs [lbpjim1@yahoo.com]

3 College Road, Sandy, Bedfordshire SG19 1RJ '07904644328

Chairman: Colin Osborne MBE [colin.osborne@codo.co.uk]

2 Leeds Smith Drive, Sandy, Bedfordshire SG19 1LU '07774679948 or 01767 682032
Fixtures: James Jacobs [as above] '07904644328

Ground: Bedford Road, Sandy SG19 1EL

Colours: Black and White stripes shirts, Black shorts and socks
Second Team: Black and White stripes shirts, Black shorts and socks

SHARNBROOK FC [T-BED1126] Premier Division
Secretary: Michael Harding

11 Wellpond Close, Sharnbrook, Bedfordshire MK44 1PL '07803935236 or 01234 782330

Chairman: Steve Hinchliffe
12 Colworth Road, Sharnbrook, Beds MK44 1ET '07836205502 or 01234 781016

Club Welfare Officer: Peter King '07887768171

Ground: Playing Field, Lodge Road, Sharnbrook MK44 1JP

¶ Pitch barrier: post and rope along all four sides, 1.8m min from touchlines and
goal lines. One touchline at far side from changing rooms may be left without a

barrier provided no spectators use this area.

¶ Currently no Team Shelters.

¶ Club Assistant Referees: To be advised

¶ Post Match Refreshments: Clubhouse, Sharnbrook FC

Colours: Claret and Blue stripes shirts, Blue shorts and socks

SHEFFORD TOWN AND CAMPTON FC [T-BED1188] Premier Division
Secretary: Heather Hayday [sheffordtownfc@gmail.com]
25 Town Meadow Drive, Shefford, Bedfordshire SG17 5EF '01462 236237

Chairman: Graham Earl

59 Park Lane, Henlow, Beds SG16 6AT '07779990020 or 01462 357240
Fixtures: Dan Gauntlett [dangauntlett@sky.com] '07584370376

Vice-Chairman: Roy Hayday '07504902099

Ground: Shefford Sports Club, Hitchin Road, Shefford SG17 5JD

¶ Pitch barrier: permanent rail barrier along all four sides.

¶ Team Shelters located along bank side touchline.

¶ Club Assistant Referees: Keith Cullerton, Graham Earl

¶ Post Match Refreshments: Clubhouse, Shefford Sports Club

ôAõ Team Ground: Campton Recreation Ground, Rectory Road, Campton SG17 5PF

Colours [all teams]: Royal Blue and White shirts, Royal Blue shorts and socks

STEVINGTON FC [T-BED1206] Premier Division
Secretary: Gareth King [garethking542@aol.com]

17 Burridges Close, Stevington, Bedfordshire MK43 7QE '07810868738 or 01234 826519
Chairman: Stephen White

40 Silver Street, Stevington, Bedfordshire MK43 7QP '07967820376

Treasurer: Shane King '07920085239 or 01234 824751

Reserve Team Manager: Darren King '01234 825963
Ground: Pavenham Playing Field, Road, Pavenham Road MK43 7PE

mailto:lbpjim1@yahoo.com

DIRECTORY OF CLUBS

Page 34 [Revision 1: 1st September 2017]

STEVINGTON FC [continued]
¶ Pitch barrier: post and rope along all four sides, 1.8m min from touchlines and

goal lines. One goal line adjacent to car park may be left without a barrier

provided no spectators use this area.

¶ Currently no Team Shelters.

¶ Club Assistant Referee: Gareth King, Shane King

¶ Post Match Refreshments: The Royal George, 8-10 Silver Street, Stevington

MK43 7QP

¶ 3.3 miles [8 minutes] by car from ground, via High Street, Pavenham
Second Team Ground: Playing Field, Court Lane, Stevington MK43 7QT

Colours: Yellow and Black shirts, Black shorts and socks

Second Team: Maroon and Blue shirts, Blue shorts and socks

SUNDON PARK ROVERS FC [T-BED1209]
Secretary: Dave Hawkins [spaceboo@msn.com]

17 Plantation Road, Luton LU3 3DJ '07791968928

Chairperson: Alison Hawkins [address as Secretary] '07813726304
Treasurer: Martyn Dawson '07889187909

Ground: Luton Borough Council, Leagrave Park, Sundon Park Road, Luton LU3 3JJ

Colours: Red and Black shirts, Black shorts and socks

THE 61 FC [LUTON] RESERVES [T-BED1114]
Secretary: Richard Everitt [rweveritt@gmail.com]

44 Somersby Close, Luton LU1 3XB '07729858553 or 01582 485095

Chairman: Mark Davie
4 Crossway. Luton LU1 5NB '07534995434 or 01582 416011

Committee Member: John McGroary '07500116089

Ground: Kingsway, Beverley Road, Luton LU4 8EU
Colours: Sky Blue shirts, Royal Blue shorts and socks

TOTTERNHOE RESERVES [T-BED1118]
Secretary: Jim Basterfield [basterfield1@btinternet.com]

41 Park Avenue, Totternhoe, Dunstable, Beds LU6 1QF '07870284499 or 01582 667941

Chairman: John Power

15 Suncote Close, Dunstable, Beds LU6 1BS '07886288612 or 01582 476887
Treasurer: Jane Power '01582 476887

Ground: Totternhoe Recreation, Dunstable Road, Totternhoe LU6 1QP

Colours: Red shirts, shorts and socks

WESTONING FC [T-BED1260]
Secretary: David Wing [sec.westoningfc@btinternet.com]

17 Naseby Place, Flitwick, Bedfordshire MK45 1FB '07956589706

Chairman: Julian Dennis [julian3262@gmail.com]
6 Newton Way, Hitchin, Herts SG4 9JR '07813355390

Another Contact: Perry Williams '07908580171

Ground: Recreation Ground, Greenfield Road, Westoning MK45 5JD
Colours: Navy Blue and Yellow shirts, Navy Blue shorts and socks

WHITE EAGLES PFC [T-BED1254]
Secretary: Dawid Stryzewski [p.f.c.white.eagles@gmail.com]

9 Barley Way, Bedford, Bedfordshire MK41 8HY '07934556400
Chairman: Artur Lukowski [masterart1910@gmail.com]

16 Berkeley Road, Bedford MK42 9UY '07999522817

Vice-Chairman: Marcin Morowski '07794912654

Ground: Kempston Rovers FOOTBALL TURF 3G, Hillgrounds Road, Kempston MK42 8SZ
Colours: White shirts, Red shorts and socks

DIRECTORY OF CLUBS

Page 35 [Revision 1: 1st September 2017]

WILSTEAD FC [T-BED1212] Premier Division
Secretary: Jane Wooding [janewooding74@btinternet.com]]

18 Armstrong Close, Wilstead, Bedfordshire MK45 3EJ '01234 740165

Chairman: James Struthers [jamesstruther@btinternet.com]
15 Snow Hill, Maulden, Bedfordshire MK45 2BP '07971492151

Vice Chairman: David Riddle '07468480535

Ground: Jubilee Playing Field, Bedford Road, Wilstead MK45 3HE

¶ Pitch barrier: post and rope along all four sides, 1.8m min from touchlines and

goal lines.

¶ Currently no Team Shelters.

¶ Club Assistant Referee: Graham Croft, Matthew Stevens

¶ Post Match Refreshments: The Red Lion, Bedford Road, Wilstead MK45 3HN

¶ 0.2 miles [3 minutes] walk from ground

Colours: Blue and Black shirts, Black shorts and socks

Second Team: Blue and Black shirts, Black shorts and socks

WIXAMS FC [T-BED1094]
Secretary: Gareth Loadman [garethloadman@gmail.com]

15 Ash Tree Covert, Silsoe, Bedfordshire MK45 4GN '07789863108

Chairman: Thomas Sargent
54 Kings Road, Flitwick, Bedfordshire MK45 1EL '07528872274

Manager: Paul Atkins '07956847941

Ground: FOOTBALL TURF [3G], Green Lane, Wixams MK42 6DA
Colours: Lime Green and Black shirts, Black shorts and socks

WIXAMS WANDERERS FC [T-BED1145]
Secretary: Andy Fridkin [fixturesbcfl@wixamswanderers.com]
8 Southern Cross, Wixams, Bedfordshire MK42 6AW '07818014083

Chairman: Ben Henry

Newbury House, 1 London Road, Luton LU1 3UE '07966478110
Manager: Steve Clark '07881972025

Ground: FOOTBALL TURF [3G], Green Lane, Wixams MK42 6DA

Colours: Yellow shirts, Blue shorts, Yellow socks

WOOTTON BLUE CROSS FC [T-BED1113] Premier Division
Secretary: Phillip Kerins [kerins5@btinternet.com]

43 Potters Cross, Wootton, Bedfordshire MK43 9JG '07771830269

Chairman: Eric Day
38 St Maryõs Road, Wootton, Bedfordshire MK43 9HA '07469314520

Treasurer: Kieran Day [kieranday87@gmail.com] '07903826225

Ground: Weston Park, Bedford Road, Wootton MK43 9JT

¶ Ground is Step 6 [FA Vase] compliant.

¶ Club Assistant Referee: to be advised

¶ Post Match Refreshments: Clubhouse, Wootton Blue Cross FC

Colours: Blue shirts, White shorts, Blue socks

WOOTTON VILLAGE FC [T-BED1167]
Secretary: Graham Norman [dlnorman@btinternet.com]

30 Neale Way, Wootton, Bedfordshire MK43 9EP '07872917094
Chairman: Mark Flynn

10 Manor Road, Wootton, Bedfordshire MK43 9JX '07712554591

Treasurer: Denise Norman '07972338210
Ground: Wootton Recreation Ground, Village Hall, Church Road, Wootton MK43 9EU

Colours: Green and Yellow shirts, Green shorts and socks

DIRECTORY OF CLUBS

Page 36 [Revision 1: 1st September 2017]

REFEREES

Referees are appointed to League and Cup matches by the Central Appointments Officers at

Bedfordshire Football Association. For any queries please contact Mike Desborough 07803
623374 email: mike.desborough@bedfordshirefa.com or contact Beds FA on 01582

565111

http://www.bedfordshirefa.com/referee/appointments -system

Referee details are not included in this handbook. Each time a referee is appointed to a fixture,

the relevant League and Team Administrators will receive an email giving contact details for the
appointed official.

For example
Please note there has been a Referee Appointment(s) change for a Fixture that could affect you:
Division One

SAT 03 SEP 2016 14:30, Old Bradwell United Reserves -v- Ickleford Status: Normal Venue: Abbey Road,
Bradwell, MK #1

Referee From: Peter Parkins
Referee To: David COWELL, 07903 0##### (M), davidtjcowell@*****

Click here for full details of this fixture on Full-Time

MANAGEMENT COMMITTEE MEETING DATES

SEASON 2017-2018

2017 September 7, October 5, November 2, December 7

2018 January 4, February 1, March 1, April 5, May 3, June 7

ANNUAL GENERAL MEETING 2018

Wednesday June 20th

At Great Barford Village Hall

http://full-time.thefa.com/DisplayFixture.do?id=16099153

