Cape Express Beach Blast LAWS OF THE GAME

These rules are based on the FIFA 2006 Beach Soccer Laws of the Game. While the "laws" have been simplified or re-written in many cases to fit our particular circumstances or to clarify, nothing has been changed that will affect the manner in which the game is played.

1. THE PITCH

Pitch surface

The surface is composed of sand.

Dimensions

The pitch is rectangular.

Length: 40 yards Width: 30 yards

Pitch markings

The boundaries of the pitch are marked by lines that belong to the areas that they delineate. The two longer lines are called touchlines. The two shorter lines are called goal lines.

The pitch is divided into two halves by an imaginary halfway line marked by two red cones. The middle of this imaginary line is the position for the kick-off and certain direct free kicks.

The penalty area

The penalty area is the area between the goal line and an imaginary parallel line joining both touchlines at a distance of 10 yards from the goal line and marked by two red cones placed next to each touchline outside the pitch. The imaginary penalty mark is located in the middle of the penalty area line.

Flags

Each corner is marked with a red flag.

Substitution zone

The substitution zone is the area on the touchline where the players enter and leave the pitch. It is on the player's side of the field and measures 5 yards, with 2.5 yards on either side of the point where the halfway line joins the touchline.

Goals

The goals are placed in the middle of each goal line. Goals for U8 to U16 are 6 ft high by 12 ft wide. Goals for U18 and older are 7 ft high by 18 ft wide.

2. THE BALL

Provision and Properties

Cape Express will provide the ball for tournament play. In the event a tournament ball is missing or stolen, the home team will provide the game ball. In the event the home team can't provide the game ball, the

away team will provide the game ball. A size 4 ball shall be used for ages U8 to U12. Size 5 ball shall be used for ages U13 and older.

Replacement of a defective ball

If the ball bursts or becomes defective during the course of a match, play is stopped and the match is restarted in accordance with the provisions of Law 8. If the ball bursts or is damaged while not in play (before a kick-off, goal kick, corner kick, direct free kick, penalty kick or ball inbound), play is restarted in accordance with the Laws.

3. THE NUMBER OF PLAYERS

Players

A match is played by two teams, each consisting of no more than five players, one of whom is the goalkeeper.

Coed OPEN Teams

Coed OPEN teams must have two women on the pitch at all times, position doesn't matter.

Substitution procedure

Substitutes may be used in any match. The maximum number of substitutes permitted is five.

The number of substitutions made during a match is unlimited. A player who has been replaced may return to the pitch as a substitute for another player. A substitution may be made at any time, whether the ball is in or out of play, as long as the following conditions are observed:

- the player wishing to enter the pitch signals his intention to do so by raising his hand above his head;
- the player being replaced leaves the pitch through his own team's substitution zone;
- the player entering the pitch does so from his own team's substitution zone but not until the player leaving the pitch has crossed the touchline completely;
- \bullet a substitute is subject to the authority and jurisdiction of the referees whether he is called upon to play or not.

The clock is not stopped while players are substituted.

Changing goalkeepers

A goalkeeper may be substituted at any time. Any player may change places with the goalkeeper, providing:

- · the referee is informed before the substitution takes place;
- the player must wear a goalkeeper's shirt.

Offences / sanctions

If, while a substitution is being made, a substitute enters the pitch or a player being substituted leaves the pitch via an area that does not belong to his own team's substitution zone, or he infringes the substitution procedure, except in the case of injury or in connection with Law 4:

• play is stopped;

- the offending player is cautioned, shown the yellow card and ordered to leave the pitch to carry out the substitution procedure properly;
- the match is restarted with a direct free kick to be taken by the opposing team from the imaginary point in the middle of the halfway line; if the ball was out of play, the match is restarted in accordance with the Laws of the Game;
- if a substitute with a previous caution commits an infringement while entering the pitch during the substitution procedure that warrants another caution, he is sent off as a result of two yellow cards, but his team is not reduced in number, as the substitution procedure was not completed. The match is restarted in accordance with the provisions of the previous point.

Minimum Players

If, as the result of a sending-off or injury, fewer than three players (including the goalkeeper) are left in either team, the match must be abandoned.

4. THE PLAYER'S EQUIPMENT

Safety

A player must not use equipment or wear anything (including any kind of jewelry) that could be dangerous to himself or another player.

Basic equipment

The basic compulsory equipment of a player is a jersey or shirt and shorts.

Footwear is not permitted. Elastic binding around the ankles or feet and corrective glasses may be worn for protection. Players are permitted to wear socks to protect their feet from hot sand.

Jersey or shirt

Anything goes on jerseys, however, there must be common theme so that players can be identified as a team. Numbers are not required.

Goalkeepers

- The goalkeeper is permitted to wear long trousers.
- Each goalkeeper must wear colors that distinguish him from the other players and the referee.

5. THE REFEREE

The referees' authority

Each match is controlled by one referee, who has the authority to enforce the Laws of the Game in the match for which they have been appointed, from the moment they enter the facilities where the pitch is situated until they leave.

Powers and duties

The referee will:

- enforce the Laws of the Game;
- allow play to continue if the team against which an offence has been committed stands to benefit from such an advantage, and

punish the original offence if the anticipated advantage does not accrue at that time;

- keep a record of the match and provide the appropriate authorities with a match report that includes information on any disciplinary action taken against players or team officials as well as any other incidents that occur before, during or after the match;
- act as timekeeper;
- stop, suspend or terminate the match for any infringement of the Laws or as a result of any outside interference;
- take disciplinary action against players guilty of offences warranting a caution or sending-off;
- take action against team officials who are guilty of misconduct and, if necessary, dismiss them from the pitch area without showing them a card;
- ensure that no unauthorized persons enter the pitch;
- interrupt play if a player is deemed to be wasting time;
- stop the match if, in their opinion, a player is seriously injured, and ensure that the player is carried off the pitch;
- allow play to continue until the ball is out of play if a player is, in their opinion, only slightly injured.

Referees' decisions

The decisions of the referee regarding facts connected with play are final. The referee may only change a decision if they realize that they have made a mistake or if they deem it necessary to do so, provided that play has not restarted or the match has not terminated

6. TIMEKEEPING

The Referee acts as Timekeeper

The referee ensures that the duration of the match complies with the provisions of Rule 7 by:

- starting his stopwatch as soon as the match kicks off;
- · indicating the end of each period and the match with a whistle;
- signaling to the players exactly when to start the second and third periods of play after the three-minute break.

7. THE DURATION OF THE MATCH

Periods of play

The match lasts three equal running clock periods of 12 minutes each. The referee, whose duties are defined in Law 6, carries out the timekeeping. The duration of each period may be prolonged to enable a penalty kick or a direct free kick to be taken. In the event the period is so prolonged, the match or period of play ends when:

- the ball goes directly into a goal and a goal is scored;
- after the ball has been kicked and it passes over the boundaries of the pitch;
- ${}^{\bullet}$ the ball touches the goalkeeper or the posts, crossbar or sand and passes into goal the goal is awarded;
- the ball touches any player other than the goalkeeper after it has been kicked;
- the defending goalkeeper stops the ball or it rebounds from the goalposts or crossbar and does not enter the goal.

The referee determines the end of each period of 12 (twelve) minutes and signals with a whistle.

Interval between periods of play

There is a three-minute interval between each period of play.

Extra time

For round robin play, if the score is level after normal playing time, the tie shall stand. For semi-final or final play, if the score is level after normal playing time, extra time of three minutes is played, NO GOLDEN GOAL. If the score is level after extra time, penalty kicks are taken from the imaginary penalty mark in accordance with Law 18.

8. THE START AND RESTART OF PLAY

Preliminaries

A coin is tossed and the team that wins the toss decides whether to attack in a certain direction in the first period of play or whether to take the kick-off. In the second period of play, the teams change ends and attack the opposite goals; the team that did not take the kick-off in the first period will take it in the second period of play. Before the third period of play, a coin is again tossed and the team that wins the toss decides whether to attack in a certain direction in the third period of play or whether to take the kick-off. If extra time is played, the team that did not take the kick-off in the third period of play will take it in the period of extra time; the teams change ends and attack opposite goals.

Kick-off

A kick-off is a way of starting or restarting play:

- at the start of the match;
- after a goal has been scored;
- at the start of the second and third periods of play;
- at the start of extra time.

A goal may not be scored directly from a kick-off.

Procedure

- All players are in their own half of the pitch;
- The opponents of the team taking the kick-off are at least 5 yards away from the ball until it is in play;
- The ball is stationary on the imaginary point in the middle of the halfway line;
- The referee gives a signal to kick off;
- A player kicks the ball into action;
- The ball is in play when it is in the air or has been moved forward, after which another player may kick the ball;
- \bullet The player taking the kick-off may not touch the ball a second time until it has touched another player.

After a team scores a goal, the other team takes the kick-off.

Offences / sanctions

If the player taking the kick-off touches the ball a second time before it has touched another player, a direct free kick is awarded to the opposing team, to be taken from the place where the infringement

occurred. For any other infringement of the kick-off procedure, the kick-off is retaken.

Dropped ball

A dropped ball is a way of restarting the match after a temporary stoppage that becomes necessary while the ball is in play and provided that immediately preceding the stoppage, it did not pass over the touchline or goal line for any reason not mentioned elsewhere in the Laws of the Game.

Procedure

- ${\mbox{\footnote{h}}}$ The referees drops the ball on the imaginary point in the middle of the halfway line.
- The ball is in play as soon as it touches the sand.

Offences / sanctions

The ball is dropped again:

- if a player touches it before it makes contact with the sand;
- ${ullet}$ if the ball leaves the pitch after it makes contact with the sand, without being touched by a player.

9. THE BALL IN AND OUT OF PLAY

Ball out of play

The ball is out of play when:

- it has wholly crossed the goal line or touch line, whether on the ground or in the air;
- play has been stopped by the referees.

Ball in play

The ball is in play at all other times, including when:

- it rebounds from a goal post or the crossbar or the corner flags or the cones onto the pitch;
- $\boldsymbol{\cdot}$ it rebounds from either of the referees while they are on the pitch;
- it is in the air after the kick-off.

10. THE METHOD OF SCORING

Goal scored

Unless otherwise provided for by these Laws, a goal is scored when the whole of the ball passes over the imaginary goal line between the goalposts and under the crossbar, unless it has been thrown, carried or intentionally propelled by the hand or arm by a player of the attacking side, including the goalkeeper, and providing the team scoring the goal has not infringed the Laws of the Game.

The goalkeeper:

- may not score a goal directly by throwing the ball with his hand; if this happens, a goal clearance is awarded to the opposing team;
- may not score a goal directly after releasing the ball with hands and kicking it into the air before it touches the ground;
- ${\boldsymbol \cdot}$ may score a goal directly by placing the ball on the ground and then kicking it.

Winning team

The team that scores the greater number of goals during a match is the winner. For round robin play, if the score is level after normal

playing time, the tie shall stand. For semi-final or final play, if the score is level after normal playing time, extra time of three minutes is played, NO GOLDEN GOAL. If the score is level after extra time, penalty kicks are taken from the imaginary penalty mark in accordance with Law 18.

11. FOULS AND MISCONDUCT

Fouls and misconduct are penalized as follows:

Direct free kick from the point of offence

A direct free kick is awarded to the opposing team to be taken at the point of the offence if a player commits any of the following offences in a manner considered by the referee to be careless, reckless or using excessive force:

- kicks or attempts to kick an opponent;
- tackles or attempts to tackle an opponent, either by sliding or by bending down in front of or behind him;
- jumps at an opponent;
- charges an opponent, even with the shoulder;
- strikes or attempts to strike an opponent;
- pushes an opponent.

A direct free kick is also awarded to the opposing team to be taken at the point of the offence if a player commits any of the following offences:

- · holds an opponent
- spits at an opponent;
- handles the ball, i.e. deliberately carries, propels or throws it with a hand or arm, (except for the goalkeeper in his own penalty area);
- holds the ball back deliberately with his legs so as to waste time;
- plays dangerously;
- deliberately obstructs an opponent;
- prevents the goalkeeper from releasing the ball from his hands;
- $\boldsymbol{\cdot}$ touches the opponent before the ball when attempting to win possession.

Penalty kick

A penalty kick is awarded if a player commits any of the aforementioned offences inside his own penalty area, irrespective of the position of the ball but provided that it is in play.

Direct free kick from the imaginary point in the middle of the halfway line

A direct free kick is awarded to the opposing team, to be taken from the imaginary point in the middle of the halfway line if:

- a team has possession of the ball inside its own penalty area for more than five (5) seconds when it is not defending it from an opponent;
- the goalkeeper uses his hands to receive a deliberate backpass from any teammate two consecutive times without the ball having touched an opponent;
- the goalkeeper releases the ball from his hands and kicks it into the air before it touches the ground;

- the goalkeeper, after having possession of the ball in his hands in his own penalty area, plays the ball with his feet out of his penalty area and returns there to receive the ball with his hands again;
- commits any other offence, not previously mentioned in Law 11, for which play is stopped to caution or dismiss a player.

Disciplinary sanctions

The referee is authorized to pronounce disciplinary sanctions on players from the moment they enter the pitch until they leave the pitch after the final whistle.

Cautionable offences by players or substitutes

A player or a substitute is cautioned and shown the yellow card if he commits any of the following offences:

- he is guilty of unsporting behavior;
- he shows dissent by word or action;
- he persistently infringes the Laws of the Game;
- he delays the restart of play;
- he fails to respect the required distance during a kick-off, corner kick, ball inbound, direct free kick or goal clearance;
- he enters or re-enters the pitch without the referees' permission or infringes the substitution procedure;
- ${\boldsymbol{\cdot}}$ he deliberately leaves the pitch without the referees' permission.

Sending-off offences by players or substitutes

A player or a substitute is sent off and shown the red card if he commits any of the following offences:

- he is guilty of serious foul play;
- he is guilty of violent conduct;
- he throws sand at anyone;
- he spits at an opponent or any other person;
- he denies the opposing team a goal or an obvious goal scoring opportunity by deliberately handling the ball (with the exception of a goalkeeper inside his own penalty area);
- he denies an opponent moving towards the player's goal an obvious goal scoring opportunity by committing an offence punishable by a direct free kick or a penalty kick;
- he uses offensive, insulting or abusive language or gestures;
- he receives a second caution in the same match.

Decisions

- 1. A player who has been sent off may not re-enter the game in progress or sit on the substitutes' bench but must leave the vicinity of the pitch. Another player may substitute a teammate who has been sent off, after a lapse of two minutes; he may enter the pitch provided he has the authorization of the referee.
- 2. A tackle that endangers the safety of an opponent must be sanctioned as serious foul play.
- 3. Any act of simulation on the pitch that is intended to deceive the referee must be sanctioned as unsporting behavior.
- 4. A player who removes his shirt when celebrating a goal must be cautioned for unsporting behavior.

12. DIRECT FREE KICKS

Direct free kicks

There are only direct free kicks, which are to be taken as follows:

- The players may not form a wall;
- The player who was fouled takes the kick, unless he has been seriously injured, in which case his substitute will take it;
- The ball must be stationary when the kick is taken and the kicker may not touch the ball a second time until it has touched another player;
- Additional time must be allowed for a direct free kick to be taken at the end of each period of time or extra time;
- If a direct free kick enters the player's own goal directly, a corner kick is awarded to the opposing team;
- If a direct free kick enters the opposing team's goal directly, a goal is awarded.

Direct free kick from the opponents' half of the pitch

If a direct free kick is taken in the half of the pitch of the team that committed an offence, every player, apart from the one taking the kick and the opposing goalkeeper, must be:

- on the pitch;
- at least 5 yards away from the ball until it is in play;
- behind or to the side of the ball.

Direct free kick from a team's own half or from the middle of the pitch

If a direct free kick is taken in the half of the pitch of the team that did not commit an offence, every player, apart from the one taking the kick and the opposing goalkeeper, must be:

- on the pitch;
- at least 5 yards away from the ball until the ball is in play, leaving an imaginary area free between the ball and the opposing goal, apart from the opposing goalkeeper, who may stay in his penalty area.

Procedure

- The player taking the kick may make a small mound of sand with his feet or the ball to raise the position of the ball;
- The direct free kick must be taken within five (5) seconds of the referees' signal to do so;
- The kicker may not play the ball again until it has touched another player;
- The ball is in play after it has been kicked or touched;
- The ball may be kicked in any direction and passed to any teammate, including the goalkeeper;
- If the ball is kicked in the direction of the opposing team's goal within the area between the ball and the opposing goal only the defending goalkeeper may touch the ball while it is in the air. In every other case, if the ball leaves this area or touches the ground, the restriction no longer applies and any player may touch or play the ball.

Offences / sanctions

If a player on the attacking team infringes Law 12, a direct free kick is awarded to the opposing team, to be taken from the place where the offence occurred.

If a player on the defending team infringes Law 12:

- the direct free kick is not retaken if a goal is scored.
- If a goal is not scored, the opposing team is awarded a direct free kick, to be taken from the place where the offence occurred, unless it occurred in the offending player's penalty area, in which case a penalty kick is awarded to the opposing team.

13. THE PENALTY KICK

The penalty kick

A penalty kick is awarded against a team that commits any of the offences punishable by a direct free kick that is not required to be taken from the middle of the pitch, while the ball is in play inside its own penalty area. A goal may be scored directly from a penalty kick. Additional time is allowed for a penalty kick to be taken at the end of each period or at the end of extra time.

Position of the ball and the players

The ball is placed on the imaginary penalty mark in the middle of the imaginary penalty area line, 10 yards from the center of the goal.

The player taking the penalty kick:

- is properly identified;
- is the player who was fouled, unless he has been seriously injured, in which case his substitute will take it.

The defending goalkeeper remains on his goal line, facing the kicker and between the goalposts until the ball has been kicked, and is allowed to move sideways.

The players other than the kicker are located:

- on the pitch;
- · outside of the penalty area;
- behind or to the side of the ball;
- at least 5 yards away from the ball.

The referee

- does not give the signal for the penalty kick to be taken until all of the players have taken up positions in accordance with Law 13:
- decides whether the penalty kick has been completed.

Procedure

- The player taking the penalty kicks the ball forward;
- He may not play the ball a second time until it has touched another player;
- The ball is in play when it is kicked and moves forward.

When a penalty kick is taken during the normal course of play or when time has been extended at the end of the three periods or at the end of extra time to enable a penalty kick to be taken or retaken, a goal is awarded if, before passing the goalposts and under the crossbar the ball touches either or both of the goalposts, and/or the crossbar and/or the goalkeeper.

Offences / sanctions

If the referee signals for a penalty kick to be taken and one of the following situations arises before the ball is in play:

The kicker or a teammate of the kicker infringes the Laws of the Game:

- the referee will allow play to continue;
- if the ball enters the goal, the kick will be retaken;
- if the ball does not enter the goal, the referee will stop play and restart the match by awarding a direct free kick to the opposing team, to be taken from where the offence occurred.

The defending goalkeeper or a teammate of the offending goalkeeper infringes the Laws of the Game:

- the referee will allow play to continue;
- if the ball enters the goal, a goal is awarded;
- if the ball does not enter the goal, the kick will be retaken.

If a player of the defending team and a player of the attacking team infringe the Laws of the Game, the penalty kick is retaken.

If a different player from the one designated in accordance with these provisions of the Laws of the Game takes the penalty kick, a direct free kick is awarded to the opposing team, to be taken from the place where the offence occurred.

If, after a penalty kick has been taken, the kicker touches the ball a second time before it has touched another player, a direct free kick is awarded to the opposing team, to be taken from the place where the offence occurred.

If the ball rebounds into play off a goalkeeper, the crossbar or the posts and then strikes an object:

- the referee stops play;
- ${}^{\bullet}$ play is restarted with a dropped ball in accordance with the provisions for restarting play in Law 8 (dropped ball).

If the ball bursts or becomes defective during a penalty kick before it touches the posts, crossbar or goalkeeper, the penalty kick is retaken with a new ball.

If the ball bursts or becomes defective during a penalty kick after it has touched the posts, crossbar or goalkeeper:

- if the ball enters the goal directly, a goal is awarded;
- if the ball does not enter the goal directly, play is stopped and restarted with a dropped ball in accordance with the provisions of Law 8 (dropped ball).

14. THE BALL INBOUND

The ball inbound

A ball inbound is a method of restarting play. Any player, including the goalkeeper, may take a ball inbound. A goal cannot be scored directly from a ball inbound.

A ball inbound is awarded:

- when the whole of the ball passes over a touchline, either on the ground or in the air;
- from the place where it crossed the touchline;
- to the opponents of the player who last touched the ball.

If the ball inbound is taken directly towards a goal and the ball crosses the imaginary goal line without touching a player:

- a corner kick is awarded to the opposing team, if the ball enters the player's own goal directly;
- a goal clearance is awarded to the opposing team, if the ball enters the opposing team's goal directly;

The kick-in

The players of the defending team must be at least 5 yards away from the place where the kick-in is being taken.

Procedure

The ball:

- must be stationary on the touchline, or next to it outside the pitch;
- is kicked back into play in any direction;
- is in play immediately after it has been kicked or touched.

The player taking the kick-in:

- $\boldsymbol{\cdot}$ must keep one foot on the ground outside the pitch when he kicks the ball into play;
- must do so within 5 seconds of taking possession of the ball;
- ${\mbox{\footnote{h}}}$ may not play the ball a second time until it has touched another player;
- ${}^{\bullet}$ may not take a kick-in after holding the ball with his hands to perform a throw-in.

The throw-in

The players of the defending team must be at least 5 yards away from the place where the throw-in is being taken.

Procedure

The player taking the throw-in:

- faces the pitch;
- has part of both feet on or outside the touchline;
- uses both hands;
- throws the ball from behind and over his head;
- must do so within 5 seconds of taking possession of the ball;
- may not play the ball a second time until it has touched another player;
- ${\mbox{\tiny \bullet}}$ may not take a throw-in if he has controlled the ball with his feet to perform a kick-in.

Offences / sanctions

A direct free kick is awarded to the opposing team if the player taking the ball inbound plays the ball a second time before it has touched another player. The direct free kick is taken from the imaginary point in the middle of the halfway line.

The ball inbound is retaken by a player of the opposing team if:

- the ball inbound was taken incorrectly;
- the ball inbound was taken from a different place from where the ball passed over the touchline;
- the ball inbound was not taken within five seconds of taking possession of the ball;
- any other infringement of Law 14 has been committed.

15. THE GOAL CLEARANCE

The goal clearance

A goal clearance is a method of restarting play. A goal may not be scored directly from a goal clearance. If the ball enters the opposing goal directly, play is restarted with a goal clearance taken by the opposing team.

A goal clearance is awarded when the whole of the ball, after last touching a player of the attacking team, passes over the goal line, either on the ground or in the air, and a goal is not scored in accordance with Law 10.

Procedure

- The ball is thrown from any point within the penalty area by the goalkeeper of the defending team.
- The goalkeeper may not receive the ball from a teammate a second time until it has touched an opponent.
- The ball is in play as soon as the goalkeeper releases it.
- ${ullet}$ The goalkeeper must throw the ball into play within 5 seconds of taking possession of it.

Offences / sanctions

A direct free kick is awarded to the opposing team, to be taken from the imaginary point in the middle of the halfway line, if:

- the goalkeeper takes longer than 5 seconds to take the goal clearance;
- the goalkeeper takes a goal clearance with his feet;
- $\boldsymbol{\cdot}$ the goalkeeper touches the ball again before another player has played it.

If, during a goal clearance, the ball enters the opposing goal directly, play is restarted with a goal clearance taken by the opposing team. If the ball touches any player before it enters the goal, a goal is awarded.

If the goalkeeper scores an own goal after taking a goal clearance, a corner kick is awarded to the opposing team.

16. THE DOUBLE BACKPASS TO THE GOALKEEPER

The double backpass to the goalkeeper

The goalkeeper can receive the ball with his hands or arms from a teammate (first backpass) by either head or foot once during any given possession. However, the goalkeeper may not touch the ball with his hands or arms when the ball is returned to him by a teammate a second consecutive time, including from a header or a ball inbound, without it having touched an opponent. The goalkeeper may receive the ball with his hands or arms from a ball inbounds, this counts as first backpass. If the ball is passed to the goalkeeper by a teammate, the referee must signal this first backpass by raising his arm above his head. The goalkeeper can always play the ball with his feet if played to him by a teammate by either head or foot.

Offences / sanctions

A direct free kick is awarded to the opposing team, to be taken from the imaginary point in the middle of the halfway line if:

- the goalkeeper receives the ball with his hands or arms a second time from a teammate after the ball is in play, without it having touched an opponent;
- any other infringement of Law 16 has been committed.

17. THE CORNER KICK

The corner kick

A corner kick is a method of restarting play. A goal may be scored directly from a corner kick, but only against the opposing team.

A corner kick is awarded when the whole of the ball, after last touching a player of the defending team, passes over the goal line, either on the ground or in the air, and a goal is not scored in accordance with Law 10.

Procedure

- The ball is placed inside an imaginary arc of 1-yard radius from the flag in the corner nearest to where the ball crossed the goal line;
- The kicker may make a small mound of sand with his feet or the ball to raise the position of the ball;
- $\boldsymbol{\cdot}$ The opponents remain at least 5 yards away from the ball until it is in play;
- The ball is kicked by a player of the attacking team;
- The ball is in play after it has been kicked or touched;
- The kicker may not play the ball a second time until it has touched another player;
- The kicker must take the corner kick within 5 seconds of taking possession of the ball.

Offences / sanctions

A direct free kick is awarded to the opposing team, to be taken from the imaginary point in the middle of the halfway line if the player taking the corner kick plays the ball a second time before it has touched another player. The opposing goalkeeper restarts play with a goal clearance if the kicker has not taken the corner kick within 5 seconds of taking possession of the ball.

If the kicker scores an own goal directly after taking a corner kick, a corner kick is awarded to the opposing team.

If, after a corner kick, the ball enters the opposing goal directly, a goal is awarded.

For any other infringement of the Law, the corner kick is retaken.

18. PROCEDURES TO DETERMINE THE WINNER OF A MATCH

Procedures to determine the winner of a match

Extra time and taking kicks from the imaginary penalty mark are methods of determining the winning team in the case of a draw after normal time for semi-final and final games. Ties stand for round robin play.

Extra time

Extra time of three minutes is played in accordance with Laws 7 and 8.

Kicks from the imaginary penalty mark

If the score is still level after extra time, the winner will be decided by kicks taken from the imaginary penalty mark, in accordance with Law 7.

Procedure

- The referee chooses the goal at which the kicks will be taken;
- The referee tosses a coin and the team whose captain wins the toss decides whether to take the first or second kick;
- The referee keeps a record of the kicks being taken.
- The kicks are taken alternately by the teams;
- The first team to score one goal more than the other from the same number of penalty kicks is the winner;
- All players and substitutes, including the goalkeepers, are eligible to take a penalty kick;
- Each kick is taken by a different player and all eligible players must take a kick before any player can take a second kick;
- Only the eligible players and referees are permitted to remain on the pitch when kicks from the imaginary penalty mark are being taken;
- All eligible players, except the player taking the kick and the two goalkeepers, must remain in the opposite half of the pitch with the third referee;
- An eligible player may change places with the goalkeeper at any time when kicks from the imaginary penalty mark are being taken;
- The referee ensures that the kicker does not commit any infringement and gives the signal for the kick to be taken;
- The referee also ensures that the defending goalkeeper does not commit any infringement and decides whether the ball has entered the goal or not; he also monitors the position of the other goalkeeper, who must stand on the goal line on the opposite side, at least 5 yards away from the right-hand goal post, and ensures that he does not behave in an unsportsmanlike manner;

- When a team finishes the match with a greater number of players and substitutes than its opponents, it must reduce the numbers to equate with those of their opponents and inform the referee of the name of and number of each player excluded. The team captain is responsible for ensuring that this is implemented;
- Before the start of kicks from the imaginary penalty mark, the referee must ensure that only the same number of eligible players from each team remains in the opposite half of the pitch; these players will take the penalty kicks.

19. ADDITIONAL INSTRUCTIONS FOR REFEREES

The aim of these additional instructions for referees is to ensure the correct application of the Beach Soccer Laws of the Game.

Beach soccer is a competitive sport, and physical contact between the players is normal and an acceptable part of the game. However, players must respect the Beach Soccer Laws of the Game and the principles of fair play. Serious foul play and violent conduct are two offences that result in unacceptable physical aggression, which must be punished by expulsion from the pitch, as stated in Law 11.

Serious foul play

A player is guilty of serious foul play if he uses excessive force or brutality against an opponent when challenging for the ball. Any player who launches himself into an opposing player when challenging for the ball from the front, back or side, using one or both legs and with excessive force and putting the opponent's personal safety in danger, is guilty of serious foul play.

Violent conduct

Violent conduct can occur on or off the pitch, regardless of whether the ball is in play or not. A player is guilty of violent conduct if excessive force or brutality is used against an opponent, without either of them challenging for the ball. The player is also guilty of violent conduct if excessive force or brutality is used against a teammate or against any other person.

Offences against the goalkeeper

Referees are reminded that:

- It is an offence for a player to stop the goalkeeper from throwing, clearing or releasing the ball.
- A player must be punished for dangerous play if he plays or tries to play a ball with his feet when the goalkeeper is throwing, clearing or releasing the ball.
- It is an offence to restrict the goalkeeper's movements in an unsporting manner at a corner kick.

Shielding the ball

It is not an offence for a player to control a ball within playing distance by trying to shield it with his body without spreading his arms out. However, if the player stops the opponent taking the ball from him by using his hands, arms, legs or body in an unsporting manner, this will be punished with a direct free kick or penalty kick if the offence was committed in the penalty area.

Scissors kick

The scissors kick is permitted.

Offsides

There are no offsides.

Deliberate handball

Referees are reminded that deliberate handball is punishable with a direct free kick or penalty kick if the offence is committed in the penalty area. Under normal circumstances, deliberate handball should not result in a caution or sending off.

U11 and Under Intentional Heading

For the U11 and younger age groups, the use of the head to deliberately contact the ball will be considered similar to playing in a dangerous manner. Non-deliberate contact between the head and ball is NOT to be punished, in the same way that non-deliberate contact between hand and ball is not considered a handling offence.

Denying an obvious goal scoring opportunity

A player will, however, be sent off if he intentionally prevents an obvious goal scoring opportunity by using his hand. This punishment is not for the deliberate handball, but rather for unacceptable and unsporting behavior that prevented a goal from being scored.

Cautions for unsporting behavior as a result of deliberate handball

There are circumstances which, in addition to being penalized by a direct free kick, will also result in the player being cautioned for unsporting behavior, for example, when he:

- touches or deliberately strikes the ball to stop the opponent receiving it;
- ${\boldsymbol \cdot}$ tries to score a goal by deliberately touching or striking the ball with his hand.

Holding an opponent back

A common criticism leveled against referees is their inability to correctly identify and punish the offence of holding an opponent back. This inability to properly assess the action of holding a shirt or an arm can lead to controversy; referees are therefore urged to intervene immediately and firmly in these situations, according to the stipulations of Law 11.

Generally speaking, a direct free kick or penalty kick is a sufficient punishment, but under certain circumstances an additional sanction should be imposed. For example:

- $\,^{ullet}$ A player will be cautioned for holding an opponent back to prevent him from reaching the ball or taking up an advantageous position.
- A player will be sent off for preventing an obvious goal scoring opportunity by holding back an opponent.

Direct free kicks

Referees are reminded that a player must be cautioned if he fails to observe the regulation distance when play restarts.

The penalty kick

It is an infringement of the Laws of the Game for players to stand less than 5 yards from the penalty spot before the penalty kick is taken.

The goalkeeper is likewise in breach of the Laws of the Game if he moves off his goal line before the ball is kicked. The referees must ensure that the appropriate measures are taken if the players infringe this rule.

Goalkeeping offences

Referees are reminded that goalkeepers are not allowed to hold the ball for more than 5 seconds. Any goalkeeper committing this offence will be sanctioned with a direct free kick to be taken from the imaginary point in the middle of the halfway line. The goalkeeper may not touch the ball with his hands or arms when the ball is returned to him by a teammate a second consecutive time, including from a header or a ball inbound, without it having touched an opponent. Any goalkeeper committing this offence will be sanctioned with a direct free kick to be taken from the imaginary point in the middle of the halfway line.

Persistent offenders

Referees must always be alert to players persistently violating the Beach Soccer Laws of the Game. It must also be noted that even if the player in question has committed different types of offences, he must be cautioned for persistently violating the Laws.

Behavior towards the match officials

The team captains do not benefit from special status or special treatment as far as the Beach Soccer Laws of the Game are concerned, but they do have a certain degree of responsibility when it comes to their teams' behavior. Any player who is guilty of showing verbal dissent in respect of the referees' decisions must be cautioned. Any player who attacks a match official or is guilty of using offensive, rude or obscene gestures or language must be sent off.

Simulation

Any player that tries to fool the referees by feigning injury or pretending to have been the victim of an offence will be guilty of simulation and will be punished for unsporting conduct. If play is stopped on account of such an infringement, the game will resume with a direct free kick, to be taken from the imaginary point in the middle of the halfway line.

Delaying the restart of the match

Referees must caution players who delay the restart of play by using the following tactics:

- Taking a free kick from the wrong place with the deliberate intention of having it retaken;
- Kicking the ball away or picking it up and holding it after the referee has stopped the game;
- ullet Deliberately provoking a confrontation by interfering with the ball after the referee has stopped play.

Goal celebrations

Even though players are allowed to express their joy when they score a goal, the celebration should not be excessive. In FIFA circular no. 579, FIFA gave permission to celebrate the scoring of goals in a reasonable manner. However, the practice of rehearsed celebrations should be discouraged if it causes time wasting, in which case the referees should intervene. Players will be cautioned, if, in the opinion of the referee, they do any of the following:

- Make provocative, derisory or overexcited gestures;
- Leave the pitch and enter an area in which fans are congregated in order to celebrate a goal;
- Remove their shirt or cover their head with it.

Leaving the pitch while celebrating a goal is not a punishable offence, as such, but it is essential that the players return immediately. The aim is for referees to act preventively and use common sense regarding goal celebrations.

Refreshments

Players have the right to consume refreshments during an interruption in the match, but only at the touchline. Throwing bags of water or any other type of receptacle containing water onto the pitch is not permitted.

Basic playing equipment

A player may not wear any piece of equipment that is dangerous to himself or another player. Modern protective equipment, such as headgear, facemasks, shin guards and arm protectors made of soft, light material are not considered to be dangerous and are therefore permitted. New technology has ensured that sports glasses are safer for the player himself and for other players. Referees should therefore show tolerance and permit the use of such glasses.

Safety

A player must not use equipment or wear anything that is dangerous to himself or another player (including any kind of jewelry).

Jewelry

All kinds of jewelry are potentially dangerous. Players may not use tape to cover items of jewelry. Rings and earrings, as well as leather and rubber articles are not necessary and can only cause injuries. The word "dangerous" can at times be ambiguous and controversial, but in the interests of uniformity and consistency, players, substitutes and match officials may not wear any type of jewelry or adornment. Taping up jewelry does not offer sufficient protection. To avoid last minute problems, officials must inform their players in advance of this ban on such items.

Procedure for injured players

The referee must take into account the following instructions if a player is injured:

- Allow the match to continue until the ball is no longer in play if the injury is, in the referee's opinion, a minor one.
- ${\boldsymbol \cdot}$ Stop the match if the referee considers the injury to be serious.
- After consulting the injured player, the referee will authorize one or more (maximum two) medical staff to enter the pitch to allow them to assess the injury and ensure that the player leaves the pitch safely and swiftly.
- If necessary, the stretcher-bearers will enter the pitch at the same time as the doctors to hasten the player's departure from the pitch.
- The referee must ensure that the injured player is carried off the pitch safely and swiftly.
- The player may not be treated on the pitch.

- Any player with a bleeding wound must leave the pitch and may not return until the referee has ascertained that the wound has stopped bleeding. A player may not wear bloodstained clothing.
- As soon as the doctors have entered the pitch, the player must leave the pitch either on foot or be carried off on a stretcher. If a player does not comply with this provision, he must be cautioned for deliberately delaying the restart of play.
- Assuming he has not been substituted, an injured player may return to the pitch only after the match has restarted.
- An injured player does not have to leave the pitch via the substitute zone, but over any line that marks the pitch boundaries.
- An injured player who has left the pitch or has had to leave the pitch may be substituted, but the substitute must always enter the pitch via the substitution zone.
- When the ball is in play, the injured player may return to the pitch if he has not been substituted, but only from the touchline. When the ball is not in play, he may return via any boundary line on the pitch.
- Only the referees may allow an injured player who has not been substituted to return to the pitch, whether the ball is in play or not.
- If play has not been stopped for any other reason or if the injury to the player is not the result of an infringement of the Beach Soccer Laws of the Game, the referee will restart play with a dropped ball (see Law 8).

Exceptions are made in the following cases only:

- Goalkeeper injury;
- When the goalkeeper and an outfield player collide with each other and require immediate treatment;
- When there is a serious injury, for example, a player has swallowed his tongue, is suffering from concussion or has broken his leg, etc.