

January 26-28, 2018 Ottawa, Ontario

2018 Bob Rathwell Memorial Futsal Tournament Rules & Regulations

- 2 -

2018 Bob Rathwell Memorial Futsal Tournament

2015 Bob Rathwell Memorial Futsal Tournament Rules & Regulations

- 3 -

2018 Bob Rathwell Memorial Futsal Tournament

The Bob Rathwell Memorial Futsal Tournament is a north American, multijurisdictional

interprovincial Futsal Tournament for Youth Teams in Age Categories U13 through U21 and

Menôs and Womenôs Open. The Tournament is proudly hosted by the Ottawa Futsal Club in

honour of Bob Rathwell (1930-2008), who contributed decades to the beautiful game in Ottawa,

and who was an inspirational supporter and builder of the game. This will be our 16 Edition of

our Tournament, with 9 of those years being called the Bob Rathwell Memorial Futsal

Tournament.

2015 Bob Rathwell Memorial Futsal Tournament Rules & Regulations

- 4 -

Table of Contents

Jurisdiction ... 5

Policies, Procedures, and Laws of the Game ... 5

Classifications .. 5

Age Categories ... 5

Registration .. 5

Registration .. 5

Travel Permits .. 6

Insurance ... 6

Failure to Show .. 7

Eligibility ... 9

Rosters ... 9

Guest Players ... 9

Eligibility ..10

The Competition ..11

Phases of the Competition ...11

Qualifying Round ...11

Final Round (playoffs) ï If Needed ...11

Group Formation ..11

Competition Organization ..11

Playoffs ...12

Play ...13

Substitutions ..13

Position of Opposing Teams ..13

Playing Equipment...14

Playing Regulations ...15

Game Sheets ..15

Coaches and Team Officials ..15

2015 Bob Rathwell Memorial Futsal Tournament Rules & Regulations

- 5 -

Schedules ...15

Ball Size ..15

Duration of Games ..15

Conduct ..16

Spectators ...16

First Aid ...16

Conduct ...16

Discipline ..17

Cautions/Ejections ...17

Officiating ..18

Protests ...19

Accumulated Fouls and Penalties ..19

Tournament Discipline Committee ...20

Organization ...20

Tournament Organizing Committee ...20

Cancellation of Tournament ...20

Abandoned Games..21

Privacy ..22

Photo Policy ..22

2017 Bob Rathwell Memorial Futsal Tournament Rules & Regulations

- 6 -

Jurisdiction

Policies, Procedures, and Laws of the Game

The Ottawa Futsal Club (OFC) stages this Tournament for which all clubs and teams who

belong to Canadian Provincial member associations or the US Soccer Association are invited to

enter.

This tournament will be run in accordance with the policies and procedures of the Ottawa Futsal

Club, the Eastern Ontario District Soccer Association, the Ontario Soccer Association, and

FIFA.

Matches are played in conformity with the current FIFA Futsal Laws of the Game. Where there

is overlap or non-decisiveness, the FIFA 2014/15 Laws of the Game, OSA, EODSA and OFC

published rules shall be in effect, except for changes hereinafter provided.

Classifications

Age Categories

The youth divisions are open to boys and girls teams comprised entirely of players who were

born on or after the first day of January 2018 in the age groups and years listed below:

Å Under 13/14 - born in 2004 or later;

Å Under 15/16 - born in 2002 or later;

Å Under 17/18 - born in 2000 or later;

Å Under 19/20/21 - born in 1997, 1998, 1999 or later;

The Adult divisions are open to All Women and Menôs teams currently registered to play in their

district or State.

Registration

Registration

All teams must prove that they are registered with their District / Provincial soccer association

and must play in a sanctioned indoor League (futsal/turf) or registered as a team during the

months of September 2017 and April 2018.

2017 Bob Rathwell Memorial Futsal Tournament Rules & Regulations

- 7 -

In accordance with the requirements of the Ontario Soccer Association (OSA), validly certified

player passports or cards will be the only proof of player registration that will be accepted. No

player will be allowed to play without a player card.

Improperly registered or unregistered players or teams will not be permitted to participate.

On Registration, all teams will also need to provide to a Tournament Official an Official Team

Roster that shows the names and birthdates of all players who are members of that team as

well as the teamôs level-of-play (such as: OFC Division, Lx, Premier, Elite, Regional, ñAAAò etc.)

during the indoor season.

In addition, an Official Team Roster for the regular team for each Guest Player, which roster

shows the playerôs name and birth date and their regular teamôs level-of-play, will need to be

shown and verified by Tournament Officials.

All teams are also required to keep these documents available should they be required during

the competition.

Teams that did not have their player cards or passbooks, their Official Tournament Roster and

Game Sheets verified and stamped by Tournament Officials during advance Team Registration,

are required to check-in at Tournament Headquarters 40 minutes before kick-off of the teamôs

first game in order to have each playerôs passbook or card verified as being current and for the

correct age group.

When registering, teams are to present the Registration Official with the Travel Permission Form

and Proof of Insurance Coverage documentation (if these documents are required and had not

previously been sent in by mail, fax or e-mail to the Tournament Organizing Committee).

Travel Permits

All out-of-district teams (i.e. those teams whose playersô cards or passbooks do not have the

individual player registration approval ñstampò or signature from the Eastern Ontario District

Soccer Association (EODSA)) must produce a Travel Permit from their home soccer association

which authorizes that team to compete in the Bob Rathwell Memorial Futsal Tournament and

certifies that all players on that team are registered to participate in this Tournament's

ñclassò(which is restricted to ñInterprovincial teamsò (OIPCC) only).

Insurance

Teams must carry and supply proof of injury and liability insurance while participating in this

event. This is usually covered by your provincial registration, league and/or jurisdictional body.

2017 Bob Rathwell Memorial Futsal Tournament Rules & Regulations

- 8 -

Participating teams shall hold the OFC, its officers, tournament organizers, sponsors,

supervisor, and participants harmless from any and all claims for liability accruing in relation to

staging and organizing of the relevant matches and/or tournament, on or off the venues,

including transportation to and from the activities.

Failure to Show

Teams must be present and ready to play at the scheduled time or forfeit the game.

Failure of a team to appear at a game, or to field three (3) players, without valid justification at

the game's scheduled kick-off time will result in a 2 - 0 score being awarded to the opposing

team. Should both teams fail to appear or to field three (3) players without valid justification at

the game's scheduled kick-off time, neither team will be awarded points and both will be shown

having a loss, with a 0 - 0 score being recorded. In both instances of game appearance failures

(as opposed to a tournament appearance failure), the Tournament Discipline Committee will

decide whether the team(s) in question shall be suspended from the remainder of the

Tournament.

Should a team become unable to commence or to continue a game due to the fact that a

sufficient number of its players have received Red or accumulated Yellow Cards, that team will

be declared the loser of the current game. The winning team will be awarded the win by a score

of 2 - 0 or by the existing score at the time of suspension of the game if that score is more

favourable to the winning team, but the losing team will be allowed to continue in the

Tournament if it can ñfieldò the minimum required number of players in its future scheduled or

assigned games.

Should a team refuse to field a sufficient number of players to start or to continue a game, or

should it withdraw its players from the surface (even for a temporary period), that team will be

declared to have lost the current game by default (even if the withdrawing or refusing team was

leading at the time of the refusal or withdrawal). If the game had not started, a score of 2 - 0 will

be awarded to the winning team. However, should the game have started, the winning score

will either be 2 - 0 or the existing score at the time when the game was halted (whichever score

is most favourable to the team that is being awarded the win). The team that refused to field a

sufficient number of players or that withdrew its players from the field will be expelled from

further play in the Tournament.

In the event that any team is expelled from the Tournament for the inability to field a team due to

discipline, or withdraws (for whatever reason) from the Tournament, the Tournament Organizing

Committee will consult with the Tournament Discipline Committee and may do one, all or none

of the following:

1. re-align the ñPoolsò within the age group(s) affected; and/or

2017 Bob Rathwell Memorial Futsal Tournament Rules & Regulations

- 9 -

2. revise the schedule; and/or

3. invoke any other decision to maintain the fairness and competitiveness of the

competition.

In addition, the Referee will complete and submit a Special Incident Report (SIR) to the

Tournament Committee and the conduct of the offending team will be reported to the EODSA

for their review and supplementary disciplinary action.

Should the Tournament Committee accept the teams (or teams') non-appearance reason(s) as

valid, the game may, at the discretion of the Tournament Committee, be re-scheduled, and/or

shortened or forfeited (with continued participation in the Tournament allowed).

Should there be a valid reason for a teamôs late arrival and should there be a sufficient time

period available in that dayôs schedule to play the game and should the team that otherwise

would have received a forfeit win agree to play the game, the game may be re-scheduled by the

Tournament Discipline Committee.

In the sets of circumstances where a re-scheduling of the game does not occur, and when

appropriate, the Tournament Discipline Committee will have to decide, in the interest of fairness

to all competitors, whether game results and/or goals for and against (or differential) should be

included in the tie-breaking calculations; and if consultation is sought by the Committee on this

issue, all affected teams will be allowed to make a representation to the Committee of no longer

than five minutes duration.

When a team fails to appear or is late, the Tournament Discipline Committee will be the sole

judge as to the validity of the teamôs reason for being late or for having failed to appear and will

also be the sole decision maker as to whether the team should be expelled from the remainder

of the Tournament.

Failure of a team to appear at the tournament will lead to a forfeiture of the team's entry fee, and

reporting of the incident to the Eastern Ontario District Soccer Association for referral to the

teamôs home association for further action.

If a team forfeits its last game of the round-robin series, all games played by that team in the

tournament shall be eliminated and all of their opponents will receive a 2 - 0 victory and three

(3) points, regardless of the actual game scores. The offending team shall be assessed a

$500.00 fine which shall be payable within thirty (30) days. In the event the fine is not paid, the

appropriate district association, the EODSA and the Ontario Soccer Association shall be notified

of the teamôs performance and appropriate disciplinary action shall be taken. The Tournament

Committee will also take disciplinary action.

2017 Bob Rathwell Memorial Futsal Tournament Rules & Regulations

- 10 -

No grace period will be allowed from scheduled kickoff time.

Abandoned games will be reviewed on a case-by-case basis by the Tournament Committee.

All determinations by the Tournament Committee are final.

Eligibility

Rosters

Team rosters will be limited to fourteen (14) players. All fourteen (14) may be dressed and play

in each game of the Tournament. A team may include up to a total of six (6) guest players, with

a maximum of three (3) guest players coming from outside of the registering teamôs own Club.

A player may only be registered and play on one team in the tournament.

Registration cards may be inspected at any time during the tournament.

Guest Players

All guest players must meet the eligibility requirements.

A guest player's age must fall within the age period of the team on which they are playing (i.e. a

guest player's age cannot cause their host team to be required to play in an older age Division).

Ontario teams must obtain a Temporary Eligibility Permit (TEP) from their respective District

Association for all guest players coming from another Club.

Teams from outside Ontario must obtain the equivalent TEP document from their respective

governing body (if such forms are used in the teamôs home jurisdiction). The Temporary

Registration Permit issued by the playerôs District Association must stipulate for which

tournament the permit is valid and entitles the player to play in all the games of the tournament.

The number of guest players must not exceed the O.S.A. limit that is in the case of futsal teams

a maximum of 6 players(see roster section) from any team providing the player meets the age

requirements of the tournament.

All guest players must supply and carry proof of identification and provincial and club

registration.

Players playing up from the same club only need to provide player Card and Official roster of

the team they are coming from.

2017 Bob Rathwell Memorial Futsal Tournament Rules & Regulations

- 11 -

Any team playing an ineligible player will forfeit all games where such a player participates or

participated by a 2 - 0 default score. They will also be reported to their governing body for

disciplinary action.

Eligibility

Teams and players MUST be registered with their respective governing body (District, Regional

or Provincial Association). Player registration cards, complete with pictures, names, registration

number and birth year, issued by the team's governing body Registrar, are required and must

be presented to the Tournament Committee at registration, and be available for presentation, if

and whenever required, to Tournament Officials. The name and registration number of each

player (including all guest players) must appear on the participating team's Tournament Roster

and game sheets. Player cards (or passbooks) may be spot-checked and compared to the

game sheet; and players' pictures on their card or passbook will be compared to the player

presenting the card or passbook during the competition.

Any Player or Team Official who is deemed to be ineligible will cause their team to forfeit that

game by a 2 - 0 default score and the team will be disqualified from the Tournament.

Generally speaking, a team must play in the minimum age level Division for which the team's

players' birth years allow. On rare occasions and only at the discretion of the Tournament

Organizing Committee, will a team be allowed to "play-up" in an older age Division.

Boys teams will be permitted use of female players but all of the players on girls teams must be

female.

The Tournament Organizing Committee reserves the right to accept or to refuse the entry

application of any team for participation in the Tournament.

The Competition

Phases of the Competition

The competition consists of the following phases:

Qualifying Round

Each bracket will have a group play segment where teams will compete in segmented pools in a

round robin format, guaranteeing that every team will play at least three matches. Depending

on the number of pools/teams, the top teams from each group advance to the knockout stage.

The number of teams advancing from each group depends on the number of, and alignment of,

individual groups and brackets.

2017 Bob Rathwell Memorial Futsal Tournament Rules & Regulations

- 12 -

Final Round (playoffs) ð If Needed

The knockout stage is a single-elimination play down in which teams play each other in one-off

matches. All matches, with exception to finals, will go directly to penalty shootouts used to

decide the winner if necessary. The Finals will consist of a 10 minute sudden victory goal extra

time.

Group Formation

Where it decides it is in the best interests of the competition, the OFC administration may form

groups for the draw for the qualifying round, utilizing ranking information based on available

research at the time of the decision (including league tables, prior history, etc).

Competition Organization

All participating teams are guaranteed three (3) games during the ñRound-Robinò portion of the

tournament.

The structure of each Division and the determination of each participantôs opponents will

depend upon the final number of teams participating within a Division. Each Divisionôs

competition structure will be explained in detail when its schedule is published.

Each elimination game (including the Semi-Finals and Final) will have a winner and a loser as

tied games are not permitted to "stand". Instead, if the score of any game is tied at the end of

regulation time, the game's winner shall be decided by penalty kicks taken in accordance with

the regulations laid out in the FIFA Laws of the Game. However in all games in the group play

phase, each game does not require a winner and a loser as tied games are permitted to "stand",

and there will be no overtime periods or penalty kicks taken.

Each team will be awarded three game points for a win, one for a tie, and no game points for a

loss.

If, at the end of the Round-Robin group play series of games, two teams' game point totals are

tied, the various teams' rankings or standings will be determined according to the following

criteria order:

¶ the winner of the game (if any) between the two teams;

¶ the team with the most wins;

¶ the team with the higher goals for in all games;

¶ the team with the better goal differential (i.e. goals scored minus goals conceded) (This

criterion includes all forfeited game assigned results and goal totals.);

2017 Bob Rathwell Memorial Futsal Tournament Rules & Regulations

- 13 -

¶ the team with the lower goals against in all games;

¶ the team with the greater shut-outs for;

¶ the team with the lower shut-outs against;

¶ In the event that 3 or more teams are tied, the tie-breaking will commence with bullet #2

(of the dotted items above) - even if two of the teams had a Round-Robin game against

each other - and will proceed in the above order of criteria until one or more team(s) is

(are) eliminated by one of the criteria. The breaking of the remaining tie will then re-

commence at bullet #2, if more than 2 teams remain, and proceed in the above order of

criteria until each deadlock is broken. When only two teams remain, the tie break will

commence with bullet #1.

¶ In the event that 3 or more teams are tied and all the teams have played each other, the

tie-breaking will commence with bullet #1 (of the dotted items above) - and will proceed

in the above order of criteria until one or more team(s) is (are) eliminated by one of the

criteria. The breaking of the remaining tie will then re-commence at bullet #1 and

proceed in the above order of criteria until each deadlock is broken.

¶ Coin toss

Depending upon the number of entries that are received for any particular age group or Division,

the Organizing Committee may decide to combine age groups and/or categories to allow for the

running of a competitive event. The Organizing Committee may also place individual teams in

appropriate age groups or competitive Divisions in order to offer a fair and competitive event.

Playoffs

For divisions in which there are five (5) and six (6) teams, the top two teams go directly to the

finals. For divisions in which there are four (4) teams, the semi-finals will be conducted as

follows: 1st place versus 4th place, and 2nd place versus 3rd place. All elimination round games

(Quarter-final, Semi-final and Final games) that end in a tie shall be decided by three (3) penalty

kicks. The Finals will have a 10 minute sudden victory extra time, followed by penalty kicks.

This format is subject to change according to number of teams in tournament and available gym

time. The Tournament coordinator holds the right to change this format before the tournament

is started.

2017 Bob Rathwell Memorial Futsal Tournament Rules & Regulations

- 14 -

Play

Substitutions

Teams may register, dress and play as many as fourteen (14) players in any game.

Substitutions may be made at any time during play as long as they are compliant with standard

FIFA substitution rules.

Substitutions can be made ñon the fly.ò Players must enter from the defensive half of the court.

The player exiting must be completely off the field before the replacement player may enter the

field.

Any player entering the field too soon will receive a yellow card.

Goalkeeper substitution can only be made when the ball is out of play and with the Refereeôs

consent.

Substitutions will be unlimited in number.

A player who is bleeding must leave the playing surface for treatment and will not be allowed to

resume playing until after the Referee has verified that the area of the body (other than the

inside of the nose or mouth) from which the player was bleeding has been properly covered and

that the bleeding has stopped. In the case of a nose-bleed or an internal mouth injury, it will be

sufficient for the Referee to ascertain that the bleeding has stopped in order for the player to be

allowed to re-enter the game. No player will be permitted to play with blood on any piece of

their body or equipment.

Position of Opposing Teams

Teams are asked to be at the venues for all scheduled games at least 15 minutes prior to Kick

Off.

Players, Coaches, and other Official Bench Staff for both teams will take up position on the

same side of the playing surface but on opposite sides of, and at least four (4) yards away from,

the center line.

Players and Coaches (and other Bench Staff members) shall restrict their movements to within

four (4) yards from this starting point going towards the nearest goal line.

All spectators will take up position on the opposite side of the playing surface across from their

respective team's first-half bench.

2017 Bob Rathwell Memorial Futsal Tournament Rules & Regulations

- 15 -

All players, Coaches, Official Bench Staff, members and spectators shall remain as far back

from the touch line as possible. The referee can and will implement this for the safety of the

players, and their decision is final and to be enforced by all coaches and spectators.

Playing Equipment

Each team should have two sets of different coloured jerseys.

In the event of a conflict of jersey colours, the home team will be required to change.

Once the pairing of teams in any particular game is determined by the ñschematicò (i.e. playoff

elimination rounds) as opposed to a pre-determined schedule of named teams, the lower-

ranked team, or the team coming from the lower-numbered game, will be the Home Team for

the game-in-question.

Each player must wear a numbered shirt with the number assigned to the player on the team

game sheet. All shirt numbering must have large numbers on the back for ease of identification

by the officials. No duplicate numbers are allowed.

The goalkeeperôs jersey must be distinct from those of her teammates, the opposing team, their

goalkeeper and the Referee.

All players must wear shoes which conform to the requirements of FIFA Law IV. No cleats, and

nothing which marks, mars or disfigures the playing surface will be allowed.

Jersey, shorts, socks and shin guards are mandatory for each player.

Other than team identification, direct sponsor advertising, and player name, all items worn by

players, officials and other representatives must be free of any political, religious and/or other

messages.

The Referee will provide the game ball. Should one not be available the Home Team will also

be responsible for providing a Game Ball that is deemed of sufficient quality by the Referee.

Should the Home Team not be able to satisfy the Refereeôs quality standard for the Game Ball,

the ñVisitingò Team will be asked to provide such a ball. Should neither team be able to provide

a ball of sufficient quality, the Referee will choose the best ball available from any source at that

time.

Jewelry shall not be worn.

Hard plaster or fiberglass casts may not be worn, even if padded. Soft, lightweight casts will be

permitted if the cast does not present a danger to the individual or any other player. Knee

braces must be completely covered with a padded material suitable to protect opponents from

2017 Bob Rathwell Memorial Futsal Tournament Rules & Regulations

- 16 -

harm. The Referee shall decide what constitutes a danger to other players, and their decision is

final.

Playing Regulations

Teams begin play in the first half by defending the side of the surface their bench is on. A coin

toss will be used to determine who begins by attacking with the ball.

If there are fewer than three (3) players on either of the teams, the match will be abandoned. In

this case the Discipline Committee will decide on the consequences.

Game Sheets

Game sheets will be provided by the tournament officials. Team managers must ensure that

the correct players OSA ID numbers, and jersey numbers are on the game sheets before their

first games kickoff. No new players may be added after the first game has been played.

Coaches and Team Officials

It is strongly suggested that all teams should register a coach and an assistant coach or

administrator in the event that one of the team officials receive an ejection.

A maximum of four (4) Team Officials (Coaches, Trainers, etc) will be permitted to be ñon the

benchò. These persons will be designated by each team as Official Bench Personnel on the

Tournament Roster.

Suspended players are not allowed to warm up and/or to sit on the bench.

Schedules

Please note the Tournament Committee reserves the right to make changes in the schedule

including changes to the semi-final and final matches.

Ball Size

Games will be played using a standard FIFA Size 4 futsal ball.

Duration of Games

Duration of all group games is 25 minutes; all playoff games are 25 minutes. There will be no

half time.

Under-13 and Under-14 will not to exceed 150 minutes per day

Under-15 and older will not exceed 180 minutes per day

There will be a minimum of one hour between each game played by any team.

Each team will have one 60 second time out per game.

2017 Bob Rathwell Memorial Futsal Tournament Rules & Regulations

- 17 -

The Referee is the official time-keeper for the game, even during games where a time keeper is

assigned.

Conduct

Spectators

Spectators must not enter the playing surface, technical areas, or opposite side of the playing

surface.

No one (players, coaches, spectators) will be allowed behind the end line.

First Aid

Each team is responsible for providing their own first aid requirements.

Conduct

The decisions of the Tournament Committee regarding the conduct of the tournament, its

participants and spectators shall be final.

The Tournament Committee relies upon the coaches and team officials to set an example of

conduct and sportsmanship and to exercise all the necessary control over their players and

associated parents and spectators.

The tournament will not tolerate foul and abusive language.

There is no smoking at any facility.

The Tournament Committee reserves the right to eject ANY person (player, coach, team official,

parent or spectator) exhibiting inappropriate behavior from the immediate playing areas.

No alcoholic beverages, other intoxicants and artificial noise-making devices or amplifying

devices are permitted at game venues.

There are no pets allowed at any facility.

All public passageways, corridors, stairs, doors, gates and emergency exit routers must be kept

free of any obstructions, which could impede the flow of traffic.

Cell phones and mobile devices are to be turned off or set to vibrate during play.

Players must be instructed to compete in the spirit of the game and according to the laws of the

game. It is the responsibility of each Coach/Manager to inform their players, parents and

supporters of these rules and their guidelines.

2017 Bob Rathwell Memorial Futsal Tournament Rules & Regulations

- 18 -

While at the venues and facilities, any coach, parent, team official, player or spectator

threatening violence or verbal abuse to any individual will immediately be ejected from the

tournament and the entire team may be ejected from the tournament. This type of behavior is

not acceptable at this event and will not be tolerated.

Teams and affiliated persons that are disrespectful and/or damage property will be ejected from

the tournament and will not be accepted for future participation. Additionally, those teams will be

responsible for all expenses.

Coaches, bench players and team officials must be seated during play as per FIFA rules.

The Coach of each team will be held responsible for the behavior of all spectators or supporters

in their teamôs party.

Manager/coach of both teams will insure their respective sideline areas are clean and that all

trash is in containers.

Discipline

Cautions/Dismissals

Cautions/Yellow Cards - if a player receives two (2) cautions during the tournament, the

circumstances surrounding the cautions will be reviewed by the Tournament Discipline

Committee. If the Committee deems the cautions to be of a serious nature, a one (1) game

suspension may be handed down. Those under suspension will sit for their teamôs next game.

A third caution will result in an automatic one (1) game suspension.

Dismissals/Red Cards - all misconduct during the tournament by players, Coaches and Team

Officials will be dealt with by the Tournament Discipline Committee and the appropriate

suspensions will be rendered in accordance the OSAôs discipline rules and regulations. The

EODSA will be notified of any discipline that has not been fully served during the Tournament,

for their further actions according to the OSAôs discipline rules and regulations.

As per the OSAôs Tournament Hosting Regulations, all Referee reports for Yellow and Red

cards, as well as all Special Incident Reports (SIRs), will be forwarded to the EODSA,

irrespective of whether or not the prescribed discipline has been served in its entirety during the

Tournament.

Players, coaches or team officials dismissed or ejected during/from any tournament game shall

be suspended for at least one additional game. Additional penalties may be imposed, as

deemed fit and necessary by the Tournament Committee.

2017 Bob Rathwell Memorial Futsal Tournament Rules & Regulations

- 19 -

Officiating

The tournament shall use only licensed Futsal referees.

The tournament shall use a one referee system during the round robin. During the semi-finals

and finals, the tournament may use a two referee system.

In terms of the score in a game, the Refereeôs decision is final.

The Referee will record goals scored and scorers, and indicate all cautions and dismissals on

the game sheet.

 The Referee will also describe and explain all Cautions and Dismissals on the appropriate OSA

Caution and Dismissal Forms.

The Referee will verify the correctness of the Game Sheet and Final Score by signing the Game

Sheets at the end of the match.

The Referee will also fill in and submit to the Tournament Committee Special Incident Reports

(SIRs) as required.

For the purpose of discipline, the Referee's authority commences once he or she is in the

vicinity of the playing surface and continues until he or she has left the vicinity of the surface.

This time span includes the teams' warm-up and warm-down periods and the souvenir

exchange/hand-shaking and the vicinity-exiting period.

Any player who is ejected for assault of a Referee will not be allowed to continue to play in the

tournament and the playerôs actions will be reported to the EODSA.

The Refereeôs decision in matters concerning the application of the Laws of the Game, and the

decisions of the Tournament Committee regarding conduct of the tournament shall be final and

with no appeal rights.

All registrant discipline will be dealt with according to the OSA Rules and Regulations under the

Discipline by Review System. The Tournament Discipline Committee will review the Referee's

report and render suspensions as appropriate according to the OSA Rules, Regulations and

Standard Penalties for Misconduct. All discipline not covered by the OSA Discipline by Review

System or served in full during the tournament, will be referred to the Eastern Ontario District

Soccer Association for its further action, which may include referral of the matter to the

registrantôs home association for further action.

2017 Bob Rathwell Memorial Futsal Tournament Rules & Regulations

- 20 -

Protests

No protests regarding a Refereeôs decision(s) on matters pertaining to discipline, including the

showing or issuance of red or yellow cards - will be entertained. All Refereesô decisions are

final.

Protests regarding non-Referee-decisions will be permitted. All potentially affected parties will

be notified of the protest and each will be permitted to make a presentation of five (5) minutes

maximum duration to the Tournament Discipline Committee. A decision will be made by the

Tournament Discipline Committee before the commencement of any of the affected teamsô next

scheduled or possible game and the decision will be final and binding.

There will be no appeals.

Protests of non-Referee-decisions must be filed in writing and submitted to the local

representative of the Tournament Committee within one half of an hour of the end of the game

related to the protest, and a cash deposit of $100.00 must accompany the protest.

The fee will be refunded only where the protest is upheld.

Accumulated Fouls and Penalties

Accumulated fouls are those penalized with a direct free kick or penalty kick. Once teams have

accumulated their 5th foul in a game and beginning with their 6th accumulated foul that does not

result in the awarding of a penalty kick:

¶ A direct free kick is awarded to the attacking team, which must be struck towards goal

with the intention to score. It may not be passed to a teammate

¶ The offending team shall not be allowed a defensive wall

¶ If the foul is committed in the attacking teamôs half or in the offending teamôs half behind

the ten (10) metre second penalty mark, the free kick is taken from the second penalty

mark. If the foul is committed in the offending teamôs half between the ten (10) metre

second penalty mark and the offending teamôs goal but outside the penalty area, the

attacking team decides whether to take it from the second penalty mark or the place

where the infringement occurred.

In the event of a Dismissal/Red Card, a substitute may replace a sent-off player and enter
the pitch after two minutes of playing time have elapsed since the sending-off, provided that
he has the authorization of the Referee, unless a goal is scored before the two minutes
have elapsed.

2017 Bob Rathwell Memorial Futsal Tournament Rules & Regulations

- 21 -

The dismissed player may not play the rest of the game and is not even permitted to sit on the
teamôs reserve bench.

Tournament Discipline Committee

The Tournament Discipline Committee will rule on all matters of protest or dispute other than

those matters that relate to a Refereeôs judgment call or those matters that will be forwarded to

the EODSA by the Tournament Discipline Committee for their adjudication or forwarding to the

OSA or to another soccer association for their action.

The Tournament Discipline Committee may consult or confer with any or all members of the

Tournament Organizing Committee for their assistance in interpreting any raised issue that

applies to discipline.

Organization

Tournament Organizing Committee

The Tournament Organizing Committee will be responsible for all matters pertaining to the

organizing and running of this Tournament.

With respect to any question relating to the interpretation of these Rules and Procedures (other

than matters that fall exclusively within the coverage of the Tournament Discipline Committee)

or for any matter not specifically addressed by these Rules and Procedures, the Tournament

Organizing Committee will, upon hearing a representation of no longer than five (5) minutes

duration from each of the teams that is or may be affected by any issue under discussion, make

a final and binding decision.

There will be no appeals from this decision.

Cancellation of Tournament

The entry fee will be refunded in full if the tournament is cancelled.

The tournament is not liable for any part of other personal or team-related, travel, or other

expenses accrued or incurred due to, but not limited to, part or while cancellation of this

tournament.

If a game or the entire tournament is cancelled due to acts of God, no refunds will be given

under any circumstances.

2017 Bob Rathwell Memorial Futsal Tournament Rules & Regulations

- 22 -

Abandoned Games

Under normal conditions, every game is to be played at its scheduled time and location.

However, if dangerous playing surface or venue conditions occur, the location and kick-off time

may be changed. However, unless previously advised otherwise by the Tournament Committee,

or an official delegate of the Committee, all scheduled teams must appear at the scheduled

location at the stated start time regardless of these conditions.

Referees have the authority to delay, stop or suspend any game due to venue or playing

surface conditions. The Tournament Committee also has the authority to delay the start of a

game or to re-locate or re-schedule it due to surface/venue conditions.

If a game is abandoned (i.e. will not be completed) the Tournament Discipline Committee will

rule on that gameôs status, but every reasonable attempt must be made to complete all games

in their entirety. When 75% or more of a game has been played, and the Referee determines

that play cannot safely continue due to surface and/or field and/or light conditions, that game will

be abandoned (ended) and will be considered to have been completed and the score at that

time will become the final regulation time score.

If a game is suspended and then re-started, the game will not be deemed to have been

completed simply because 75% of the game time has been played. Instead, play must continue

as long as is safely possible - regardless of any single or multiple playing surface-conditions-

caused game suspensions, unless that game is declared by the Referee to be ñunfinishableò

due to surface abnormalities, light-loss, etc. In the event that a game is suspended due to the

venue, the remainder of the game may be played later that same day or the following morning

(if appropriate) at another location. The Tournament Committee will make the final decision as

to the possible re-scheduling and re-location of the remainder of the suspended game.

If when a game is suspended it is less than 75% completed and it is later decided that it cannot

be re-started, re-scheduled or re-located, the game will be declared as complete and the

existing score will become the final regulation time score.

If a playoff game is suspended and should the final regulation time score be tied, all efforts will

be made to conduct the overtime or go to penalty shots. If completion is impossible, a single

coin toss will be used to determine the winner of the game. A Tournament Official will arbitrarily

decide which team predicts the toss outcome.

Under normal conditions, games are to be played at the scheduled time and location. However,

if dangerous conditions occur, the location and starting times may be altered.

2017 Bob Rathwell Memorial Futsal Tournament Rules & Regulations

- 23 -

Unless previously advised by the Tournament Committee, teams must present themselves to

the Field Marshal for their assigned venue at least 15 minutes before the game's scheduled

kick-off time, regardless of weather or transportation conditions.

During round-robin series, the Tournament Committee reserves the right to shorten the length of

any game in an effort to ensure that all games are played. Further, if necessary, the Committee

may cancel any game that does not have a bearing on the final standing of any group.

If a game is abandoned, the Tournament Discipline Committee will rule on its status, but every

attempt will be made to complete the game as scheduled.

If the abandonment be from the actions of a player, team official or spectator it will be forwarded

onto the EODSA. The tournament can over turn the game result and the EODSA will look at

taking discipline actions against the club who the team is registered with.

Privacy

Photo Policy

Photo Policy: There may be many photos taken throughout the event, many of the games and

some that we call lifestyle photos, i.e., sideline activity, interesting personalities, etc. by fans and

families who may wish to post these photos on the OFC web site. By participating in the

tournament and other events of the tournament, you are giving permission for the OFC,

futsalottawa.com and the tournament to use these photos on the site. We also recognize that

there may be situations where you do not want a photo of your child or legal charge published.

Since futsal is a team sport, in the event a game photo is requested to be removed by a parent

or legal guardian (yes, you will be asked to prove who you are), all photos of the requested

games will be removed from the site.

