

Players Handbook 2020/21

GOLD COAST
FUTSAL ASSOCIATION
SKILL ● SPEED ● ACTION

Prepared for: Gold Coast Futsal Association

Prepared by: Marcelo Maciel, Technical Director
Armando Cacace, Operations Manager

Gold Coast Futsal Association	4
<i>Welcome</i>	<i>4</i>
<i>Goals</i>	<i>4</i>
<i>Definitions</i>	<i>4</i>
COVID 19 Guidelines	5
<i>QR Codes</i>	<i>5</i>
<i>Keep Socially Distant</i>	<i>5</i>
<i>Keep Sanitised</i>	<i>5</i>
<i>Keep in contact.....</i>	<i>5</i>
<i>Keep Healthy</i>	<i>5</i>
Team/Club Responsibilities.....	6
Participants Responsibilities	7
FIFA FUTSAL Laws of the game Update	9
Representative Futsal	10
<i>Gold Coast International</i>	<i>10</i>
<i>Johnny Warren Futsal Champions of Champions</i>	<i>10</i>
<i>World Futsal Cup.....</i>	<i>11</i>
<i>World Futsal Championships.....</i>	<i>11</i>
Competition Dates and Trials	12
<i>Johnny Warren Champion of Champions</i>	<i>12</i>
<i>Gold Coast International Cup</i>	<i>12</i>
<i>QLD State Titles</i>	<i>12</i>
Admission Procedure	13
<i>Team Registration Process</i>	<i>13</i>
<i>Single Player Registration Process</i>	<i>13</i>
<i>Entry Fee</i>	<i>13</i>
Player Registration	14
Communications Protocol.....	15
Refunds	16
Insurance.....	16

2020 /2021 Age Groups	16
List of Players.....	17
Final Series	17
Procedure to Determine Placing	18
Penalty Shootout	18
Variations to FIFA Laws of the Game.....	19
Players Equipment.....	19
Match Score Sheets	21
The Duration of the Match.....	21
The Start and Restart of Play.....	21
The Ball in and Out of Play	22
The Method of Scoring.....	22
Venue Conditions	23
Disciplinary Sanctions for Teams.....	24
Disciplinary Sanctions for Players.....	24
Yellow Cards	25
Red Cards	25
Disciplinary Sanctions for Team/Club Officials/Spectators	26
Forfeits	27
Disputes and Protests	27
Misconduct by Players/Officials & Spectators	27
Special Circumstances.....	28
Substitutions (FIFA Law #3).....	28
GCFA Player/Parent/Coach Agreement.....	29

Gold Coast Futsal Association

Welcome

The administrators and Staff would like to welcome you, your team and your club, to another exciting season of futsal with Gold Coast Futsal Association. Our aim is to have competing teams in every age group from under 7-15, Youth (16-18) , Open Men's, Open Women's

Goals

- To provide a safe and enjoyable futsal experience.
- To be the leading force of futsal in the Gold Coast and surrounding areas.
- To provide superior refereeing and coaching via FFA approved courses and mentoring programs.
- Provide a defined player/coach pathway to representative levels of futsal.
- Up hold the FIFA standards of "Fair Play" by players, coaches, officials and spectators.

Definitions

GCFA	Gold Coast Futsal Association
FGC	Football Gold Coast
FQF	Football Queensland Futsal
FQ	Football Queensland
FFA	Football Federation Australia
FIFA	Federation International Football Association
QFL	Queensland Futsal League
JW Cup	Johnny Warren Cup
GCI Cup	Gold Coast International Cup
Regular Competition	Local weekly FQF competition run by a Club
Participants	Includes the Teams, Players, Match Officials, Team Officials and any person conducting a duty on their behalf

COVID 19 Guidelines

QR Codes

ALL participants must scan the QR Code on entry and exit to the venue. QR codes will be on the walls at the venues

Keep Socially Distant

- Keep 1.5 metres away from others
- If the floor space is less than 200 square metres allow one person per 2 square metres, up to 50 people at a time
- Teams will wait in the designated waiting areas of the venue until kick off time

Keep Sanitised

- Clean hands often with soap or sanitiser
- Cover coughs and sneezes
- Don't share water bottles, Bibs. All lost bottles will be thrown out at the end of play

Keep in contact

- ALL participants must scan the QR Code on entry and exit to the venue
- Download the [COVIDSafe app](#)

Keep Healthy

- Stay home if your sick
- Get tested if I have COVID-19 symptoms
- All players needing to get test can only return to play with evidence of a negative test result
- Players testing positive must self quarantine for 14 days prior to returning to play

Team/Club Responsibilities

Gold Coast Futsal Association will provide all the aspects of running and promoting the futsal season. Gold Coast Futsal Association responsibilities are, but not limited to the following.

- Provide all Match Balls to each competition
- Provide a full season schedule of the regular competition, including finals to all participants registered to Gold Coast Futsal Association
- Update and maintain website and any other forms of notification for the weekly competition.
- Notify Team Officials of any changes to schedule with as much notice as given to Gold Coast Futsal Association.
- Provide All necessary paperwork for the weekly running of the competition.
- Provide FFA accredited Officials to all games.
- All Officials will officiate to the current FIFA Futsal Laws of the Game
- Whilst Gold Coast Futsal Association will endeavour to have a First Aid Officer is present at each venue, **it is the responsibility of each team participating to be equipped and prepared with First Aid Kits and qualified personnel.** Medications are not permitted to be in First Aid Kits. Players who require medications (e.g. Asthma Medication) should ensure that they have it prior to participating in the GCFA League and only administer the medication on and by themselves as prescribed by their physician. Please note that medications including Asthma Puffers and Pain Killers (e.g. Panadol) cannot be provided to players by the First Aid Officer supplied by GCFA.
- GCFA may cancel any part of or the entire competition round of games because of weather conditions or other abnormal reasons without reference to teams/clubs.
- If any Team/Club whose members are responsible for the abandonment of a game will be fined \$50.00 (dollars) . And the offending team/club may be charged with 'Bringing the game into Disrepute' and its officials may be asked to appear before a Disciplinary Council where extra sanctions could be imposed.

Participants Responsibilities

The Participants (and the Clubs from which they represent) shall be responsible throughout the Competition for and agree to the following:

- Be responsible for the Conduct of the team, players, match officials, team officials, spectators and of any person carrying out duties on its behalf throughout the competition from the arrival at the venue and until their departure. As per the **FFA Code of Conduct and FFA National Disciplinary Regulations**
- These rules shall apply to all Men, Women and Junior competition fixtures (including but not limited to friendly matches, league fixtures, finals series) administered by Gold Coast Futsal Association.
- Comply with the FIFA Futsal Laws of the Game
- To respect the principals of Fair Play and Code of Behaviour and Code of Ethics
- **Only players participating in that match, coach and Manager or Medical Assistant will be permitted to sit on the players bench/ Technical Area**
- **No spectator or parent is permitted to set foot onto the playing court/field before, during or after any game what so ever**
- To participate throughout the entire season, including finals
- Ensure that all paperwork is completed and returned during the required time frames.
- Paying for incidental expenses incurred by the participants which may include attending any meetings, disciplinary hearings, appeals or other of which presence is required
- By participating in the Competition, participants agree to comply with the FIFA Futsal Laws of the Game, Statutes, Regulations, Disciplinary Codes, Doping Control Regulations, Code of Ethics, Licensed Marketing Agreement, and the Operations Manual of FQF, FFA and FIFA as well as the Rules of Competition for GCFA.
- By participating in the Competition, participants agree to comply fully with decisions and directives given by the Match Officials, Competition Administrators and FQF.
- To observe all safety instructions as provided by FQF, GCFA and its participants
- Grant FQF and the GCFA the right to use and authorise others use photographic, audio-visual and visual material of participants, including names, statistics, club name, logo, emblems and sponsors, free of charge for its use. The use may include use on the website, media usage, advertising, promotional materials and in documentation produced by FQF and GCFA.
- Complete all paperwork regarding registration into Gold Coast Futsal Association.
- Ensure the team arrives 15 min prior to the commencement of the teams match. All matches will commence as scheduled with a minimum of 3 players.
- Ensure all players are wearing and supply the appropriate team uniform.

- Teams are to provide their own GK jerseys which must be different colours to the rest of the team. It is recommended that all teams have 2 GK jerseys. One with a hole in the back of the shirt to display players number so that substitutions can be effected with minimal impact. There will be NO swapping of shirts numbers by a any players throughout a match

Gold Coast Futsal Association has a **Zero Tolerance Policy**. Any player, parent, visitor or team that is involved in any **Fighting Physical or Verbal**, either inside the facility or its car park will be ejected from the venue and banned from playing or attending in Gold Coast Futsal Association competitions for 5 years.

FIFA FUTSAL Laws of the game Update

Goal clearance

In ages 8 – 11 the Goal Keepers can't throw the ball over over the half way line from a goal clearance. (Indirect kick to opposing team where the ball crosses the half way line)

Also within the goal clearance rules, it no longer says attackers must be outside the area. So, like football, the goalkeeper can lay the ball down inside the area.

Cards for coaches

As in football, coaches can now be red/yellow carded.

Kick off

We can score direct from centre again!!! and kick off can be in any direction.

5 penalty kicks are back

from 3 to 5 kicks in a shootout. And the goalkeeper must only have one foot over the line.

Handball

Again, like football, if you gain an advantage from any type of handball then it's a free kick.

The wording has changed to define handball. Basically, deliberate handball is a foul, and if you move you arm towards the ball even accidentally, it's classed as handball.

DOGSO – denying a goal or an obvious goalscoring opportunity

This is now a red card offence no matter where it occurs. A 2v1 a clear goal scoring opportunity.

Having re-read this – if the goalkeeper is in front of his/her own goal, it can't be a DOGSO offence.

Kick in

At the moment of delivering the ball must be stationary on the touchline at the point where it left the pitch or the nearest point to where it touched the ceiling;

All opponents must stand at least 5m from the point on the touchline where the kick-in is to be taken.

The ball is in play when it is kicked and clearly moves.

If the kick-in is taken and then, after it has been in play, the ball goes off the pitch over the same touchline where it was taken without touching any other player, it is retaken by the opposing team from the same location where the original kick-in was taken.

If a player, while correctly taking a kick-in, deliberately kicks the ball at an opponent in order to play the ball again but not in a careless or reckless manner or using excessive force, the referees allow play to continue. The kicker must not touch the ball again until it has touched another player.

Representative Futsal

Gold Coast Futsal Association is also part of the Queensland Futsal League. The QFL organises the representative Competitions and Tournaments in Queensland. Gold Coast Futsal players will go on and trial to represent the Gold Coast area against teams from all over South East Queensland.

Players selected to represent Gold Coast will compete in both the Craig Foster International Futsal Cup in January and the QLD State Titles in April. From these tournaments, selectors will scout players for selection into the Qld State Futsal Teams which will further compete in the Australian National Titles

Gold Coast International

The Gold Coast International Cup is the marquee event in the Queensland Futsal Calendar. The Tournament is a **representative regional** challenge with representative teams from Queensland and Far North Coast NSW and abroad competing to see which Region will be crowned as the "Craig Foster International" Champions. In 2013 this invitation was extended to the rest of Australia and Oceania.

The tournament is aimed at the best futsal players from each FFA Futsal Association in the following age groups: 9, 10, 11, 12, 13, 14, 15, 16 boys , Youth Men, Open Men, and 13 and 15 Girls and Open Women. Please ask your Association about trials.

Johnny Warren Futsal Champions of Champions

The JWCC this summer will be presenting Futsal clubs the opportunity to be crowned state Champions of Champions. The Johnny Warren Futsal Cup will be organised by Queensland Futsal League, under the jurisdiction of Football Queensland and will kick off in Dec each year.

The tournament is aimed at the best club teams from each FFA Futsal Club to compete in this prestigious annual event for the title of "Champion Of Champions". This annual event is by invitation only and is not open to all teams.

To qualify for an invitation your team must meet the following criteria;

- Be registered and competing in an FFA Futsal Club League.
- Be either currently at the top of your League or have won the grand final in your local club competition.
(in the event that this team is unavailable , the next highest ranked team will be permitted to enter. If in a combined age group the highest genuine aged team in that League e.g. U/14s league the highest U/13 aged team will be eligible to compete in the U/13 age group for the JW Cup).
- Only one team per age group per club is permitted to enter.
- To satisfy and comply with the competition "rules of the game" will be provided.
- Age groups to be competing are 9s,10s,11s,12s,13s, 14s, 15s, Youth Men

World Futsal Cup

Winners and Runners Up of the Craig Foster International from each age group will be exclusively invited to play in the World Cup in Barcelona Spain. The World-Cup Futsal is a futsal tournament is open to teams from around the world and takes place in three different categories; children, youth and cadet. The tournament will take place in December in the city Barcelona in 2 different locations, Blanes and Barcelona capital.

Each category will be composed of a maximum of 6 teams, which will play a first phase as a round-robin. Each team will play 3-4 games. Then in the first round, a semifinal or consolation match and the final or third and fourth place.

World Futsal Championships

Winners of the respective age groups of the Johnny Warren Champions of Champions will be invited to enter their team in the World Futsal Championships at Walt Disney World Resort, Florida USA.

These teams will compete in August, against the world's best teams for the title of World Futsal Champions at the ESPN Wide World of Sports in the famous Walt Disney World Resort. VIPs like Gabriel Lima (2014 UEFA Euro MVP), Javier Lozano President of LNFS, the top scouts from Europe and many more will be in attendance to watch you compete against FC Barcelona and other great teams from around the world.

Competition Dates and Trials

Johnny Warren Champion of Champions

Qualification: Leader of Age Division as of November 20

Age Group: 9, 10, 11, 12, 13, 14, 15, Youth Men

Comp Location: Coomera Sports Centre

Competition Date: see www.qfl.net.au for dates

Gold Coast International Cup

Trial Dates: TBA

Trials Location: Carrara Indoor Stadium

Comp Location: Carrara Sports and Leisure Centre

Competition Commences: see www.gcfutsalcup.com

Cost: \$250 / players =>12 (Futsal Registered)

\$195 / players (9-11)

(includes: Uniform, Training, Match Fees, Coach)

QLD State Titles

Trial Dates: Craig Foster Team

Comp Location: See Football Queensland Website for Details

Competition Commences: Easter Saturday

Competition Concludes: Easter Sunday

Cost: Determined by Football Queensland

Admission Procedure

Once the Clubs and Teams are satisfied that they have met the Admission Criteria, they may register to the Gold Coast Futsal using the following conditions:

Team Registration Process

- Team Managers must first Complete the online Team Nomination Form on the GCFA Website
Each player must go PlayFootball.com.au and follow the registration instructions
- Print out registration invoice and bring to sign up days with payments
- Non financial and or non registered players will NOT be permitted to play under any circumstances.
- Coach/Manager to return signed by all parties the GCFA Team/Parent/Coach Agreement

Single Player Registration Process

- Single Players must first Complete the Single Player Nomination Form from the GCFA Website
- Players will be notified via email, which team they have been placed into, If you haven't received an email 7 days before the commencement of the league please contact GCFA
- Once you have received your team details please go PlayFootball.com.au and follow the registration instructions
- Print out registration invoice and bring to sign up days with payments
- Non financial and or non registered players will NOT be permitted to play under any circumstances. New Player Process after commencement of League
- The player must go PlayFootball.com.au and follow the registration instructions
- Print out registration invoice and bring to the venue on day with payments and hand invoice and payment to the venue manager
- Show receipt of payment to the referee before commencement of the match.
- Non financial and or non registered players will NOT be permitted to play under any circumstances

Entry Fee

- This covers the operational costs of the competition including the venue, referees, insurance, competition equipment and replaces match fees.
- NO REFUNDS WILL BE GIVEN WHATSOEVER ONCE THE LEAGUE HAS COMMENCED REGARDLESS OF THE NUMBER OF GAMES PLAYED.
- Cost: \$250 per player for first team. If the player plays in more than one team, the fees for the 2nd team and there on will be \$155 per team per player

Player Registration

All players must be registered and paid up in full both in registration and match fees prior to taking the field. This fee is inclusive of:

- Registration to play Futsal
- Player Insurance
- Public Liability
- All games including Finals

Non financial and or non registered players will NOT be permitted to play under any circumstances.

Communications Protocol

Venue Manager

Any questions regarding the venue or administration of the competition

Marcelo Maciel

Technical Director

Any questions regarding relating to Technical Laws or Laws of the Game or Refereeing

Armando Cacace

Operations Manager

Any and all further complaints or requests that can not be dealt with by the above MUST be put in writing and in the first instance be attention to the Operations Manager via the Venue Manager

Andrew Parkes

Managing Director

Any and all further complaints or requests that can not be dealt with by the above MUST be put in writing and in the first instance be attention to the Managing Director via the Venue Manager

Refunds

Refunds will only be given to players withdrawing **prior to commencement of the competition**.

Refunds prior to the competition starting will incur a \$25 administration fee to cover the time and effort to action the request.

Once competition schedule has been announced **NO REFUNDS** will be given under any circumstances.

Insurance

Gold Coast Futsal Association and players have insurance cover through Football Queensland. The insurance company is Gow Gates Sports Pty Ltd. The insurance cover can be seen at <http://www.gowgatessport.com.au/football/>

Gold Coast Futsal Association has Public Liability cover for \$10,000,000.00 also through Gow Gates Sports Pty Ltd.

If a player is seriously injured, they must fill out an incident report form on the day of the accident occurring. Players should see their respective Futsal Club contact for incident report procedures. The form can also be found at www.footballqueensland.com.au

2020 /2021 Age Groups

Year of Birth	Playing Age Group
2013	7
2012	8
2011	9
2010	10
2009	11
2008	12
2007	13
2006	14
2005	15
2004	16
2003 - 2001	Youth (17-19)
2000 or earlier	Open Age
1985	Over 35's

List of Players

- Each team must have 6 registered players per team as a minimum
- To delete a player from the registration list and replace that player with another player, will require the approval of Gold Coast Futsal Association. The request must be made one (5) day prior to the match taking place. **The new player MUST PAY all registration fees as registrations are NOT transferable.**
- Players are only permitted to play in the team in which they have nominated to play for.
- There will **be NO switching or borrowing of players between teams** unless they have nominated and are registered for the second team and have paid the match fees for the second nominated team IN FULL
- Players must be from the List of Players provided by the Team at the start of the competition. •
- There are unlimited substitutions.
- Match may not start if either team consists of fewer than three (3) players.
- If during the course of the match fewer than three (3) players (including the goalkeeper) are left in either of the teams, the match shall be abandoned.
- A Team Photo must be supplied to the venue manager prior to the start of the season. All additional players added to the team after the initial team photo, must supply an individual photo and hand to the venue manager prior to taking part in their first match.`

Final Series

The top four (4) positioned teams at the conclusion of the Regular Season will progress to the Final Series. The Final Series format will be as follows:

Major Semi Final - 1st place versus 4th place

Minor Semi Final – 2nd place versus 3rd place

Grand Final – Winner of Major Semi Final versus Winner of Minor Semi Final

Competition structure the Final Series will be conducted on one (1) match day.

Resulting in Semi Finals and Grand Finals on the same day of competition.

Some Leagues depending on draw may have Semi Finals and Grand Finals will be on separate match days.

The Team who rank the highest with the most points at the end of the Regular Season will be crowned the GCFA Premiers in their Age Division and will be presented the Premiers Trophy and players trophies on the Finals Match Day.

The Team who wins the Grand Final Match will be crowned the GCFA Champions in their Age Division and will be presented the Champions Trophy and player medals on the Finals Match Day

Procedure to Determine Placing

The matches in the Regular Season will be played with each team within an Age Division playing the other teams within the same Age Division an equal number of times where possible.

The following points will be awarded for matches during the Regular Season:

Win = 3 Points

Draw = 1 Point

Loss = 0 Points

If two (2) or more teams are level on points accumulated, the following criteria shall be applied, in order, until one (1) of the teams can be determined as the higher ranked:

- Highest goal difference
- Highest number of points accumulated in matches between the teams concerned
- Highest goal difference in matches between the teams concerned
- Highest number of goals scored over the Regular Season
- Lowest number of Red Cards accumulated
- Playoff Match

Penalty Shootout

- Penalty Kicks shall consist of each team alternatively taking five (5) penalty kicks. At the completion of the five (5) kicks the team having scored the most goals shall be declared the winner.
- If teams are still equal they shall continue to take alternate kicks until one misses. Both teams must complete the same number of kicks.
- No player is to take more than (1) kick until all players on the field have taken part.
- No member of either team is permitted to leave the field of play until a decision has been achieved.
- Substitutes & Officials are not allowed onto the field until a decision has been achieved.

Variations to FIFA Laws of the Game

- Under 8-12s will play with a size 3 match ball. Under 13 and above will play with a size 4 match ball. In the event that size 3 match balls are unavailable – All age groups will play with size 4 match balls.
- There will be no time outs. (FIFA Law #7).
- The clock will run for its entire duration of each half. (FIFA Law #7).
- The FIFA Laws of the Game can be found at www.goldcoastfutsal.com.au
- Minimum numbers of players needed to commence a game will be 3. Less than 3 will constitute a forfeit by this team and the opposing side will be granted 6 – 0 win.
- There will be **NO slide tackling permitted. This Includes the Goal Keeper(outside of penalty area)** what so ever. This will result in a yellow card and a Direct Free Kick or Penalty being awarded to the opposing team
- Age Groups may be combined. This will be to the sole discretion of GCFA. Only 2 age groups maximum will be combined to form 1 League. Eg: 13' and 14's combined may form League 2
- In The event of a serious injury and the game is unable to be continued, the score at the time of stoppage will stand regardless of duration played. The game will **not** be replayed. The clock will **not** stop

Players Equipment

- The basic compulsory equipment shall consist of an identical jersey or shirt, shorts, long socks, shin pads and footwear.
- Each team strip (shirts, shorts with NO pockets and socks) shall be identical in colour, design and style.
- Players shall not wear anything that is considered dangerous to another player, this WILL be determine by the referee or Venue Manager.
- Shin pads shall be entirely covered by long socks, and shall be made of a suitable material to afford reasonable protection to the user.
- Teams are to provide their own GK jerseys which must be different colours to the rest of the team. It is recommended that all teams have 2 GK jerseys OR bibs with holes in the back to display players numbers so that substitutions can be effected with minimal impact. **No players are to swap shirt numbers eg: goalkeeper wearing number1 changing with a player wearing number 10 so they can swap positions on the court**
- Goalkeepers shall wear colours that distinguish them from other players and from the referee or shall wear the goal keeper “cover shirt” as detailed above. In the event that this still clashes with

either team or the other team, a bib will be permitted to be used. **BIBS to be provided by each team**

- The player's shirts shall be numbered with each player in the same team having a different number. Numbers shall be 1 - 15 in the case of a number being 16 or above the referee shall award all goals on the team sheet to the player with a shirt number 1 - 15. In the case that there are no players with shirt numbers 1 - 15 all goals will be awarded on the team sheet to the goal keeper. The colour of the number shall contrast with the colour of the shirt. Players can not swap shirt numbers during a game
- Only Futsal shoes and sneakers can be worn – no soccer boots.
- The Gold Coast Futsal Association club representative shall reserve the right to reject any uniform if considered inappropriate or undesirable. No appeal will be considered.
- Where there is a clash of colours, the away team shall change to an alternate strip or are to wear bibs. **Each team must have a set of bibs in there kit ready to go if need be.** The home team is the first team mentioned on the team sheet and fixture list. The referee will start the clock at scheduled time of the match and will not wait for teams searching for bibs.
- Players in teams that do not comply with the above mentioned requirements concerning player's equipment will not be eligible to play in games.
- A Player shall not use equipment or wear anything (including any kind of jewellery) that could be dangerous to himself/herself or another player (including wedding bands). Jewellery cannot be taped.
- Players who are not compliant with the FIFA Futsal Laws of the Game in terms of Players Equipment (including Jewellery, uniform and undergarments) will not be able to participate in the match until they are compliant.
- Only sports glasses that are secured to the head of the player by way of flexible banding or other devise that is deemed by the referee as to pose no threat to the individual or other players will be permitted
- Any Player who has been asked to leave the pitch to correct their Players Equipment by a Match Official must report to the Match Official and show that they are now compliant before they are permitted to re-enter the match.
- A player may be cautioned by the Referee for incorrect Playing Equipment
- GCFA shall reserve the right to reject any uniform if considered inappropriate or undesirable. No appeal will be considered

Match Score Sheets

- The match team sheet shall be completed before each game and submitted to the official desk five (5) minutes prior to the kick off time.
- The Match Team Sheets **MUST** be signed and checked that all information is true and correct including Yellow / Red cards and score **AT THE END OF EACH GAME** by a team official. **NO EXEPTIONS**. Teams that do not sign the team sheet will be recorded as a “ 0 “ score until such time that the team sheet is signed . NO objection to a team sheet will be heard from a team that has NOT signed the team sheet.
- Players must be on court ready to start at the scheduled kick off time.
- If there is not Three (3) players in a team to start a game after five (5) minutes of the scheduled kick off time, the match will be deemed a forfeit and the result will be a 6-0 win to the opponent.
- **Game CLOCK will commence at scheduled times. No delays** to the games due to the teams readiness, e.g. Player on their way OR in the bathroom, will be accepted. Players that get to a game after the game started must inform the referee's before taking part in the game.
- Only players that are registered and financial with that particular will be allowed to participate in the match.

The Duration of the Match

- The match will start on time regardless of whether the teams are ready to play or not or may start earlier if both teams are ready and consent to an earlier kick-off
- The Referees whistle will still signal the start.
- A hooter or electronic scoreboard is used for the match, the Referees whistle will end of the match if no siren or scoreboard is available..
- If teams are not ready to play at the scheduled kick off time, the referee will start the clock for a 5 minute countdown after this the match will be deemed a forfeit and the result will be a 6-0 win to the team that is ready to play the match.
- The start times of each scheduled match will be governed by the venues clock, referee or GCFA Official and not by an individual's time piece regardless of accuracy.

The Start and Restart of Play

- The match will start on time regardless of whether the teams are ready to play or not or may start earlier if both teams are ready and consent to an earlier kick-off
- The Referees whistle will still signal the start and end of the match.
- If a hooter or electronic scoreboard is used for the match, the Referees whistle will still indicate the start and end of the match.
- If there is a discrepancy between the electronic scoreboard and the Referees time of the match, the Referees time of the match shall be final.

- If teams are not ready to play at the scheduled kick off time, the referee will start the clock for a 5 minute countdown after this the match will be deemed a forfeit and the result will be a 6-0 win to the team that is ready to play the match.
- The start times of each scheduled match will be governed by the venues clock, referee or GCFA Official and not by an individual's time piece regardless of accuracy.

The Ball in and Out of Play

- The Ball in and Out of Play shall be in accordance with the FIFA Futsal Laws of the Game.
- There is no height restrictions on the ball in play provided it meets the other requirements as defined in the FIFA Futsal Laws of the Game.
- However, if the ball touches the ceiling or any structures eg: safety nets, lights, basketball hoops, beams ect, play shall be restarted with a kick-in to the opponents of the team which last touched the ball in accordance with the FIFA Futsal Laws of the Game.
- Where multiple line markings are present on the Pitch, it is the responsibilities of the Teams coach, manager and players to ensure they are aware of which lines make up Futsal Pitch markings prior to the start of the Match.

The Method of Scoring

- A goal is scored in accordance with the FIFA Futsal Laws of the Game
- The Decisions of the Referee regarding facts connected with play including whether or not a goal is scored and the result of the match, are final.
- During the Regular Season:
 - The team that scores the greater number of goals during a match shall be the winner.
 - If both teams score an equal number of goals during the match then match will be declared a Score Draw
- If no goals are scored during a match then the match will be declared a Draw.
- During the Final Series:
 - The team that scores the greater number of goals during a match shall be the winner.

- If both teams score an equal number of goals during the match or if no goals are scored during a match then extra time comprising of two (2) equal periods of five (5) minutes will be played.
- If both teams score an equal number of goals or if no goals are scored during extra time, a penalty shoot out will determine the winner

Venue Conditions

- No smoking inside venues
- No alcoholic beverages are permitted inside venues
- No animals are permitted inside venues
- **Persons causing any damage to the venue and or its fittings and fixtures will be held responsible for all costs and the matter will be referred to the Disciplinary Committee**
- All facilities, i.e. Change rooms etc shall be left in a clean and tidy condition
- No spectators are permitted onto the playing field. Only players, coaching staff and officials permitted
- Should any team player be involved in any fighting within the facility, whether inside the venue or car park, will be thrown out of their club and its competitions and will face a 5 year ban from Gold Coast Futsal Association and all its competitions and events.

Disciplinary Sanctions for Teams

- The Match Sheets **MUST** be signed and checked that all information is true and correct including Yellow / Red cards and score **AT THE END OF EACH GAME** by a team official. **NO EXEPTIONS.** team officials that refuse to sign the team sheet after the game for whatever reason will incur a 1 match suspension with no rights to appeal and a \$50 Dollar fine
- If teams are not ready to play at the scheduled kick off time (minimum of three (3) players who are ready with correct Players Equipment), the match will be deemed a forfeit and the result will be on 6- 0 win to the opponent.
- Should any team be involved in any fighting within the facility, whether during a match, inside the venue or on the venue grounds including the car park, could face de-registration from their representative club, may no longer be permitted to participate in the GCFA League and may be subject to further action which may include police involvement where charges may be laid, as well as additional sanctions imposed by Football Queensland Futsal which may include a life ban.
- Teams that field unregistered or suspended players or Players who were not on the team nomination list of players submitted by the team upon registration will forfeit the matches the players participated in. The result will be recorded as a 6-0 win to the opposing team. The team will also be required to appear before a Disciplinary Committee to state why they should not be removed from the competition.
- Any forfeit by a Team will incur a 6-0 loss.

Disciplinary Sanctions for Players

- Disciplinary Sanctions from other FQF Competitions may affect a player's eligibility to compete in GCFA match. All suspensions from other FQF Competitions which affect Players in the GCFA will be enforced. The FQF Decision regarding suspensions is final
- Players serving suspensions by a red card **CAN NOT PLAY AT ANY OTHER COMPETITION OR VENUE HOSTED BY GCFA** until the Player/ Coach has served their suspension in the Competition/Venue they acquired the sanction.
- Yellow and Red Cards may be issued to players and substitutes before and after the match, when the player or substitute is off the pitch. Where the player cannot be directly informed (eg if removed from the Field of Play due to Injury), The Referee may sanction the player when the player is off the pitch.
- Yellow and Red Cards will be recorded by the Assistant Referees and the Host Club
- Should any player be involved in any fighting, being abusive or intimidating towards a person within the facility, whether during a match, inside the venue or on the venue grounds including the car park, could face de-registration from their representative club, may no longer be permitted to participate in the GCFA League and may be subject to further action which may include police involvement where charges may be laid, as well as additional sanctions imposed by Football Queensland Futsal which may include a life ban.

Yellow Cards

- Any player who accumulates four (4) yellow cards will be suspended for their next competition match. This is a cumulative total over the season.
- Should a player accumulate a further three (3) yellow cards in a season, the player will incur an automatic suspension of two (2) matches.
- If a player receives two (2) yellow cards in one (1) match, these two yellow cards are added to the cumulative yellow card total, plus the Player will receive an automatic one (1) match suspension for being shown a red card.
- If more than one suspension occurs, suspensions cannot be served concurrently
- Disciplinary cards issued throughout the competition will not continue into the finals series.
- A player cannot appeal a yellow card decision by the Referee.
- A player may be cautioned by the Referee for incorrect Equipment through dissent by action
- A player may be cautioned by the Referee or ask the player to leave the field of play to allow the player to regain his/her composure for the use of an offensive word or not acting according to the principals of Fair Play and Code of Behaviour and Code of Ethics.
- The team may be able to substitute the player that has been ask to leave the pitch

Red Cards

- A player that receives a red card during a match must leave the field of play and will not be able to re-join their bench, if the suspended player cannot return to parents then they must be kept under the coaches supervision and senior players must leave the venue entirely.
- A player receiving a red card can be replaced by a substitute in accordance with the FIFA Futsal Laws of the Game.
- A player receiving a red card as a result of two (2) cautions in one match will receive an automatic one (1) match suspension.
- A player receiving a straight red card for Denying an Obvious Goal Scoring Opportunity will receive an automatic one (1) match suspension.
- All sanctions are in accordance with the FQF Disciplinary Policy.
- Red cards issued throughout the competition will not continue into the finals series.
- If more than one suspension occurs, suspensions cannot be served concurrently

The Host Club reserves the right to ask a player sent from the field of play for any reason to face a Disciplinary Committee. A player has the right to appeal decision made by the Disciplinary Committee. The appeal must be made in writing and addressed to the Appeals Committee c/- the Managing Director Gold Coast Futsal Association with a fee of fifty (\$50) dollars.

A player has the right to appeal a decision made by the Disciplinary Committee. The appeal must be made in writing and addressed to the Appeals Committee c/- the Managing Director Gold Coast Futsal Association with a fee of fifty (\$50) dollars

Disciplinary Sanctions for Team/Club Officials/Spectators

- Team Officials and Spectators are to act in a responsible manner
- Team Officials and Spectators are subject to the FFA Code of Behaviour and Code of Ethics.
- If they are deemed to be in breach of these codes, they may be asked to leave the Field of Play (for Team Officials) and / or the Venue (for both Team Officials and Spectators) by either the Match Official or the Host Club.
- If a Team Official has been asked to leave the Field of Play then an automatic one (1) match suspension will occur for the first incident. If it is the second incident, then a two (2) match suspension will occur. Any further incidents or cases in which the Match Official deems that the Team Official requires further sanctions (such as threatening of participants including the Match Officials) will be subject to appear before a Disciplinary Committee. Sanctions may include no further participation in the GCFA League, suspensions or de-registrations by the Representative Club and / or Football Queensland and in some cases, Police involvement.
- If a Team Official or Spectator has been asked to leave the Venue, GCFA has the sole discretion to request they appear before a Disciplinary Committee before being allowed to re-enter the venue for the remainder of the Futsal season. Sanctions may include no further participation in the GCFA League, suspensions or de-registrations by the Representative Club and / or Football Queensland and in some cases, Police involvement.
- Matches will not continue until the Team Official or Spectator has left the Field of Play and / or Venue
- No Spectators at anytime what so ever will be allowed to enter onto the courts unless permitted by the referee or venue manager

Forfeits

Forfeits relate to the following;

- Teams that can't produce Three (3) registered players on the field of play in full strip ready to play at the scheduled kick off time.
- Teams that play unregistered, suspended players or player that are not on the team nomination sheet submitted by the team upon registration.
- Teams forfeiting a match will lose the game 6-0.

Disputes and Protests

- If there is a protest from the Match regarding the Score, the playing of an Ineligible player, or an issue to do with time, or equipment including uniform or pitch markings / nets, then the protest must be lodged within an hour after the conclusion of the match. Any protest regarding any other facet of the match must be lodged within twenty four (24) hours after the match in question. If an unfounded or irresponsible protest is lodged, the GCFA may impose a fine. GCFA must keep a record of any protests lodged and their outcome.
- All disputes outside of the Rules of Competition will be dealt with in accordance with the FFA Grievance Resolution Regulations.
- All complaints must be in writing completed ONLY by a team official (not parent or player) in the prescribed form.

Misconduct by Players/Officials & Spectators

Teams/Clubs may be fined for but not limited to the following.(all fines are per each offence)- Fines may range from \$50 and upwards depending on the offence committed & the discretion of the Disciplinary Committee

- Bringing the game into disrepute
- foul and abusive language.
- Violent misconduct.
- Club / Team misconduct
- Falsification of official documents
- Falsification of Registration Forms
- Falsification of Team Sheets
- Playing an ineligible player
- Causing a game to be abandoned

Fees may be charged and applicable for the following

• Request for fixture changes	\$50.00
• Teams/Clubs failing to notify GCFA by email 48 hours before a due schedule Game /Match of their Absence	\$50.00
• Appeals Application Fee for Red Card	\$50.00
• Coach/Official refusing to sign team sheet	\$50.00
• Forfeits for a Semi-Final	\$100.00
• Forfeits for a Final	\$200.00

Special Circumstances

- GCFA in conjunction with FQF, issue any instructions necessitated by special circumstances that may arise during the League. These instructions shall form an integral part of these Rules of Competitions
- Matters not provided for in these Rules and cases of force majeure shall be decided by GCFA these decisions shall be final.
- Nothing contained herein shall prevent the Host Club of the GCFA from taking a course of action to meet unforeseeable circumstances not covered by the Rules of Competition contained herein.

Substitutions (FIFA Law #3)

- Goalkeepers – All Substitutes must be made via his/her own teams substitution zone.
- The players entering the pitch does so via his/her own teams substitution zone BUT NOT until the player leaving the pitch has completely crossed the line.
- On field goalkeeper changeovers done when in possession of goal clearance .
- There will be NO stopping of play or time for the substitutions to take place.
- In the event that a substitute enters the field of play prior to the player leaving the game crossing the line, then the substitute will be ordered off the field to re-enter the field as per Fifa Law #3 and be issued with a yellow card.

GCFA Player/Parent/Coach Agreement

Please Detach this agreement from handbook and must be returned by the coach or manager with the team nomination form at registration before the start of the competition.

This agreement is enforceable upon all parties signed herein acknowledging the terms and conditions upon a) entry is given, b) the conduct of player/parent/coach is understood.

By signing this agreement you have read the “Player Handbook” which is posted on the website www.goldcoastcityfutsalassociation.com.au and agree to be bound by and abide by all its rules and regulations.

The coach/s and manager/delegate agrees to be responsible for the team/parents/players both severally and jointly in this regard.

Players will not be permitted to participate until this document is signed by both themselves and parent/guardian.

All parties acknowledge and accept that players will not be permitted to participate unless fully financial to Gold Coast City Futsal Association prior to commencement of the League.

Players Name	Players Signature	Parent/Guardian Signature
1.		
2.		
3.		
4.		
5.		
6.		
7.		
8.		
9.		
10.		

COACH: _____

MANAGER: _____