[image: image1.jpg]UNITED STATES TABLE SOCCER FEDERATION

S| S
/« s

M

REFEREE CODE
ADOPTED August 1, 2008

1. REFEREES
3
1.1. BECOMING A REFEREE
3

1.1.1. Education
3
1.1.2. Testing.
3
1.1.3. Evaluation
3
2. LEVELS OF OFFICIALS
4
2.1. ASSISTANT OFFICIAL
 4

2.2. REGIONAL OFFICIAL
4

2.3. NATIONAL OFFICIAL
4

2.4. INTERNATIONAL* AND INTERNATIONAL** OFFICIAL
4

3. OFFICIATING MATCHES
5
3.1. AVAILABILITY AT TOURNAMENTS
5

3.2. OBLIGATION TO OFFICIATE
5

3.2.1. Penalty for Refusing to Officiate
5
3.3. REFEREE CODE OF CONDUCT
5

3.4. BEHAVIOR TOWARD OFFICIALS
5

3.5. IMPARTIALITY OF OFFICIALS
5

3.5.1. Reporting a Referee for Bias
5
3.5.2. Penalty for Referee Guilty of Bias
5
3.6. TOURNAMENT AUTHORIZATION CHART
6

3.7. REVIEW OF OFFICIALS
6

3.8. PAYMENT TO REFEREES
6

4. OFFICIATING
7
4.1. OFFICIAL TERMS
7

4.2. OFFICIATING PROCEDURES
7

4.2.1. Position at the Table
7
4.2.2. Detection of Jarring
7
4.2.3. Stopping Play
7
4.3. OFFICIATING EQUIPMENT
7

4.3.1. The Scoreboard
8
4.3.2. The Stopwatch
8
4.3.3. Official Patches and Attire
8
ANNEX I - Introduction to the rule book
9

ANNEX II - About Disciplinary Rules
12

ANNEX III - Compensation of Referees
13

ANNEX IV - Official scoreboard
13

ANNEX V - Referees Attire and Patches
15

USTSF REFEREE CODE - 3 - May 2008

1. REFEREES
The recruiting, formation and regulation of Referees, also referred to here as Officials, is the responsibility of the USTSF Referee Committee in cooperation with the Regional Directors and under the authority of/in cooperation with the ITSF Rules Commission. The USTSF shall train and certify new Referees according to the program put forth by the USTSF Referee committee who has the final authority in determining ranking and eligibility to officiate at USTSF sanctioned events.

1.1.
 Becoming a Referee
Anyone who wishes to become a certified ITSF/USTSF Official must be a current licensed member of the USTSF. The process for becoming a Referee begins with mandatory attendance at an approved Referee’s Clinic, which is typically held at most major tournaments, followed by passing a written examination and evaluation of ability.

1.1.1.
Education
The training of new referees includes the teaching of common rules, identify jarring, resets, and other such infractions as well as the procedures for stopping play to make calls. It is important for referees to be sufficiently knowledgeable of the rules, be able to quickly recognize violations and to be firm and confident when enforcing penalties.

1.1.2.
Testing
Upon completion of the education and training segment of the Referees Clinic, a written test will be administered to determine if the candidate has sufficient knowledge of the rules.

1.1.3.
Evaluation
Once the person passes the written exam, he/she shall be assigned to referee matches together with a National rated Referee or higher for evaluation and ranking. Newly certified referees will be promoted to the next level by the USTSF Referee Committee based on their experience and performance, up to the level of National Referee. The USTSF will recommend any National level Referees for evaluation by the ITSF Rules Commission for Progression to International Level Referee.
USTSF REFEREE CODE - 4 - AUGUST 2008

2. LEVELS OF OFFICIALS
The Referee Committee of the USTSF, in cooperation with the Rules Commission of the ITSF has specified the following ranks for Referees:

Assistant Official

Regional Official

National Official

International Official*

International Official**

The USTSF shall initially rank newly certified referees as Assistant Officials until properly evaluated and promoted to the appropriate level based on experience and ability. The USTSF shall have the right and responsibility to evaluate and promote referees up to the level of National Official and may petition the ITSF Rules Commission to request that a higher level be assigned.

2.1.
Assistant Official
Assistant Official’s may not officiate matches without a higher ranked referee at the table. Assistants are considered to be in a training period until properly evaluated and promoted to the next level.

2.2.
Regional Official
Regional Officials may officiate matches without a higher ranked official present at ITSF Pro Tour events within their local geographical area and at any USTSF Sanctioned event according to the chart below. A Regional Official may not referee matches in a Masters, International or World Championship Series tournament without a higher ranked official present and/or according to the chart below (see 3.6.).

2.3.
National Official
National Officials may officiate matches without a higher ranked official present at all USTSF events as well as ITSF tournaments, within their own country and local geographical region with the exception of World Championship Series events and/or according to the chart below (see 3.6.).

2.4.
 International* and International** Official
The rank of International one star and two stars is decided by the ITSF Rules Commission taking many factors into consideration. These considerations include overall knowledge of the rules, authority at the table, and respect of the players and other referees. International Officials may referee at any USTSF and/or ITSF tournament without restrictions.

USTSF REFEREE CODE - 5 - AUGUST 2008

3. OFFICIATING MATCHES

It is essential that referees be available to officiate matches at tournaments to help ensure a fair environment for the competitors. Officiating matches is an admirable responsibility which can be both rewarding and fulfilling.

3.1.
Availability at Tournaments
When a certified USTSF or ITSF Official registers to play in a tournament he/she will automatically be added to the list of referees available to officiate matches during the competition. If the referee is not registered in any events on a given day then he/she will be considered unavailable unless otherwise indicated.

3.2.
Obligation to Officiate
An USTSF and/or ITSF Official is required to officiate matches when called upon but may be excused in the following circumstances:

• If the Referee has been or is soon to be called up to play a match.

• If the Referee has recently finished a match and wishes to leave the tournament site.

• If there is a close relationship with any member of either team to be officiated.

• If the referee is scheduled to play the winner or loser of the match needing an official.

• Any other reason considered valid by the USTSF Referee Committee, the ITSF Rules Commission, Tournament Director, or Head Official.

3.2.1.
Penalty for Refusing to Officiate
On the first occasion that an USTSF or ITSF Referee refuses to officiate a match without a valid reason he/she will be issued a warning. Upon further refusals the Rules Commission will suspend the official for a period of time and may revoke his/her referee status. The penalty and period of suspension will be determined by the Rules Commission. The referee will be given a reasonable amount of time to file an appeal.

3.3.
Referee Code of Conduct
Referees should not engage in arguments with any player or provoke them into aggressive actions. USTSF and ITSF Officials must display exemplary behavior and respect towards the players, spectators, tournament organizers, the media, and their fellow referees. More specifically, Referees must present themselves in a manner that exhibits a highly professional and respectful image of the sport.

3.4.
Behavior Toward Officials
All Referees have the right to be respected for their position and should not be impeded in any way from exercising their duties and responsibilities at a tournament. Players who improperly challenge an official or behave in a disrespectful way toward an official will be subject to disciplinary action according to the rules of the Disciplinary Commission.

3.5.
Impartiality of Officials
All referees must be exceedingly fair and impartial when officiating matches. Any bias or favoritism will not be tolerated and will be treated in the most serious manner.

3.5.1.
Reporting a Referee for Bias
A team or player who believes they are the victim of biased actions from an official may file a complaint with the USTSF Referee Committee (or in the case of an ITSF or non-USTSF member, the ITSF Rules Commission) within one month after the date of the incident. The Referee Committee (or Rules Commission) will evaluate the claim and forward it to the Disciplinary Commission if further action is required.

3.5.2.
Penalty for Referee Guilty of Bias
Referees who are found guilty of bias after a formal review of reports submitted by the referee, players, and other witnesses will have their Referee status revoked and will not be permitted to officiate matches in an USTSF or ITSF sanctioned tournament indefinitely.

USTSF REFEREE CODE - 6 - AUGUST 2008

3.6.
Tournament Authorization Chart
Referees are authorized to officiate matches according to the following chart. In extraordinary circumstances the Head Official or Tournament Director may permit Referees to officiate matches beyond the level specified in the chart.

	
	Master Series (ITSF 3) or Pro tour (ITSF 4) ,USTSF State and Regional Championships
	World Championship Series (ITSF 1) or

International (ITSF 2) , US National Championships

	Assistant Official:

To be supervised by a
National Official or higher
	Up to the last 16
	Up to the last 64

	Regional Official
	Up to the quarter finals
	Up to the last 16

	National Official
	All
	Up to the semi-finals

	International* and International** Official
	All
	All

3.7.
Review of Officials
The rankings of Officials are valid for the entire tournament year. Rankings can be changed during the course of the season based on the Official’s performance plus feedback from players, referees, and tournament directors. The ITSF Rules Commission will also accept recommendations from Member Federation’s Head Official or Sport Commission.

3.8.
Payment to Referees
The ITSF Rules Commission shall set the amounts to be paid to the Referees for the entire tournament year. The amount of payment is based on the level of the tournament as specified by the ITSF and the ranking of the Referee (see Annex III)

USTSF REFEREE CODE - 7 - AUGUST 2008

4. OFFICIATING
Referees should exercise their officiating duties in a consistent manner while adhering to the standard procedures specified in this manual and as instructed by the ITSF Rules Commission.

4.1.
Official Terms
Jar (Jarring): Slamming a rod into the table during play which jeopardizes the opponent’s possession of the ball.

Reset: Bumping a rod into the table which does not affect the opponent’s possession but hinders the player’s ability to execute a pass or shot.

Distraction: Making noises or movements during play that are deemed to divert the opponent’s attention away from the play.

Dead Ball: A ball which has completely stopped moving on the table and is out of reach of all player figures.

Serve: Process of putting the ball into play at the beginning of the game, after a point is scored or as determined by rule. The Serve begins at the middle man of the five man rod.

Ready Protocol: Method for ensuring that the opponent is ready before serving the ball or resuming play. After both teams are deemed ready, the player in possession of the ball must touch two men and wait one second before the ball may be advanced.

Possession: The ball is within reach of a player figure and in control or has been played forward or backwards by striking the ball.

4.2.
Officiating Procedures
It is important that Referees speak clearly and decisively when calling infractions and be ready to explain the reason for making a call quickly and accurately without delaying the game.

4.2.1.
Position at the Table
The Referee should stand at the left side corner of the table and should remain still during play to avoid distracting the players or obstructing the view of spectators.

4.2.2.
Detection of Jarring
The Referee should place a hand on the table to help determine if any jarring occurs. It is advisable to position the hand in a manner that will not be considered distracting to the players.

4.2.3.
Stopping Play
When a violation has occurred, the Referee should raise his/her hand above the table and direct the players to hold the ball and stop play.

4.3.
Officiating Equipment
Tournament Directors are required to provide the necessary equipment essential to officiating matches. The equipment and appearance of Referees helps to project an image of authority that gains the respect of the players and helps to assure compliance when a call needs to be made.

USTSF REFEREE CODE - 8 - AUGUST 2008

4.3.1.
The Scoreboard
The scoreboard must be completed with the utmost care as it is can be very helpful in keeping track of the games, scores, violations, etc. The Scoreboard is also an official document that needs to be submitted for Referee payment and may also be consulted in case of dispute. The official scoreboard is provided as Annex IV of the present Referee Code.

4.3.2.
The Stopwatch
The Stopwatch is required to keep track of time of possession, duration of time outs, and time between games. It is preferable to use stopwatches that do not distract the players by making beeping sounds. It is also preferable to use a stopwatch with a “flyback” option (one button reset operation)

4.3.3.
Official Patches and Attire
Referees are required to wear an official Referee shirt (and ITSF patch indicating the Referees ranking) when officiating matches. The official attire (and patches) are listed in Annex V of the present Referee Code.

USTSF REFEREE CODE - 9 - AUGUST 2008

ANNEX I - Introduction to the rule book (for additional information, please refer to the Rules of the Game as Adopted by the USTSF)

a-
The rule book is meant as a guide to assist the Officials. Its goal is above all to explain the rules of the game. And so, as much as the Officials goal is to show his/her authority for the good of the game, he/she must also be careful not to slow it down by a too strict arbitration.

b-
Reminder: Federation Officials represent the highest authority of the rulebook in a tournament. Their decisions must be respected and cannot be disputed. A Federation Official can be called upon to advise on interpretations of the rulebook. If no Federation Official is present at the tournament, the Tournament Director assumes the duties of a Federation Official.

c-
The rules of the game of table soccer are conceived as much to facilitate ruling by Officials as by the Players themselves.

d-
The objective is to limit subjective interpretations to an absolute minimum.

e-
The aim of the rules is also to bring the game to a level of mutual respect between the Players while seeming transparent to the spectators.

f-
We remind the reader that while the Official is indisputable he/she is also fallible and error of judgment can be a part of the game.

QUALIFIED AUTHORITIES

a –
The rulebook has been written and edited by the Rules Commission of the ITSF. It is put to a vote and adopted by the Board of Directors of the USTSF.

b -
In cases of inconsistencies or of difficult situations, amendments can be proposed by the Rules Committee. These amendments must then be put to a vote by the Board of Directors for submission to the ITSF for consideration for change.

c -
The use of the rulebook is the responsibility of the Federation Officials, the Officials and the Players.

d -
The matches can be either arbitrated or auto-arbitrated. In an arbitrated match, the Official is the qualified authority. In a match without an Official, any Official by title that is present on the premises can be solicited. In the event of an unsolvable difficulty, the Head Official can be summoned. They are responsible to make the decision known to the Sports Commission which in turn is responsible to make this decision widely known to the members.

e -
An Official, solicited in mid-game in order to solve a problem, may receive advices from other Officials who witnessed the incident. If more than one Official was present, he/she will receive advice from the highest graded Official (up to Federation Official). If no Official is present, the solicited Official will call for the continuation of the game, without granting any request for Fault or goal.

f -
Questions, requests for explanations, as well as requests for modifications of the rules, must be addressed to the Head Official. He/she in turn answers to the person in charge of the Sports Commission.

g -
The penalties and sanctions involving the loss of a game or match is the responsibility of the referee at the table. In the event of a more serious sanction, a report must be transmitted by the Tournament Director to the Discipline Commission.

h -
These rules can be modified or adapted during a tournament in very exceptional circumstances with the consent of an ITSF Delegate and/or an ITSF Head Official. Any changes must be reported to the Sport Commission and the ITSF Executive Committee immediately for confirmation or the tournament can be disqualified from the ITSF ranking.

USTSF REFEREE CODE - 10 - AUGUST 2008

Rule 1: Code of Ethics
Any action of an unsportsmanlike or unethical nature during tournament play, in the tournament room, or on the grounds of the host facility, will be considered a violation of the Code of Ethics. Mutual respect between all players, officials and/or spectators is a requirement. It shall be the aim of every player and official to represent table-soccer in the most positive and sportsmanlike manner possible. All players, referees, tournament Officials, and members of the USTSF are held to the highest standards and are obligated to respect and abide by the USTSF Codes of Ethics, which were accepted by them through membership in the USTSF.

1. 1.
The penalty for breaking the Code of Ethics may be forfeiture of a game or match, expulsion from the tournament, and/or a fine. Whether or not the Code of Ethics has been broken, and what is the appropriate penalty for the infraction will be determined by the USTSF Disciplinary Committee or if not present by the Head Official and Tournament Director.

Rule 11: Official Time Out
An official time out does not count towards the two time outs allowed per team per game. After an official time out, the ball is put back into play as though a regular time out were called.

11.1
If an official is not present at the start of the match, and a dispute arises during play, either team may request an official. Such a request can be made at any point during the match that the ball is stopped or dead.

11.1.1
The first request for an official is considered an official time out.

11.1.2
If the defensive team makes a request for an official while the ball is in play and stopped, and the offensive team simultaneously attempts a pass or shot, the request for a time out will be treated as a distraction by the defensive team. Likewise, a request for an official while the ball is in motion will also be considered a distraction.

11.2
Once play has resumed with an official at the table, any player requesting a second official will automatically be charged with a time out. Such a request may only be made during a dead ball or when the ball is not in play. The penalty for requesting another official while the ball is in play is a technical foul.

11.2.1
If play has resumed with two officials at the table any request to replace an official will be decided by the head official or tournament director. If the request is denied, the player shall be charged with a technical foul.

11.3
A team may not switch positions during an official time out, unless they are otherwise entitled to do so (see 14).

11.4
Table Maintenance - Any necessary table maintenance, such as changing balls, tightening the men, etc., must be requested before the start of the match. The only time that a player may call a table maintenance time out during a match would be in the case of a sudden alteration to the table, such as a broken man, broken screw, crumbling bumper, bent rod, etc.

11.4.1
If a player figure is broken while in contact with the ball, an official time out will be declared while the rod is fixed. Play will resume on the rod where the player figure broke.

11.4.2
If the table lighting fails, play shall immediately stop at that point (as though an official time out were called).

11.4.3
Routine maintenance, such as spraying the rods, etc., should only be done during time outs and between games.

11.5
Foreign objects on field of play - if an object should fall on the playfield, play shall immediately stop at that point and the object shall be removed. Play shall resume from the rod where the ball was when the object hit the playfield. There should be nothing on the ends of the table that could fall onto the playfield. If the ball is in motion it will be put back into play by the player who had last possession.

USTSF REFEREE CODE - 11 - AUGUST 2008

11.5.1
If the ball comes into contact with a foreign object on the playfield that was overlooked play shall stop and the object shall be removed. Play shall continue at the rod of possession when play was stopped.

11.6
Medical time out - a player or team may request a medical time out. This request must be approved by the Tournament Director, the Head Official, or the referee of the match if the medical necessity is evident. They will determine the length of the medical time out, up to a maximum or 60 minutes. A player who is physically unable to continue playing after that time must forfeit the match.

11.6.1
If the request for a medical time out is denied, the player will be charged with a time out. The player may also be penalized for delay of game (see 25), at the discretion of the official.

Rule 22: Language and Behavior
Unsportsmanlike conduct or comments made directly or indirectly by a player are not allowed. Violations of this rule may be grounds for a technical foul.

22.1
Calling the attention of the opposing team away from the game is not allowed (see Rule 20). Any shouts or sounds made during a match, even if of an enthusiastic nature, may be grounds for a technical foul.

22.2
Cursing by a player shall not be allowed. The penalty for cursing is a technical foul. Continued cursing by a player may be cause for forfeiture of games and/or expulsion from the tournament site.

22.3
The use of a spotter in the audience shall not be allowed. Furthermore, a member of the audience is not allowed to influence a match by distracting a player or official. Violation of this rule may be grounds for expulsion of the person from the tournament site.

22.4
Coaching will be allowed, but only during time outs and between games.

Rule 28: Rules Decisions and Appeals
If a controversy involves a question of judgment and the official is present at the time the events in question transpired, his/her decision is final and no appeal may be made. If the controversy involved an interpretation of the rules, or the official was not present at the time the events in question transpired, the official shall make the most equitable decision possible under the circumstances. Decisions of this nature may be appealed, but it must be done immediately in the manner prescribed below.

28.1
In order to appeal a rules interpretation, a player must file that appeal with the official before the ball being played at the time of the controversy is put back into play. An appeal concerning the loss of a match must be filed before the team that won has begun its next match.

28.2
All rule appeals shall be considered by the Head Official and (if present) at least two members of the officiating staff. All decisions on appeals are final.

28.3
A team making an unsuccessful rules appeal of an obvious nature, or a team that questions a judgment call, will be charged with a time out. In addition, the team may also be penalized for delay of game, at the discretion of the official.

28.4
Arguing with an official during a match will not be allowed. Violation of this rule will be grounds for a delay of game penalty and/or a violation of the code of ethics.

USTSF REFEREE CODE - 12 - AUGUST 2008

ANNEX II – about Disciplinary Rules
The Referee at the table is responsible for ensuring that a fair match is played between the competitors. The primary referee and his/her assistant, or any other persons delegated by the USTSF or Tournament Director, are due the respect and consent of the players to properly administer his/her duties.

Authority
During the match, the referee is given full power and authority to issue warnings and penalties as defined by the Disciplinary Rules and as specified in this present code, in the Rules of the game as adopted by the USTSF, and in the Codes of Ethics as adopted by the USTSF. The Referees decisions are final and cannot be submitted to the disciplinary authorities of the USTSF.

Unsportsmanlike Conduct
1.
Any player who interferes with an opponent or disrupts the tournament shall be issued a warning from the referee or tournament official.

2.
If a player has been warned but continues to behave in an unsportsmanlike manner he/she shall be penalized by the Organization Committee or the USTSF Delegate which may be the administering of a fine, expulsion, or both.

Player Suspensions
Acts of disrespect, intimidation or aggression towards Players or Referees will not be tolerated. The USTSF Disciplinary Committee shall determine the length of suspension up to the maximum.

Acts toward players:

1.
Unsportsmanlike conduct One-year ineligibility
2.
Physical assault Two-year ineligibility
3.
Causing serious physical harm Lifetime ineligibility
4.
A fine may also be imposed in all cases.

Acts Toward Referees:

1.
Unsportsmanlike conduct Two-year ineligibility
2.
Physical assault Four-year ineligibility
3.
Causing serious physical harm Lifetime Ineligibility
4.
A fine may also be imposed in all cases.

For more details on disciplinary matters and procedures, please review the USTSF Disciplinary Rules.

USTSF REFEREE CODE - 13 - AUGUST 2008

ANNEX III - Compensation of Referees
Each participant of an ITSF or USTSF Sanctioned tournament must pay to the Tournament Director an Officiating Fee according to the following system.

$ 5.00 for a World Championship Series and the US National Championships
$ 5.00 for all other ITSF or USTSF sanctioned tournaments
It is the Tournament Director’s responsibility to collect the amounts from the participants and to distribute payments to the referees based on number of games officiated according to the chart below.

The Tournament Director is permitted to keep any non-disbursed funds but is also responsible for all amounts due for officiating.

Matches officiated during qualification rounds are not subject to referee compensation, unless previously agreed to by the Tournament Director, with approval from the USTSF Referee Committee and the USTSF Delegate to the Tournament.

Referees must submit a completed Official Scoreboard to receive payment
	Level of Official
	All ITSF Sanctioned Tournaments

	Assistant Official
	$ 2 / game

	Regional Official
	$ 3 / game

	National Official
	$ 3 / game

	International Official* **
	$ 5 / game

A second Official at the table is compensated as an Assistant regardless of actual rank.

ANNEX IV - Official scoreboard
The USTSF has Adopted the Official Scoreboard as established by the ITSF. It shall be used by USTSF Referees when officiating matches and must be turned in to receive payment.

(See on the following page)

USTSF REFEREE CODE - 14 - AUGUST 2008 [image: image2.emf]
USTSF REFEREE CODE - 15 - AUGUST 2008

ANNEX V: Referees Attire and Patches
􀂃Official attire (shirt) :

[image: image3.emf]
􀂃Official patches (to be worn on the shirts sleeves):

[image: image4.emf]

USTSF REFEREE CODE - 16 - AUGUST 2008
