

Southwest Florida Soccer Association Spring Classic

Kelly Road Soccer Complex. Ages: U8-U14 Boys and Girls Teams

TOURNAMENT RULES AND REGULATIONS

REGISTRATION & TEAM ELIGIBILITY-

This Tournament shall be open to clubs who are member of Southwest Florida Soccer Association . The teams (U8-U14 boys and girls) will be comprised of properly registered youth players in all age groups indicated in the Tournament Rules, provided such team is in good standing.

Regular season teams -- No fees
New teams -- \$250.00

Tournament Officials shall conduct all credential checks:

- At initial registration.
- At the field before each game. Teams should be available for check-in 15 min prior to scheduled game.

PLAYER ELIGIBILITY

- The players and bench personnel must present picture identification cards issued by the team's Federation Organization member
- Identification cards must be verified, photo attached, and laminated
- Teams must provide a certified/approved tournament roster from the team's Federation Organization.

Guest player -- .

- **** 3 Guest Players will be permitted per 06 team and younger.
- *** 5 Guest players will be permitted per 05 teams and older
- **** Guest players can not come from teams playing outside the SWFL league
- **** Team can only have guest players from within the club.

A player may compete for only one team participating in the tournament. In the event a player is found to have been rostered to more than one team in the tournament, both teams shall be deemed as the teams that fielded an ineligible player. Any team fielding an ineligible player will be disqualified from the tournament

Documentation required for pre-game

Check-in: All Teams

- Teams are required to have and present player and bench personnel picture identification cards.
- Identification cards will be checked against the tournament generated game reports.
- Teams must have on hand a certified/approved tournament roster from the team's Federal Organization.
- Each team is limited to 3 coaches on the bench, all of which must be listed on the team roster. In no case will a team be allowed to participate without a properly registered coach or assistant.
- The shirt number of each player must be the same as the player's shirt on the tournament roster. If not the referee is not to allow the player to take part in the match until the numbers are the same (Shirt or roster changed).

A player who arrives late at the playing field after the pre-game procedure may enter the game once the game's official(s) verify the player is eligible and with the permission of the center referee.

Only at the pre-game procedure may a player be challenged by an opposing manager/coach. Challenged player(s) will be noted by the Referee on the game report and will be allowed to participate in the game (if said player has been certified as eligible by the **Southwest Florida Soccer Association** Credentials Committee). A late arriving player may be challenged at the time he/she is allowed to participate by the Referee. **ANY TEAM USING AN INELIGIBLE PLAYER WILL FORFEIT ALL TOURNAMENT MATCHES PAST, PRESENT, AND FUTURE.**

Roster Size/Field Players:

The U8-U9-U10 Teams team roster shall be no more than 14 players, which shall have 7 players including the goalkeeper on the field. The U11-U12 Team roster will consist of no more than 16 players, which will have 9 players including the goalkeeper on the field of play. U13-U14 team rosters will consist of not more than 22 players and Coach must identify 18 players to the Referee for each game (including of a maximum of 5 guest players). All teams will have the regulation eleven players as per US Youth Soccer rules.

The following is a break-down of how each division will work:

** 3 teams Division - First day Each team play two games. Second day . Game 1 #2 vs #3 and Game 2 Final #1 vs winner of Game 1

** 4 Team Division- 1 Group of 4. Each team will play 3 games and top 2 teams in points will play in Final.

**5 Team Division- 1 Group of 5. Each team will play 4 group games. Champion will be determined by points. No Championship match will be played.

****6 Team Division-** Played as two groups of three teams. First day :Each team plays 2 games within the posted bracket . Second day: #3 bracket A vs #3 bracket B Semi final 1- #1 bracket A vs #2 bracket B. Semi final 2 - #1 bracket 2B vs #2 bracket A Finals : Semi Final winners

**** 7 teams Division - 1 Group** First day: : Each team play 2 games and top 4 teams moved to Semi finals . Second day” #6 vs #7 , Semi finals 1 #1 vs #4 Semifinals 2 #2v#3 Winner between #6 and #7 vs #5 .. Finals : Semi Final winners

****8 Team Division-** 2 Groups of 4. Each team will play 3 games . Two games Saturday one game Sunday .. Final: #1 bracket A vs #1 Bracket B

**** 9 teams Division - 3 groups of 3 .** Each team play 2 games within the posted bracket. Second day. #8 vs #9 , #6 vs #7 , #5 vs winner 6-7 , Semi final 1 A vs C , Semi Final 2 B vs best WC, Final ; Semi final winners

LAW 1: Field of Play

All games shall be in accordance with the FIFA “Laws of the Game”, except as modified below. Competition sanctioned by this association shall abide by the “Laws of the Game”, along with any modifications or regulations of the association. U12, U11, U10 , and U9 must play under the auspices of US Youth Soccer and FYSA in accordance with the rules of the Developmental Player Program Playing Rules for U12, U11, U10 and U9.

***** U8 will play with U9/10 rules*****

LAW 2: The Ball

U8, U9, U10, U11, U12	Size #4 (23-24 in., 11-12 oz.)
All Others	Size #5 (27-28 in., 14-16 oz.)

LAW 3: Number of Players

U8, U9, U10 - Maximum of Seven (7) per side

**** U10 - Maximum of Nine (9) per side**

U11, U12 - Maximum of Nine (9) per side

U13- 14 - Maximum Eleven per side

Substitutions shall be unlimited, unless otherwise specified by tournament administrators. Substitutions may be made only from the center line and upon proper notification of the referee through the assistant referee, and with the referee’s permission, at the following times:

Prior to a throw-in by your team
Prior to a goal kick by either team
After a goal by either team
After an injury by either team when the referee stops play
At the beginning of the second half

LAW 4: Player Equipment

Player equipment must conform to FIFA rules. Shin guards must be worn under socks by all the players, be approved material and offer a reasonable degree of protection. **Orthopedic casts are not permitted**; however, soft braces can be worn with *written* approval from a doctor, and judgment as to safety is at the discretion of the referee. A player may be removed from the game at any time if the referee determines that the player is using or is attempting to use a brace to injure other players.

Teams will wear uniforms of matching design and color with a minimum of six-inch numbers affixed to the back of the uniform shirt. No two players may have identical uniform numbers while participating in any match.

- A. In the event of similar team colors, the designated **home team** will be required to change to a color accepted by the referee.
- B. The uniform of the goalkeeper must be distinctly different in color from the basic colors of both competing teams and the referee.

LAW 5: The Referee

The referees are required to submit a completed, official game report to the site director containing information relating to any game incidents involving players, coaches, spectators, misconduct and injuries. Referees will not be paid before any required post-game reports have been submitted. In the event the assigned referees fail to appear and the assignor and/or site director fails to provide a replacement, the senior assigned referee shall assume the duties and shall find an alternate assistant referee. The duties of the assistant referee shall be limited. The game will be played as scheduled and will be deemed official.

LAW 6: The Assistant Referee

Two assistant referees will be used. In the event the assigned assistant referee fails to appear, the referee must find a suitable assistant. The game will be played as scheduled and be deemed official.

LAW 7: Duration of the games

	pool play	Semi/Finals
U13 and U14	2 x 30 = 60 mins.	2 x 35 = 70 mins
U11 and U12	2 x 25 = 50 mins.	2 x 30 = 60 mins

U8-U9 & U10 2 x 25 = 50 mins. 2 x 25 = 50 mins

***** All Semi/Finals Matches:**

If the game is still tied after overtime , teams shall go straight to kicks from the penalty mark to determine winner following FIFA rules. Penalty kicks in accordance with FIFA (Taking kicks from the Penalty Mark)

DETERMINATION OF GROUP WINNERS

• Group Winners will be determined by the following game point system, with a maximum of 3 points awarded for a single game: Win 3 points Tie 1 points Loss 0 points • If a tie in points exists between teams, the following tie-breaker rules apply:

- a) Head to Head competition (not applicable if more than 2 teams tied on points); then
- b) Net Goal Differential (total goals scored less total goals allowed) with a maximum differential of +/- four (4) per game; then
- c) Most Goals scored with a maximum of four (4) per game.
- d) Least Goal allowed, Than
- e) Penalty Kicks per FIFA rules

FORFEITS

. A forfeit will be scored 4-0. An abandoned game is recorded as a forfeit and will be scored 4-0.

CONTROL OF SIDELINE CONDUCT

Players, reserve players, managers, coaches, and fans are expected to conduct themselves within the letter and spirit of “the laws of the game” and comply with FYSA’S Code of Ethics. The site director has the authority and the responsibility to remove any person from the tournament for abuses of conduct, in addition to any specific disciplinary action brought about by any other authority. In addition to good manners, the following rules will apply to this tournament.

The site director will designate one sideline to be the sole use of the players listed on the game roster and three managers/coaches from each teams. While the game is in progress, the manager/coach and the reserve players must remain on their respective benches and may not roam the sidelines.

The site director will designate the opposite sideline for the spectators.

Managers/Coaches will be responsible for the behavior of their fans and the referee will have the authority to warn and ultimately send off any coach whose fans behave in an abusive or disruptive manner.

POST-GAME PROCEDURES

As mutual courtesy, both teams will meet at the center circle and congratulate each other for a game well played. Manager/Coach of both teams will insure their respective sideline areas are clean and that all trash is in containers.

At the end of each game, a team representative must sign/initial the game report prior to collecting the player cards, with the exception of any players or coaches sent off, from the referee or field marshal. The ultimate responsibility of collecting the passes from the referee lies with the coach/manager of the teams participating.

A completed injury report will be submitted to the tournament director complete with scores and supplemental report for send offs, injuries, or special circumstances that need explanation.

ARTIFICIAL NOISE-MAKING DEVICES ARE PROHIBITED.

DISCIPLINE

It shall be solely the team's responsibility to determine the status of its players. Any suspension from a tournament, local league, etc. is the responsibility of the team to notify the Tournament Director of this suspension at the time of the player's check-in.

Per Florida Youth Soccer Association Rule 504.1- Red Card suspension or send off suspensions can only be served with the team with which the suspension was earned in games played by their team. Players may not serve suspensions as "guest players."

The Tournament Committee shall have a Disciplinary Committee of no less than three (3) members. The Disciplinary Committee will review and rule on all reports of unacceptable conduct by Managers/Coaches, players, referees, spectators, etc. using the FYSA standards as set by Rules Section 502.

All players and Managers/Coaches shall be subject to FYSA Section 502 – Discipline and Sanctions.

A player or Manager/Coach ejected will have a minimum of one (1) game suspension regardless of the ejection.

Depending on the severity of the unacceptable conduct, the Disciplinary Committee may recommend the suspension of up to the duration of the tournament with further disciplinary action by the appropriate state or national association. The Disciplinary Committee recommendations must be available to the affected parties prior to the start of the next scheduled game.

At the conclusion of the tournament, passes will be returned to the coach (even if suspension has not been completed). A complete report will be sent to the appropriate State Association within 72 hours of the conclusion of the tournament for possible further discipline.

PROTESTS

No protests will be accepted. All disputes will be resolved by the Tournament Director.

EXTERNAL CONDITIONS, WEATHER, etc.

In the event unusual conditions necessitate the rescheduling, curtailment or cancellation of games, the Tournament Committee shall have absolute authority to make the changes in order to best serve the interests by a certain time period.

In any FYSA sanctioned match a break will be given at the midpoint of each half of regulation time and at the end of each overtime period (if played) for player hydration. This break will be given at a normal stoppage of play and it is mandatory for any FYSA sanctioned match during which the air temperature is or is expected to reach eighty-five (85) degrees.

CHAMPIONSHIP FINAL CEREMONY

Following the completion of each championship game, the two competing teams will present themselves to the Game Site Coordinator for awards.

GENERAL

The Tournament Committee, FYSA and/or host affiliate will not be responsible for any expense incurred by any team due to cancellation in part or whole of this tournament.

The Tournament Committee's interpretation on the foregoing rules and regulations shall be final.

The Tournament Committee reserves the right to decide all tournament matters.

If not enough teams are realized within a single age bracket, the Tournament Director shall notify the participants as soon as possible and those participants will be given the option to play up or to receive a full refund.

The Tournament Committee has the responsibility to uphold any previous suspension imposed by FYSA/US Youth Soccer.

The Tournament Committee agrees to have a copy of the Tournament Rules at all game site

NO PROTESTS SHALL BE ENTERTAINED

All teams must comply with the 2018 Tournament Rules and The Tournament Committee has the final decision on any unresolved issues

