

Oregon School Activities Association
25200 SW Parkway Avenue, Suite 1
Wilsonville, OR 97070
503.682.6722 fax: 503.682.0960 www.osaa.org

October 22, 2013

To: Soccer Commissioners and Playoff Officials
From: Peter Weber, OSAA Assistant Executive Director
Patrick Duffy, OSAA Soccer State Rules Interpreter
Subject: 2013 OSAA Playoff Procedures and Points of Emphasis

Thank you for all of your efforts this season. We are looking forward to the playoffs and hope that you are as well. As we approach the playoffs, we want to make sure that all officials are following the same procedures.

NOTE: These same procedures and points of emphasis should be followed at all 6A, 5A, 4A "Play-In" games, with the exception that Baden soccer balls are not required for "Play-In" games.

NFHS RULES

National Federation of State High School Associations (NFHS) rules and signals, as modified by the Oregon adoptions, are in effect for all games. Please do not use FIFA/USSF or NCAA rules or procedures.

OFFICIALS UNIFORM

All officials must be dressed alike. That means the same color of shirt and the same sleeve length. Be sure to take your alternate color shirts to the game site with you, since you may not know until you arrive whether one of the teams is wearing a conflicting color. 4th officials may wear their warm-ups during the game, over their referee uniform. Warm-ups must be USSF or NISOA warm-ups. **(See attached 4th Official Responsibilities)**

ARRIVAL TIMES

Officials should arrive 45 minutes before the scheduled start time. Those selected to do an OSAA State Championship Final will be informed separately of when they need to arrive. The early arrival will allow you to complete your pre-game responsibilities before player introductions, etc. Allow enough transit time to get to the game by this time, even if traffic is heavy.

SITE ADMINISTRATOR INTRODUCTION

Please identify and introduce yourselves to the site administrator and the stadium clock operator at least 20 minutes before the game. Confirm with the site administrator that they will provide an escort for officials to their cars following the contest. You should, of course, follow the normal routine of inspecting the field and game balls, introducing yourselves to the coaches, obtaining rosters from the coaches and inspecting the players. Pay special attention to inspecting the balls. With cooler weather, they may be underinflated at this time of year.

PRE-GAME MEETING

Be sure to conduct a pre-game meeting with your fellow officials. Communication with them is a key to the success of the officiating team! A good pre-game focuses everyone's attention on this game and conveys expectations and needs for help in various situations. A good pre-game discussion will help everyone look good.

STADIUM CLOCK

If there is a stadium clock and clock operator available, it is official! Please verify in advance whether the clock has a horn that sounds when it hits zero. If the clock is in significant error, correct it at the next stoppage. Do not wait until later to make a correction. If the clock operator is repeatedly missing stoppages or restarts, get the site administrator to resolve the problem. If all else fails, the clock operator must be replaced or the clock turned off.

Oregon School Activities Association
25200 SW Parkway Avenue, Suite 1
Wilsonville, OR 97070
503.682.6722 fax: 503.682.0960 www.osaa.org

OSAA OFFICIAL SOCCER BALL – BADEN

Baden is the officially adopted ball of the OSAA. For state playoff games, referees shall use Baden balls. If the home school does not supply Baden balls, the referees should check with the visiting team. If neither school has Baden balls, they should obtain suitable balls from the home team, and play the game using those balls, and note that no Baden balls were provided by the home team in the game report. If the host team does not provide Baden balls for the contest, that should be reported to Peter Weber by the commissioner as soon as possible.

PROPERLY EQUIPPED PLAYERS

Be sure that each head coach positively verifies that their team is legally and properly equipped. “I hope so,” or “They’d better be” is not sufficient. Players must remove all jewelry, including bracelets and rings, no matter where they are found. Sweatbands, provided they are soft, are permitted. Since they may be wearing warm-ups before the game, please do a quick visual check of the players just before the game begins.

ROSTER LIMITATION

OSAA Board Policy limits teams to a “maximum in uniform: 6A - 22; all other classifications - 20” for state playoff games. If a 6A classification team has more than 22 players in uniform, or any other classification team has more than 20 players in uniform, the additional uniformed players, as selected by the coach, need to go to the spectator area before the game begins.

START OF GAME

The coin toss should be conducted prior to public address introductions. Officials will walk to the center of the field, with the game balls, at the beginning of introductions. At the completion of the introductions, national anthem, etc., the assistant referees should jog to their goal and inspect the nets. The 4th official should jog to the touchline. When the assistant referees have jogged to their place on the touchline, and they have counted the players on their half of the field, they should unfurl their flag. This will signal the referee that everything is in order.

TEAM AREA

During the game, coaches, trainers, substitutes, etc. are confined to the team area. Everyone in the team area must be listed on the team roster. Anyone else is a spectator and should not be permitted close to the team area, even if it is not marked. Do not allow coaches to wander out of the team area, interfering with the assistant referee or 4th official. Players may warm up outside the team area, behind the benches. While doing so, they may not use balls. They must wear a warm-up jacket or pinney.

SPORTSMANSHIP

Do not allow taunting or trash talking, whether by players in the game, or those in the team area. You must deal with this immediately. It will not get better by itself. If spectators are repeatedly using loud, offensive language, stop the game and have the site administrator deal with the situation. This sort of behavior is not acceptable in a high school setting. Referees do not eject spectators, but the site administrator may if warranted.

PHYSICAL PLAY

Some of you are accustomed to officiating college and/or adult games where more physical play is allowed and expected. Please adjust your expectations downward for high school games. Far more games are ruined by referees that allow too much physical play than games where the referee calls it too tight.

ISSUING CARDS

If a card is issued, you must inform both coaches of the player’s number and the reason. This does not require a lengthy explanation, e.g. “White number seven, caution, unsporting conduct.” If a coach asks, politely, what your decision was, please try to answer, politely. You are not expected to go out of your way to see the coach when they ask, but you can do so when your route on the field allows you to swing by.

Oregon School Activities Association
25200 SW Parkway Avenue, Suite 1
Wilsonville, OR 97070
503.682.6722 fax: 503.682.0960 www.osaa.org

Every carded player must leave the field! Cautioned players may return as soon as the next legal substitution opportunity for their team, if the coach wishes. Red carded players may not be replaced, of course, and may not return to the game. When determining whether a card is appropriate, do NOT consider any OSAA sanctions (suspension or fine) that the card may carry. That is not your responsibility.

Red carded players may remain on the bench. They are there under the supervision of their coach. If the red carded player becomes a further problem, you should work with the coach to change the player's behavior. If you are not successful, you may need to card the coach for the continuing misconduct of the red carded player.

INJURY STOPPAGE

If a player is injured and it is apparently a minor injury, you may allow play to continue until an appropriate stoppage. However, safety comes first in high school sports. If the injury may be serious, stop play and stop the clock. Once you call on the coach/trainer to assist the injured player, they must leave the field. There is no exception for goalkeepers. If the coach/trainer does not want to come onto the field, the player still has to leave the field. If a player has blood on their body or uniform (but is otherwise uninjured), have the situation remedied at the next stoppage.

HALFTIME

At halftime, the officials should jog to the center of the field, with the game balls, and walk to the area where their bags are located. This is not the time to socialize with coaches, players or spectators. You are still "on duty". If you are asked by a coach for a rule interpretation, please do so in a quiet professional manner and then remove yourself from the area.

GAME REPORTS

All cards given must be included in your game report. Please file your game report immediately, no later than midnight of the day of the game. Commissioners will, as usual, notify the school and OSAA of the disqualifications. Enforcement of suspensions for ejections in prior games is the responsibility of the schools and not that of the referees.

OVERTIME PROCEDURES

Know the overtime and shootout procedures. Remind the coaches of the procedures before the game. It is absolutely essential that these procedures be followed to the letter. **(See attached OSAA Overtime Procedures)**

END OF GAME PROCEDURES

At the conclusion of the game, the referee and assistant referees must jog to the center circle and then exit the field as a team. **DO NOT WAIT FOR THE TEAMS TO SHAKE HANDS. LEAVE. GO DIRECTLY TO YOUR CARS.** Do not stop to talk with players, coaches or spectators or to shag balls. NFHS rules allow referees to issue cards after the game for misconduct by players or bench personnel. Since you are leaving immediately after the game, this should not be necessary unless someone really goes out of their way to interfere with your departure. Do not respond to shouted complaints, opinions, etc. Just keep going. However, if someone who is on the roster blocks your exit or otherwise gets face to face with you, then you will have to deal appropriately with what is said or done. That may involve issuing a card. However, since you are being escorted to your cars by the home school representative, let them deal with it first. Cards should be your last resort and only be used if they will make the situation better. Post-game disorder should always be included in your game report, even if a card is not issued.

Please contact Peter Weber (peterw@osaa.org) or Patrick Duffy (patd@amgearpdx.com) with any questions. Thanks in advance for your hard work during the playoffs. Have fun!

THE ROLE OF THE FOURTH OFFICIAL

What is expected of the Fourth Official?

Fourth Official Responsibilities

- Stand 2 to 4 yards off the intersection of the half-line and touch line, between the benches. (DON'T sit!)
- Control the benches – This involves use of your personality to keep everyone's focus on the game, rather than the bench. Work through the coaching staff to change the behavior of other bench personnel. Have referee come over at a stoppage only when you believe a card should be issued to someone on the bench.
- Check the equipment of substitutes prior to their entry onto the field!
- Record keeping – Record ALL information regarding the match including jersey number of player(s) who scored goal(s), received cards and who entered or left the game.
- Keep accurate back-up time – even if a stadium clock is being used.
- Make every effort to have a distinct sound device available for substitutions.
- Wear complete uniform in the event you need to replace an official!
- Watch the game as if you were the referee...be prepared to take an active role in the match if necessary!
- Know where you are to go should an official go down! (Normally, Fourth should take over AR1 and continue record-keeping, bench control, etc.)
- If the referee has missed a clear act of misconduct, work with AR1 to get the referee's attention. This should only happen if the referee needs to give a card.
- Fourth Official is responsible for the game balls!
- Fourth Official may wear warm-ups, with the consent of the referee.

SOCCER TIEBREAKER PROCEDURES

If a contest is tied at the end of regulation time, the following procedure shall be used to determine the winner:

The referee shall instruct both teams to return to their respective team and coaching area. There will be five minutes during which both teams may confer with their coaches, and the head referee shall instruct both teams as to the proper procedure.

1. There shall be two full 10-minute overtime periods – not sudden victory:
 - a. A coin toss shall be held as in Rule 5-2-2(d)(3).
 - b. There shall be a two-minute break in-between overtime periods.
2. If the score still remains tied, all coaches, officials and team captains shall assemble at midfield to review the procedure as outlined below:
 - a. The head referee shall choose the goal at which all of the penalty kicks shall be taken.
 - b. Each coach shall select any five players on their roster who have not been disqualified to take the penalty kicks. Any player on the roster is eligible and they do not have to be on the field at the end of overtime or even have played in the game.
 - c. A coin toss shall be conducted. The team winning the toss shall have the choice of kicking first or second.
 - d. Teams will alternate kickers. There is no follow-up kick.
 - e. The defending team may change the goalkeeper prior to each penalty kick.
 - f. Following five kicks for each team, the team scoring the greatest number of goals on these kicks shall be declared the winner. If, before both teams have taken five kicks, one has scored more goals than the other could score even if it were to complete its five kicks, no more kicks are taken.
 - g. Add one goal to the winning team score and credit the team with a victory. An asterisk (*) may be placed by the team advancing to indicate the advancement was the result of a tiebreaker system.
3. If the score remains tied after each team has had five penalty kicks:
 - a. Each coach shall select five players other than the first five who already have kicked to take the penalty kicks in a sudden victory situation, wherein if one team scores and the other team does not score, the game is ended without more kicks being taken.
 - b. If the score still remains tied, continue the sudden victory penalty kicks with the coaches selecting any five players from their team to take the next set of alternating penalty kicks. If a tie remains, repeat 3a and 3b until there is a winner.
4. NFHS tournament progression rules shall apply in the event a player is cautioned during the penalty tiebreaker.
5. During the taking of penalty kicks, all eligible players from both teams (not including any player disqualified from the game) and their coaches, other than the goalkeeper from each team who is defending the opponents' kicks, shall be in the center circle of the field.
6. If a team has fewer than 10 players available to participate in the tiebreaker, all available players for that team shall take kicks, as required, until all players have done so. If it is necessary for players to take a second kick (or more,) they may do so in any order. The FIFA "reduce to equate" principle does not apply in NFHS tiebreakers.