

Rules

Copa Madera

1. GAME RULES

Tournament shall be governed by FIFA Laws of the Game as modified by US Club Soccer and as further modified herein.

2. SPORTSMANSHIP

Good sportsmanship is required of teams, officials, and spectators at all times. Coaches and managers are responsible for the conduct of their team's players, parents, and other affiliated spectators.

A coach may not enter the field of play except on a referee's signal. Coaches, players, and spectators shall not harangue, harass, or attempt to distract players or referees. Offensive, insulting, and abusive language will not be tolerated. Breaking these rules will result in a warning, to be followed by ejection if the unacceptable behavior does not stop immediately. Appropriate disciplinary action will be determined by the Tournament Director.

3. CREDENTIALS

US Club or USYS passes are required for all players and coach and coaches as described in tournament registration materials. In addition to being checked at the pre-tournament check-in, these passes will be checked before each match. Seven (7) guest players are allowed for 11v11 and Five (5) for Small Sided games.

At each game, teams must have these documents available for inspection if required:

- Team roster – USCS official roster or CYSA Gold Rod.
- Valid Player Passes. Must have 2016/2017 passes.
- Medical release form for each player, with an original signature by a parent or guardian
- Guest/Loan forms for the guest player(s)

4. TEAM AGE

The teams' age in this tournament is the 2016/2017 season age based on Calendar Year Matrix.

5. TOURNAMENT CHECK-IN

Failure to check in will result in an automatic disqualification (without refund of fees) from the Tournament.

6. TEAM LABELS FOR GAME CARDS

Preliminary games will use pre-printed game cards generated by the tournament website from roster information entered by teams before the tournament. Teams are required to have game card labels available for backup use in pool play games and for primary use in later games based on pool play results. Teams will have at least three games and no more than four games.

ACCEPTANCE, PLACEMENT IN DIVISIONS, BRACKETS, QUALIFYING FOR QUARTER-FINAL, SEMI-FINALS, CHAMPIONSHIP, & CONSOLATION GAMES

7. TEAMS ACCEPTANCE AND PLACEMENT IN DIVISIONS AND BRACKETS

Teams will be accepted based on prior results/records. Teams' placement in divisions and brackets is based on rankings and seeding as determined by the Tournament Director and the Tournament Committee. Specific Division placement requests are not accepted. Withdrawal due to disagreement with the placement will not entitle the team to any refund.

Adjacent age groups may be grouped in the same division.

8. TOURNAMENT POINTS AWARDED IN POOL PLAY

Points will be awarded to teams for pool play matches (same as group play or preliminary games) as follows:

- 6 points for a win
- 3 points for a tie
- 0 points for a loss
- 1 point for each goal scored up to a maximum of 3 goals per game
- 1 point for winning teams who shutout their opponents (including a 0-0 tie)
- 9 points for the winning team in the event of a forfeit (2-0)
- 0 points for both teams if both teams forfeit
- 1 point will be deducted from the team's total for each red card (ejection) issued to a player
- 2 points will be deducted from the team's total for each red card (ejection) issued to a coach or manager

9. TIE BREAKING PROCEDURES – TOURNAMENT POINTS

If teams have the same number of points at the end of pool play and this affects placement in later games, ties will be resolved using these criteria in the order shown below:

1. Head-to-head competition results
2. Most total wins
3. Goal differential (goals scored less goals allowed) with a maximum of 4 GD per game
4. Most goals scored (maximum of 4 per game)
5. Fewest goals allowed
6. Most total shutouts
7. Fewest red card ejections
8. If both teams are present at the field when the tie is determined - Penalty kicks as described by FIFA until a winner is determined.
9. Coin toss by the Tournament Director or member of the Tournament Committee at Tournament Headquarters.

10. POST BRACKET PLAY PAIRING

In divisions with quarter-finals, semi-finals or any other pairing, criteria for team placement will be as specified in each division's schedule. Teams that have already played each other in pool play will not play each other in these games (including quarter-finals and semi-finals) if avoidable. If required to prevent this, the re-pairing will match the highest-point qualifier with the lowest-point qualifier that it did not play in pool play.

GENERAL GAME RULES

11. LOGISTICS

Teams will set up on the side of the field designated by field marshals, with spectators on the opposite side. Spectators are not allowed on the goal ends of the fields. Each team must have at least one properly credentialed adult present on the sidelines of each match.

12. GAME LENGTH

The games shall be of the following durations:

Division	Format	Championship & Consolation *	Preliminaries, Semi-Finals, & Other Games	Guests	Referees
U9-U10	7v7	2 x 20 minutes	2 x 20 minutes	5	1
U11-12	9v9	2 x 25 minutes	2 x 25 minutes	5	3
U13-19	11v11	2 x 30 minutes	2 x 30 minutes	7	3

** Consolation games to determine third and fourth place teams*

13. HOME TEAM

The team listed first on the schedule for the preliminary round of games will be the Home Team. For Championship and Consolation games, the team with the highest total points of the paired teams will be the Home Team. If both teams have the same number of points, a coin toss by the Field Marshal/Referee will determine the Home Team. In the event that both teams have the same colored jerseys, the Home Team will switch to alternate jerseys as determined by the referee. To simplify matters, we strongly suggest the Home Team wear a dark color and the visitor wear a light color.

14. GAME START

All games will start at the scheduled time. Teams must report to the Field Marshal 30 minutes before each game for check-in. If a team has not taken the field with at least eight (8) players within 5 minutes of a scheduled game time, the game will be forfeited to the team with at least eight players in attendance. For 9v9 games, the minimum number of players is six (6).

All preliminary games will be called not less than five (5) minutes prior to the scheduled start of the following game, regardless of the amount of time played up to that point. A game is "complete" upon completion of at least one half of play regardless of the circumstances of termination during the second half. Final results will be based on the score at the time the game is called. Preliminary games can end in a tie.

15. HALF TIME

Half Time will be exactly 5 minutes. The Tournament Director reserves the right to extend the half time under special circumstances. Field Marshals may alter the length of any game at their discretion. Except for Championship & Consolation Games, games tied at the end of regulation time will be recorded as ties.

16. TIE BREAKING PROCEDURES FOR GAMES

Semi-final or other games that must produce a winner that end in a tie will go directly to penalty kicks as described by FIFA until a winner is determined. Only players who are on the field at the end of the game may participate in the penalty kick shootout.

For Championship games and Consolation games to determine 3rd vs. 4th place, games that end in a tie in regulation time will be extended by two 5-minute overtime periods (with no rest period between them). **Golden Goal rule will apply.** If the game is still tied after the overtime periods, both teams will take penalty kicks as described by FIFA until a winner is determined. Only the players who are on the field at the end of the last overtime period may participate in the penalty kick shootout.

Ties are an acceptable final outcome for all other games.

17. SUSPENDED and TERMINATED GAMES

Tournament Officials may suspend and/or terminate games for reason. If a game is terminated, the game may be resumed at the discretion of Tournament officials, but is subject to ending five (5) minutes prior to the next scheduled game start. If a game is terminated due to field issues, or due to the serious injury of a player, play may be resumed at the discretion of the Tournament officials.

Tournament officials may also conclude the game, require completion of the game, or utilize penalty kicks to determine the winner of the game, depending upon the circumstance. If in the opinion of Tournament officials, a game must be terminated due to the serious or violent misconduct of players, coaches, or spectators; the offending team may be immediately suspended from further play and all remaining games. All previous points earned remain as played. Additionally, the home league, State Association and/or US Club will be contacted as appropriate.

Delays of game will only be allowed for an injury to a player that is unable to be moved from the field and/or requiring professional medical attention. Primary regard will be to the safety of the injured player. The delay will result in appropriate time being added to the full game time, based on the judgment of the referee. Preliminary games shall not be extended to affect game start of the next game as described herein. If more than a quarter of preliminary game cannot be completed due to a serious injury suspending game play, the game shall be determined by penalty kicks.

18. SUBSTITUTIONS

Unlimited substitutions during a game are allowed at the discretion of the referee:

- Prior to a throw-in by your team or by opposing team if it first initiated substitution.
- Prior to a goal kick by either team.
- Prior to a kick-off by either team.
- During an injury stoppage of play (only the injured player may be substituted).
- A player receiving a yellow card caution may immediately be substituted, but this is not required (no other players may be substituted then).

19. SPECIAL RULES FOR SMALL SIDED DIVISIONS

Except for the special rules listed below, the FIFA Laws of the Game as modified by US Club Soccer will apply and by these tournament rules shall apply to Small-Sided games:

- Opponents must be at least seven (7) yards away from the location of any direct or indirect kick, including start of play.
- NO-HEADING RULE WILL APPLY
- No Goal-Keeper punts

In addition, the following rules will apply for **U9 and U10 divisions only (not U11 or U12)**:

- Goal kicks will be taken from anywhere within the '18'-yard penalty area
- NO PENALTY KICKS. Instead, **direct** kicks in the penalty area shall be taken from closest point on the '18'-yard penalty line

20. EJECTIONS and CAUTIONS

A player, parent or coach who has been ejected in a single game shall not return for that game and will not be allowed to participate in the next scheduled game. Ejections will be reviewed by the Tournament Director and may result in a more severe penalty, including additional game suspensions in the tournament and potentially contacting of club, league, and playing association for additional penalties. Fighting by players, violent conduct or harassment of referees by players, coaches, parents or spectators will be considered serious misconduct.

Each ejection will result in a cumulative **deduction** from the team's tournament points. Ejection of a player will result in a **1-point deduction** & any ejection of a coach or a team-affiliated spectator will result in a **2-point deduction** from the team's tournament points.

21. DISPUTES

Game conduct is under the total jurisdiction of the referee. The tournament will not overrule a referee's decision.

22. PROTESTS

All game results will be considered final. No protests will be allowed.

23. FORFEIT and BYES

All teams that forfeit will have the game(s) scored a 0-2 loss. The winner will be awarded nine (9) tournament points (six for the win, two for 2 goals and one for a shutout). Teams failing to report ready to play within five minutes of the scheduled kick off time will forfeit. The tournament has no financial responsibility to compensate a team whose opponent forfeits.

EQUIPMENT

24. GAME BALLS

The Home Team will supply the game ball subject to Referee approval.

- All balls for U9-U12 will be size 4.
- All balls for U13 and older will be size 5.

25. PLAYER EQUIPMENT

The following restrictions will apply:

- a. **CLEATS** - Players shall only wear soccer cleats or turf field shoes. No metal studs are allowed on turf fields.
- b. **SHINGUARDS** - Shinguards are required for all games. They must be worn properly and shall be professionally manufactured and unaltered. Shinguards must cover a minimum $\frac{3}{4}$ of the shin, but they do not have to be longer than 10". The shin runs from the ankle to the knee. Players wearing shinguards that are too short will not be allowed to play.
- c. **CASTS and SPLINTS** - All players, coaches, parents, and referees are required to take reasonable precautions concerning player safety. This includes preventing players from wearing any equipment or device that is dangerous to themselves or others. Dangerous equipment and devices include, but are not limited to, orthopedic casts, air splints, or metal splints. Players wearing any dangerous equipment or device including orthopedic casts, air splints, or metal splints, shall not be eligible to participate in any tournament game.
- d. **BRACES** - It is strongly recommended for safety reasons that a player not wear a limb brace during tournament play. A brace may be allowed at discretion of the referee if, in his/her opinion, it would not pose a danger to any players. The brace must be properly covered for the entire match. Elastic-type supports without any metal, carbon fiber, and hard plastic or like devices are permitted, provided the referee does not deem the support to be potentially harmful to other players.
- e. **EYEGLASSES** - Players who must wear eyeglasses are encouraged to wear sports goggles. Any glasses worn must be safe, with unbreakable lenses and frames made of unbreakable plastic or sturdy metal.
- f. **JEWELRY** - Except for Medical Alert Warning Bracelets (which are to be taped as necessary), absolutely no jewelry may be worn while participating in any tournament play.

FIELD RESTRICTIONS

26. ARTIFICIAL TURF FIELDS

There are specific rules to safeguard the life of these fields. The rules are typically posted at the entrance to the fields. No food will be allowed onto the fields, particularly seeds or any kind of gum as these are especially harmful. Please ensure that your team and their parents are aware of these restrictions and guidelines. Tournament staff will be observing that these rules are followed. Anyone caught disregarding these rules can be ejected from the facility by tournament staff and/or the field marshals.

27. ALCOHOLIC BEVERAGES

Alcoholic beverages at all tournament venues are prohibited, without exception.

28. NO LITTERING

Please respect the fields made available to the Tournament. At the conclusion of your games, please collect and dispose of all garbage generated by your team in trash receptacle or in the garbage bag provided by the Tournament. Your cooperation is greatly appreciated.

OTHER RULES

29. MEDICAL ASSISTANCE

All injuries shall be reported to the Tournament Director or Field Marshal so that an Accident Report Form can be completed. In case of serious injury, Emergency Services (911) will be called if requested by the referee or the player's coach, manager or parent. Tournament Headquarters will be notified of the medical emergency.

30. WEATHER

In the event of inclement weather, winners will be decided based on tournament points earned up to then for those games that have been completed or begun, with tie breakers determined as described elsewhere in these rules.

In case of cancellation due to weather, tournament officials retain the right to keep up to one-third (1/3) of the registration fee to cover expenses. There will be no make-up games due to weather.

31. RULES CHANGES

The Tournament Committee reserves the right to modify these rules at any time prior to the start of the Tournament. Any rule changes will be announced at the team check-in. Any situation not covered by these rules will be resolved by the Tournament Committee.

The Tournament Committee may alter these rules as necessary, and such changes will be final and no appeal will be accepted.

32. WITHDRAWAL

Withdrawal request must be made in writing and addressed to the Tournament Director.

Withdrawal made more than 1 month prior to the tournament will be assessed a \$100 administrative fee.

Withdrawal made within 1 month prior to the tournament or after the team has been accepted will result in loss of the entire registration fee.

Late applications will be assessed a \$75 late application penalty.

33. OTHER

The Tournament Committee will make all other determinations.