

“To have Australian referees regarded as world class officials”

2016/17 Laws of the Game Changes

The 130th IFAB AGM held in Cardiff on 5 March 2016 unanimously approved the IFAB Technical Subcommittee's extensive revision of the Laws of the Game.

This revision is probably the most comprehensive in The IFAB's 130 year history and has reorganised and updated the Laws of the Game book to make it far more easy to read, understand and use not just for referees but for anyone interested in the Laws and in football.

The IFAB has redesigned the Law book so that its appearance and content is appropriate for football in the 21st century.

The IFAB is the body responsible for the Laws of the Game worldwide and national football associations, confederations and competitions are not permitted to change the Laws without the permission of The IFAB AGM.

New text is in [blue](#).

Law 01 - The Field of Play

Logos/emblems of Football Associations, competitions etc. are allowed on corner flags - but no advertising.

Law 02 - The Ball

No changes.

- A match may not start or continue if a team has fewer than 7 players
- Substitutes can take any restart provided they first enter the field of play
- Anyone not named on the team list as a player, substitute or team official is deemed to be an outside agent
- If play is stopped and the interference was by a team official, substitute, substituted or sent off player, play restarts with a direct free kick or penalty kick
- If something/someone (other than a player) touches a ball going into the goal, the referee can award the goal if the ball goes in the goal and the touch had no impact on the defenders (unless in opponents' goal)
- If a goal is scored with an extra person on the field and referee has restarted play, the goal stands and the match continues

- Law 5 now allows the referee to send a player off before the kick-off (from the pre-match inspection of the field of play onwards) and in terms of the player being replaced, a player sent off:
 - before the team list has been submitted - can not appear on team list in any capacity
 - after team list submitted but before kick-off - can be replaced by named substitute (who can not be replaced; team may still make full number of substitutions as is the current Law)
 - after the kick-off - can not be replaced

Any tape or other material on/covering socks must be same colour as the sock (photos below show what will no longer be permitted).

- A player losing footwear or shinguard accidentally can play on until next stoppage
- Electronic communication with substitutes is forbidden
- Player can return during play after changing/correcting equipment, once equipment has been checked (by referee, 4th official, AR or AAR) and referee signals
- Undershorts must be colour of shorts or hem; team must all wear same colour

4. Other equipment

Non-dangerous protective equipment, for example headgear, facemasks and knee and arm protectors made of soft, lightweight padded material is permitted as are **goalkeepers' caps** and sports spectacles.

...

The use of any form of electronic communication between players (**including substitutes/substituted and sent off players**) and/or technical staff is not permitted.

5. Infringements and sanctions

For any infringement of this Law play need not be stopped and the player:

- is instructed by the referee to leave the field of play to correct the equipment
- leaves when play stops, unless the equipment has already been corrected

A player who leaves the field of play to correct or change equipment must:

- have the equipment checked by a match official before being allowed to re-enter
- only re-enter with the referee's permission (which may be given during play)

A player who enters without permission must be cautioned and if play is stopped to issue the caution, an indirect free kick is awarded from the position of the ball when play was stopped.

1. The authority of the referee

Each match is controlled by a referee who has full authority to enforce the Laws of the Game in connection with the match.

2. Decisions of the referee

Decisions will be made to the best of the referee's ability according to the Laws of the Game and the 'spirit of the game' and will be based on the opinion of the referee who has the discretion to take appropriate action within the framework of the 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.

The referee may not change a decision on realising that it is incorrect or on the advice of another match official if play has restarted or the referee has signalled the end of the first or second half (including extra time) and left the field of play or terminated the match.

If a referee is incapacitated, play may continue under the supervision of the other match officials until the ball is next out of play.

3. Powers and duties

Disciplinary action

- punishes the more serious offence, in terms of sanction, restart, physical severity and tactical impact, when more than one offence occurs at the same time
- takes disciplinary action against players guilty of cautionable and sending-off offences
- has the authority to take disciplinary action from entering the field of play for the pre-match inspection until leaving the field of play after the match ends (including kicks from the penalty mark). If, before entering the field of play at the start of the match, a player commits a sending-off offence, the referee has the authority to prevent the player taking part in the match (see Law 3.6); the referee will report any other misconduct
- has the power to show yellow or red cards from entering the field of play at the start of the match until after the match has ended, including during the half-time interval, extra time and kicks from the penalty mark
- takes action against team officials who fail to act in a responsible manner and may expel them from the field of play and its immediate surrounds
- acts on the advice of other match officials regarding incidents that the referee has not seen

3. Powers and duties

Injuries

- a player is injured as the result of a physical offence for which the opponent is cautioned or sent off (e.g. reckless or serious foul challenge), if the assessment/treatment is completed quickly

Outside interference

- an extra ball, other object or animal enters the field of play during the match, the referee must:
- stop play (and restart with a dropped ball) only if it interferes with play **unless the ball is going into the goal and if the interference does not prevent a defending player playing the ball, the goal is awarded if the ball enters the goal (even if contact was made with the ball) unless the ball enters the opponents' goal**
- allow play to continue if it does not interfere with play and have it removed at the earliest possible opportunity

4. Referee's equipment

Compulsory equipment:

- Whistle(s)
- Watches (s)
- Red and yellow cards
- Notebook (or other means of keeping a record of the match)

Other equipment

Referees may be permitted to use:

- Equipment for communicating with other match officials - buzzer/beep flags, headsets etc.
- EPTS or other fitness monitoring equipment

Referees and other match officials are prohibited from wearing jewellery or any other electronic equipment.

5. Referee Signals

In addition to the current 'two armed' signal for an advantage, a similar 'one arm' signal is now permitted as it is not always easy for referees to run with both arms extended.

The match officials operate under the direction of the referee. In the event of undue interference or improper conduct, the referee will relieve them of their duties and make a report to the appropriate authorities. ...

The match officials assist the referee with inspecting the field of play, the balls and players' equipment (including if problems have been resolved) and maintaining records of time, goals, misconduct etc.

Competition rules must state clearly who replaces a match official who is unable to start or continue and any associated changes. In particular, it must be clear whether, if the referee is unable to continue, the fourth official or the senior assistant referee or senior additional assistant referee takes over.

1. Assistant Referees

Indicate when:

- the whole of the ball leaves the field of play and which team is entitled to a corner kick, goal kick or throw-in
- a player in an offside position may be penalised
- a substitution is requested
- at penalty kicks, the goalkeeper moves off the goal line before the ball is kicked and if the ball crosses the line; if additional assistant referees have been appointed the assistant referee takes a position in line with the penalty mark

The assistant referee's assistance also includes monitoring the substitution procedure. The assistant referee may enter the field of play to help control the 9.15m (10 yards) distance

2. Fourth Official

The fourth official's assistance also includes:

- supervising the substitution procedure
- checking a player's/substitute's equipment
- the re-entry of a player following a signal/approval from the referee
- supervising the replacement balls
- indicating the minimum amount of additional time the referee intends to play at the end of each half (including extra time)
- informing the referee of irresponsible behaviour by any technical area occupant

3. Additional Assistant Referees

The additional assistant referees may indicate:

- when the whole of the ball passes over the goal line, including when a goal is scored
- which team is entitled to a corner kick or goal kick
- whether, at penalty kicks, the goalkeeper moves off the goal line before the ball is kicked and if the ball crosses the line

Allowance for time lost

Allowance is made by the referee in each half for all time lost in that half through:

- substitutions
- assessment and/or removal of injured players
- wasting time
- disciplinary sanctions
- stoppages for drinks or other medical reasons permitted by competition rules
- any other cause, including any significant delay to a restart (e.g. goal celebrations)

The fourth official indicates the minimum additional time decided by the referee at the end of the final minute of each half. The additional time may be increased by the referee but not reduced.

The referee must not compensate for a timekeeping error during the first half by changing the length of the second half.

A kick-off starts both halves of a match, both halves of extra time and restarts play after a goal has been scored. Free kicks (direct or indirect), penalty kicks, throw-ins, goal kicks and corner kicks are other restarts (see Laws 13 to 17). A dropped ball is the restart when the referee stops play and the Law does not require one of the above restarts.

If an infringement occurs when the ball is not in play this does not change how play is restarted.

- Ball must clearly move to be in play for all kicked restarts
- Referee can not 'manufacture' outcome of a dropped ball
- Ball can be kicked in any direction at kick-off

Referees must make sure that players are in their own half as now there is no need for one to be in the opposing half

1. Kick-off

Procedure

- the team that wins the toss of a coin decides which goal it will attack in the first half
- their opponents take the kick-off
- the team that wins the toss takes the kick-off to start the second half
- for the second half, the teams change ends and attack the opposite goals
- after a team scores a goal, the kick-off is taken by their opponents

For every kick-off:

- all players must be in their own half of the field of play
- the opponents of the team taking the kick-off must be at least 9.15 m (10 yds) from the ball until it is in play
- the ball must be stationary on the centre mark
the referee gives a signal
- **the ball is in play when it is kicked and clearly moves**
- a goal may be scored directly **against the opponents** from the kick-off

2. Dropped ball

Procedure

The referee drops the ball at the position where it was when play was stopped, unless play was stopped inside the goal area in which case the ball is dropped on the goal area line which is parallel to the goal line at the point nearest to where the ball was when play was stopped.

The ball is in play when it touches the ground.

Any number of players may contest a dropped ball (including the goalkeepers); the referee cannot decide who may contest a dropped ball or its outcome.

Infringements and sanctions

The ball is dropped again if it:

- touches a player before it touches the ground
- leaves the field of play after it touches the ground, without touching a player

If a dropped ball enters the goal without touching **at least two players** play is restarted with:

- a goal kick if it enters the opponents' goal
- a corner kick if it enters the team's goal

1. Ball out of play

The ball is out of play when:

- it has wholly passed over the goal line or touchline on the ground or in the air
- play has been stopped by the referee

2. Ball in play

The ball is in play at all other times, including when it rebounds off **a match official**, goalpost, crossbar or corner flagpost and remains in the field of play.

3. Kicks from the penalty mark

Kicks from the penalty mark are taken after the match has ended and unless otherwise stated, the relevant Laws of the Game apply.

Procedure

Before kicks from the penalty mark start

- Unless there are other considerations (e.g. ground conditions, safety etc.), the referee tosses a coin to decide the goal at which the kicks will be taken which may only be changed for safety reasons or if the goal or playing surface becomes unusable
- The referee tosses a coin again and the team that wins the toss decides whether to take the first or second kick
- With the exception of a substitute for an injured goalkeeper, only players who are on the field of play or are temporarily off the field of play (injury, adjusting equipment etc.) at the end of the match are eligible to take kicks
- Each team is responsible for selecting from the eligible players the order in which they will take the kicks. The referee is not informed of the order
- If at the end of the match and before or during the kicks one team has a greater number of players than its opponents, it must reduce its numbers to the same number as its opponents and the referee must be informed of the name and number of each player excluded. Any excluded player is not eligible to take part in the kicks (except as outlined below)
- A goalkeeper who is unable to continue before or during the kicks and whose team has not used its maximum permitted number of substitutes, may be replaced by a named substitute, or a player excluded to equalise the number of players, but the goalkeeper takes no further part and may not take a kick

3. Kicks from the penalty mark (cont)

During kicks from the penalty mark

- Only eligible players and match officials are permitted to remain on the field of play
- All eligible players, except the player taking the kick and the two goalkeepers, must remain within the centre circle
- The goalkeeper of the kicker must remain on the field of play, outside the penalty area, on the goal line where it meets the penalty area boundary line
- An eligible player may change places with the goalkeeper
- **The kick is completed when the ball stops moving, goes out of play or the referee stops play for any infringement of the Laws**
- The referee keeps a record of the kicks

3. Kicks from the penalty mark (cont)

Subject to the conditions explained below, both teams take five kicks

- The kicks are taken alternately by the teams
- 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
- If, after both teams have taken five kicks, the scores are level kicks continue until one team has scored a goal more than the other from the same number of kicks
- Each kick is taken by a different player and all eligible players must take a kick before any player can take a second kick
- The above principle continues for any subsequent sequence of kicks but a team may change the order of kickers
- Kicks from the penalty mark must not be delayed for a player who leaves the field of play. The player's kick will be forfeited (not scored) if the player does not return in time to take a kick

3. Kicks from the penalty mark (cont)

Substitutions and send offs during kicks from the penalty mark

- A player, substitute or substituted player may be cautioned or sent off
- A goalkeeper who is sent off must be replaced by an eligible player
- A player other than the goalkeeper who is unable to continue may not be replaced
- The referee must not abandon the match if a team is reduced to fewer than seven players

1. Offside position

It is not an offence to be in an offside position.

A player is in an offside position if:

- any part of the head, body or feet is in the opponents' half (excluding the halfway line) and
- any part of the head, body or feet is nearer to the opponents' goal line than both the ball and the second-last opponent

The hands and arms of all players, including the goalkeepers, are not considered.

A player is not in an offside position if level with the:

- second-last opponent or
- last two opponents

2. Offside offence

A player in an offside position **at the moment the ball is played or touched** by a team-mate is **only penalised on becoming** involved in active play by:

- interfering with play by playing or touching a ball passed or touched by a team-mate or
- interfering with an opponent by:
 - preventing an opponent from playing or being able to play the ball by clearly obstructing the opponent's line of vision or
 - challenging an opponent for the ball or
 - clearly attempting to play a ball which is close to him when this action impacts on an opponent or
 - making an obvious action which clearly impacts on the ability of an opponent to play the ball

or

- gaining an advantage by playing the ball **or interfering with an opponent** when it has:
 - rebounded or been deflected off the goalpost, crossbar or an opponent
 - been deliberately saved by any opponent

A player in an offside position receiving the ball from an opponent who deliberately plays the ball (except from a deliberate save by any opponent) is not considered to have gained an advantage.

A 'save' is when a player stops a ball which is going into or very close to the goal with any part of the body except the hands (unless the goalkeeper within the penalty area).

3. No offence

There is no offside offence if a player receives the ball directly from:

- a goal kick
- a throw-in
- a corner kick

4. Infringements and sanctions

If an offside offence occurs, the referee awards an indirect free kick **where the offence occurred, including if it is in the player's own half of the field of play.**

A defending player who leaves the field of play without the referee's permission shall be considered to be on the goal line or touchline for the purposes of offside until the next stoppage in play **or until the defending team has played the ball towards the halfway line and it is outside their penalty area.** If the player left the field of play deliberately, the player must be cautioned when the ball is next out of play.

An attacking player may step or stay off the field of play not to be involved in active play. If the player re-enters from the goal line and becomes involved in play before the next stoppage in play, **or the defending team has played the ball towards the halfway line and it is outside their penalty area, the player shall be considered to be positioned on the goal line for the purposes of offside.** A player who deliberately leaves the field of play and re-enters without the referee's permission and is not penalised for offside and gains an advantage must be cautioned.

If an attacking player remains stationary between the goalposts and inside the goal as the ball enters the goal, a goal must be awarded unless **the player commits an offside offence or Law 12 offence in which case** play is restarted with an indirect or direct free kick.

Direct and indirect free kicks and penalty kicks can only be awarded for offences and infringements committed when the ball is in play.

1. Direct free kick

A direct free kick is awarded if a player commits any of the following offences against an opponent in a manner considered by the referee to be careless, reckless or using excessive force:

- charges
- jumps at
- kicks or attempts to kick
- pushes
- strikes or attempts to strike (including head-butt)
- tackles or challenges
- trips or attempts to trip

If an offence involves contact it is penalised by a direct free kick or penalty kick.

1. Direct free kick (cont)

- Careless is when a player shows a lack of attention or consideration when making a challenge or acts without precaution. No disciplinary sanction is needed
- Reckless is when a player acts **with disregard** to the danger to, or consequences for, an opponent and must be cautioned
- Using excessive force is when **a player exceeds** the necessary use of force and endangers the safety of an opponent and must be sent off

1. Direct free kick (cont)

A direct free kick is awarded if a player commits any of the following offences:

- handles the ball deliberately (except for the goalkeeper within their penalty area)
- holds an opponent
- impedes an opponent **with contact**
- spits at an opponent

See also offences in Law 3

1. Direct free kick (cont)

Handling the ball

Handling the ball involves a deliberate act of a player making contact with the ball with the hand or arm.

The following must be considered:

- the movement of the hand towards the ball (not the ball towards the hand)
- the distance between the opponent and the ball (unexpected ball)
- the position of the hand does not necessarily mean that there is an infringement
- touching the ball with an object held in the hand (clothing, shinguard etc.) is an infringement
- hitting the ball with a thrown object (boot, shinguard etc.) is an infringement

The goalkeeper has the same restrictions on handling the ball as any other player outside the penalty area. Inside their penalty area, the goalkeeper cannot be guilty of a handling offence incurring a direct free kick or any related sanction but can be guilty of handling offences that incur an indirect free kick.

2. Indirect free kick

An indirect free kick is awarded if a player:

- plays in a dangerous manner
- impedes the progress of an opponent **without any contact being made**
- prevents the goalkeeper from releasing the ball from the hands or kicks or attempts to kick the ball when the goalkeeper is in the process of releasing it
- commits any other offence, not mentioned in the Laws, for which play is stopped to caution or send off a player

2. Indirect free kick (cont)

An indirect free kick is awarded if a goalkeeper, inside their penalty area, commits any of the following offences:

- controls the ball with the hands for more than six seconds before releasing it
- touches the ball with the hands after:
- releasing it and before it has touched another player
- it has been deliberately kicked to the goalkeeper by a team-mate
- receiving it directly from a throw-in taken by a team-mate

2. Indirect free kick (cont)

A goalkeeper is considered to be in control of the ball when:

- the ball is between the hands or between the hand and any surface (e.g. ground, own body) or by touching it with any part of the hands or arms except if the ball rebounds accidentally from the goalkeeper or the goalkeeper has made a save
- holding the ball in the outstretched open hand
- bouncing it on the ground or throwing it in the air

A goalkeeper cannot be challenged by an opponent when in control of the ball with the hands.

2. Indirect free kick (cont)

Playing in a dangerous manner

Playing in a dangerous manner is any action that, while trying to play the ball, threatens injury to someone (including the player themselves) and includes preventing a nearby opponent from playing the ball for fear of injury.

A scissors or bicycle kick is permissible provided that it is not dangerous to an opponent.

Impeding the progress of an opponent without contact

Impeding the progress of an opponent means moving into the opponent's path to obstruct, block, slow down or force a change of direction when the ball is not within playing distance of either player.

All players have a right to their position on the field of play; being in the way of an opponent is not the same as moving into the way of an opponent.

A player may shield the ball by taking a position between an opponent and the ball if the ball is within playing distance and the opponent is not held off with the arms or body. If the ball is within playing distance, the player may be fairly charged by an opponent.

3. Disciplinary action

The referee has the authority to take disciplinary action from entering the field of play for the pre-match inspection until leaving the field of play after the match ends (including kicks from the penalty mark).

If, before entering the field of play at the start of the match, a player commits a sending-off offence, the referee has the authority to prevent the player taking part in the match (see Law 3.6); the referee will report any other misconduct.

A player who commits a cautionable or sending-off offence, either on or off the field of play, against an opponent, a team-mate, a match official or any other person or the Laws of the Game, is disciplined according to the offence.

The yellow card communicates a caution and the red card communicates a sending-off.

Only a player, substitute or substituted player may be shown the red or yellow card.

3. Disciplinary action (cont)

Delaying the restart of play to show a card

Once the referee has decided to caution or send off a player, play must not be restarted until the sanction has been administered.

3. Disciplinary action (cont)

Advantage

If the referee plays the advantage for an offence for which a caution/send off would have been issued had play been stopped, this caution/send off must be issued when the ball is next out of play, except when the denial of an obvious goal-scoring opportunity results in a goal the player is cautioned for unsporting behaviour.

Advantage should not be applied in situations involving serious foul play, violent conduct or a second cautionable offence **unless there is a clear opportunity to score a goal. The referee must send off the player when the ball is next out of play but if the player plays the ball or challenges/interferes with an opponent, the referee will stop play, send off the player and restart with an indirect free kick.**

If a defender starts holding an attacker outside the penalty area and continues holding him inside the penalty area, the referee must award a penalty kick.

3. Disciplinary action (cont)

Cautionable offences

A player is cautioned if guilty of:

- delaying the restart of play
- dissent by word or action
- entering, re-entering or deliberately leaving the field of play without the referee's permission
- failing to respect the required distance when play is restarted with a corner kick, free kick or throw-in
- persistent infringement of the Laws of the Game (no specific number or pattern of infringements constitutes "persistent")
- unsporting behaviour

A substitute or substituted player is cautioned if guilty of:

- delaying the restart of play
- dissent by word or action
- entering or re-entering the field of play without the referee's permission
- unsporting behaviour

3. Disciplinary action (cont)

Cautions for unsporting behaviour

There are different circumstances when a player must be cautioned for unsporting behaviour including if a player:

- attempts to deceive the referee e.g. by feigning injury or pretending to have been fouled (simulation)
- changes places with the goalkeeper during play or without the referee's permission
- commits in a reckless manner a direct free kick offence
- commits a foul **or handles** the ball to interfere with or stop a promising attack
- handles the ball in an attempt to score a goal (whether or not the attempt is successful) **or in an unsuccessful attempt to prevent a goal**
- makes unauthorised marks on the field of play
- plays the ball when leaving the field of play after being given permission to leave
- shows a lack of respect for the game
- uses a deliberate trick to pass the ball (including from a free kick) to the goalkeeper with the head, chest, knee etc. to circumvent the Law, whether or not the goalkeeper touches the ball with the hands
- verbally distracts an opponent during play or at a restart

3. Disciplinary action (cont)

Celebration of a goal

Players can celebrate when a goal is scored, but the celebration must not be excessive; choreographed celebrations are not encouraged and must not cause excessive time-wasting.

Leaving the field of play to celebrate a goal is not a cautionable offence but players should return as soon as possible.

A player must be cautioned for:

- climbing onto a perimeter fence
- gesturing in a provocative, derisory or inflammatory way
- covering the head or face with a mask or other similar item
- removing the shirt or covering the head with the shirt

3. Disciplinary action (cont)

Delaying the restart of play

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

- appearing to take a throw-in but suddenly leaving it to a team-mate to take
- delaying leaving the field of play when being substituted
- excessively delaying a restart
- kicking or carrying the ball away, or provoking a confrontation by deliberately touching the ball after the referee has stopped play
- taking a free kick from the wrong position to force a retake

3. Disciplinary action (cont)

Sending-off offences

A player, substitute or substituted player who commits any of the following offences is sent off:

- denying the opposing team a goal or an obvious goal-scoring opportunity by deliberately handling the ball (except a goalkeeper within their penalty area)
- denying an obvious goal-scoring opportunity to an opponent moving towards the opponents' goal by an offence punishable by a free kick (unless as outlined below)
- serious foul play
- spitting at an opponent or any other person
- violent conduct
- using offensive, insulting or abusive language and/or gestures
- receiving a second caution in the same match

A player, substitute or substituted player who has been sent off must leave the vicinity of the field of play and the technical area.

3. Disciplinary action (cont)

Denying a goal or an obvious goalscoring opportunity

Where a player denies the opposing team a goal or an obvious goal-scoring opportunity by a deliberate handball offence the player is sent off wherever the offence occurs.

Where a player commits an offence against an opponent within their own penalty area which denies an opponent an obvious goal-scoring opportunity and the referee awards a penalty kick, the offending player is cautioned unless:

- the offence is holding, pulling or pushing or
- the offending player does not attempt to play the ball or there is no possibility for the player making the challenge to play the ball or
- the offence is one which is punishable by a red card wherever it occurs on the field of play (e.g. serious foul play, violent conduct etc.)

In all the above circumstances the player is sent off.

The following must be considered:

- distance between the offence and the goal
- general direction of the play
- likelihood of keeping or gaining control of the ball
- location and number of defenders

3. Disciplinary action (cont)

Serious foul play

A tackle **or challenge** that endangers the safety of an opponent or uses excessive force or brutality must be sanctioned as serious foul play.

Any player who lunges at an opponent in challenging for the ball from the front, from the side or from behind using one or both legs, with excessive force or endangers the safety of an opponent is guilty of serious foul play.

3. Disciplinary action (cont)

Violent conduct

Violent conduct is when a player uses **or attempts to use** excessive force or brutality against an opponent when not challenging for the ball, or against a team-mate, team official, match official, spectator or any other person, **regardless of whether contact is made.**

In addition, a player who, when not challenging for the ball, deliberately strikes an opponent or any other person on the head or face with the hand or arm, is guilty of violent conduct unless the force used was negligible.

3. Disciplinary action (cont)

Offences where an object (or the ball) is thrown

If, while the ball is in play, a player, substitute or substituted player throws an object (including the ball) at an opponent or any other person the referee must stop play and if the offence was:

- reckless - caution the offender for unsporting behaviour
- using excessive force - send off the offender for violent conduct

4. Restart of play after fouls and misconduct

- If the ball is out of play, play is restarted according to the previous decision
- If the ball is in play and a player commits an offence inside the field of play against:
 - an opponent - indirect or direct free kick or penalty kick
 - a team-mate substitute, substituted player, team official or a match official - a direct free kick or penalty kick
 - any other person - a dropped ball
- If the ball is in play and a player commits an offence outside the field of play:
 - if the player is already off the field of play, play is restarted with a dropped ball
 - if the player leaves the field of play to commit the offence, play is restarted with an indirect free kick from the position of the ball when play was stopped. However, if a player leaves the field of play as part of play and commits an offence against another player, play is restarted with a free kick taken on the boundary line nearest to where the offence occurred; for direct free kick offences a penalty kick is awarded if this is within the offender's penalty area

4. Restart of play after fouls and misconduct (cont)

- If a player standing on or off the field of play throws an object at an opponent on the field of play, play is restarted with a direct free kick or penalty kick from the position where the object struck or would have struck the opponent
- Play is restarted with an indirect free kick if a:
 - player standing inside the field of play throws an object at any person outside the field of play
 - substitute or substituted player throws an object at an opponent standing inside the field of play

1. Types of free kicks

Direct and indirect free kicks are awarded to the opposing team of a player guilty of an offence or infringement.

Indirect free kick signal

The referee indicates an indirect free kick by raising the arm above the head; this signal is maintained until the kick has been taken and the ball touches another player or goes out of play.

An indirect free kick must be retaken if the referee fails to signal that the kick is indirect and the ball is kicked directly into the goal.

Ball enters the goal

- if a direct free kick is kicked directly into the opponents' goal, a goal is awarded
- if an indirect free kick is kicked directly into the opponents' goal, a goal kick is awarded
- if a direct or indirect free kick is kicked directly into the team's own goal, a corner kick is awarded

2. Procedure

All free kicks are taken from the place where the infringement occurred except:

- indirect free kicks to the attacking team for an offence inside the opponents' goal area are taken from the nearest point on the goal area line which runs parallel to the goal line
- free kicks to the defending team in their goal area may be taken from anywhere in that area
- free kicks for offences involving a player entering, re-entering or leaving the field of play without permission are taken from the position of the ball when play was stopped. However, if a player leaves the field of play as part of play and commits an offence against another player, play is restarted with a free kick taken on the boundary line nearest to where the offence occurred; for direct free kick offences a penalty kick is awarded if this is within the offender's penalty area
- the Law designates another position (see Laws 3, 11, 12)

2. Procedure (cont)

The ball:

- must be stationary and the kicker must not touch the ball again until it has touched another player
- is in play when it is kicked **and clearly moves** except for a free kick to the defending team in their penalty area where the ball is in play when it is kicked directly out of the penalty area

Until the ball is in play all opponents must remain:

- at least 9.15 m (10 yds) from the ball, unless they are on their own goal line between the goalposts
- outside the penalty area for free kicks inside the opponents' penalty area

A free kick can be taken by lifting the ball with a foot or both feet simultaneously.

Feinting to take a free kick to confuse opponents is permitted as part of football.

If a player, while correctly taking a free kick, intentionally 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 referee allows play to continue.

3. Infringements and sanctions

If, when a free kick is taken, an opponent is closer to the ball than the required distance, the kick is retaken unless the advantage can be applied; but if a player takes a free kick quickly and an opponent who is less than 9.15 m (10 yds) from the ball intercepts it, the referee allows play to continue. However, **an opponent who deliberately prevents** a free kick being taken must be cautioned for delaying the restart of play.

If, when a free kick is taken quickly by the defending team from inside its penalty area, any opponents are inside the penalty area because they did not have time to leave, the referee allows play to continue.

If, when a free kick is taken by the defending team inside its penalty area, the ball is not kicked directly out of the penalty area, the kick is retaken.

If, after the ball is in play, the kicker touches the ball again before it has touched another player an indirect free kick is awarded; if the kicker deliberately handles the ball:

- a direct free kick is awarded
- a penalty kick is awarded if the infringement occurred inside the kicker's penalty area unless the kicker was the goalkeeper in which case an indirect free kick is awarded

A penalty kick is awarded if a player commits a direct free kick offence inside their penalty area **or off the field as part of play as outlined in Laws 12 and 13.**

A goal may be scored directly from a penalty kick.

1. Procedure

The ball must be **stationary** on the penalty mark.

The player taking the penalty kick must be properly identified.

The goalkeeper must remain on the goal line, facing the kicker, between the goalposts until the ball has been kicked.

The players other than the kicker and goalkeeper must be:

- at least 9.15 m (10 yds) from the penalty mark
- behind the penalty mark
- inside the field of play
- outside the penalty area

1. Procedure (cont)

After the players have taken positions in accordance with this Law, the referee signals for the penalty kick to be taken.

The player taking the penalty kick must kick the ball forward; backheeling is permitted provided the ball moves forward.

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

The kicker must not play the ball again until it has touched another player.

The penalty kick is completed when the ball stops moving, goes out of play or the referee stops play for any infringement of the Laws.

Additional time is allowed for a penalty kick to be taken and completed at the end of each half of the match or extra time.

2. Infringements and sanctions

Once the referee has signalled for a penalty kick to be taken, the kick must be taken. If, before the ball is in play, one of the following occurs:

the player taking the penalty kick or a team-mate infringes the Laws of the Game:

- if the ball enters the goal, the kick is retaken
- if the ball does not enter the goal, the referee stops play and restarts with an indirect free kick

except for the following when play will be stopped and restarted with an indirect free kick, regardless of whether or not a goal is scored:

- a penalty kick is kicked backwards:
- a team-mate of the identified kicker takes the kick; the referee cautions the player who took the kick
- feinting to kick the ball once the kicker has completed the run-up (feinting in the run-up is permitted); the referee cautions the kicker

the goalkeeper or a team-mate infringes the Laws of the Game:

- if the ball enters the goal, a goal is awarded
- if the ball does not enter the goal, the kick is retaken; the goalkeeper is cautioned if responsible for the infringement

2. Infringements and sanctions (cont)

a player of both teams infringes the Laws of the Game, the kick is retaken **unless a player commits a more serious offence (e.g. illegal feinting)**

If, after the penalty kick has been taken:

the kicker touches the ball again before it has touched another player:

- an indirect free kick (or direct free kick for deliberate hand ball) is awarded

the ball is touched by an outside agent as it moves forward:

- the kick is retaken

the ball rebounds into the field of play from the goalkeeper, the crossbar or the goalposts and is then touched by an outside agent:

- the referee stops play
- play is restarted with a dropped ball at the position where it touched the outside agent

3. Summary table

	Outcome of the penalty kick	
	Goal	No Goal
Encroachment by attacking player	Penalty is retaken	Indirect free kick
Encroachment by defending player	Goal	Penalty is retaken
Offence by goalkeeper	Goal	Penalty is retaken and caution for goalkeeper
Ball kicked backwards	Indirect free kick	Indirect free kick
Illegal feinting	Indirect free kick and caution for kicker	Indirect free kick and caution for kicker
Wrong kicker	Indirect free kick and caution for wrong kicker	Indirect free kick and caution for wrong kicker

A throw-in is awarded to the opponents of the player who last touched the ball when the whole of the ball passes over the touchline, on the ground or in the air. A goal cannot be scored directly from a throw-in:

- if the ball enters the opponents' goal - a goal kick is awarded
- if the ball enters the thrower's goal - a corner kick is awarded

1. Procedure

At the moment of delivering the ball, the thrower must:

- face the field of play
- have part of each foot on the touchline or on the ground outside the touchline
- **throw** the ball **with both hands** from behind and over the head from the point where it left the field of play

All opponents must stand at least 2 m (2 yds) from the point at which the throw-in is taken.

The ball is in play when it enters the field of play. If the ball touches the ground before entering, the throw-in is retaken by the same team from the same position. If the throw-in is not taken correctly it is retaken by the opposing team.

If a player, while correctly taking a throw-in, intentionally throws the ball at an opponent in order to play the ball again but neither in a careless nor a reckless manner nor using excessive force, the referee allows play to continue.

The thrower must not touch the ball again until it has touched another player.

2. Infringements and sanctions

If, after the ball is in play, the thrower touches the ball again before it has touched another player an indirect free kick is awarded; if the thrower deliberately handles the ball:

- a direct free kick is awarded
- a penalty kick is awarded if the infringement occurred inside the thrower's penalty area unless the ball was handled by the defending team's goalkeeper in which case an indirect free kick is awarded

An opponent who unfairly distracts or impedes the thrower (including moving closer than 2m (2 yds) to the place where the throw-in is to be taken) is cautioned for unsporting behaviour and if the throw-in has been taken an indirect free kick is awarded.

For any other infringement of this Law the throw-in is taken by a player of the opposing team.

If an opponent unfairly distracts or impedes the thrower:

- he is cautioned for unsporting behaviour

For any other infringement of this Law:

- the throw-in is taken by a player of the opposing team

A goal kick is awarded when the whole of the ball passes over the goal line, on the ground or in the air, having last touched a player of the attacking team, and a goal is not scored.

A goal may be scored directly from a goal kick, but only against the opposing team; **if the ball directly enters the kicker's goal a corner kick is awarded to the opponents if the ball left the penalty area.**

1. Procedure

- The ball **must be stationary and** is kicked from any point within the goal area by a player of the defending team
- The ball is in play when it leaves the penalty area
- Opponents must be outside the penalty area until the ball is in play

2. Infringements and sanctions

If the ball does not leave the penalty area or is touched by a player before it leaves the penalty area the kick is retaken.

If, after the ball is in play, the kicker touches the ball again before it has touched another player an indirect free kick is awarded; if the kicker deliberately handles the ball:

- a direct free kick is awarded
- a penalty kick is awarded if the infringement occurred inside the kicker's penalty area unless the kicker was the goalkeeper in which case an indirect free kick is awarded

If an opponent who is in the penalty area when the goal kick is taken touches or challenges for the ball before it has touched another player, the goal kick is retaken.

If a player enters the penalty area before the ball is in play and fouls or is fouled by an opponent, the goal kick is retaken and the offender may be cautioned or sent off depending on the offence.

For any other infringement of this Law the kick is retaken.

A corner kick is awarded when the whole of the ball passes over the goal line, on the ground or in the air, having last touched a player of the defending team, and a goal is not scored.

A goal may be scored directly from a corner kick, but only against the opposing team; **if the ball directly enters the kicker's goal a corner kick is awarded to the opponents.**

1. Procedure

- The ball must be placed in the corner area nearest to the point where the ball passed over the goal line
- The ball **must be stationary and** is kicked by a player of the attacking team
- The ball is in play when it is kicked **and clearly moves**; it does not need to leave the corner area
- The corner flagpost must not be moved
- Opponents must remain at least 9.15 m (10 yds) from the corner arc until the ball is in play

2. Infringements and sanctions

If, after the ball is in play, the kicker touches the ball again before it has touched another player an indirect free kick is awarded; if the kicker deliberately handles the ball:

- a direct free kick is awarded
- a penalty kick is awarded if the infringement occurred inside the kicker's penalty area unless the kicker was the goalkeeper in which case an indirect free kick is awarded

If a player, while correctly taking a corner kick, intentionally 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 referee allows play to continue.

For any other infringement of this Law the kick is retaken.

“To have Australian referees regarded as world class officials”

Questions ?

Program References

IFAB Laws of the Game 2016/17

Referee Education
Football Federation Australia
Level 22, 1 Oxford St,
Darlinghurst NSW 2010
T: (02) 8020 4000
E: refereeing@ffa.com.au
W: www.ffa.com.au