

For the Game. For the World.

Beach Soccer Laws of the Game

2008

Beach Soccer Laws of the Game 2008

Fédération Internationale de Football Association

President: Joseph S. Blatter (Switzerland)

Secretary General: Jérôme Valcke (France)

Address: FIFA
FIFA-Strasse 20
P.O. Box
8044 Zurich
Switzerland

Telephone: +41 (0)43 222 7777

Telefax: +41 (0)43 222 7878

Internet: www.FIFA.com

2008 Beach Soccer Laws of the Game

All rights reserved. This booklet may not be reproduced or translated in whole or in part in any manner without the express permission of FIFA.

Published by Fédération Internationale de Football Association
FIFA-Strasse 20, P.O. Box, CH-8044 Zurich, Switzerland.

In the event of a difference in interpretation between the various language versions of these Beach Soccer Laws of the Game, the English version shall be deemed authoritative.

FÉDÉRATION INTERNATIONALE DE FOOTBALL ASSOCIATION

President: Joseph S. BLATTER (Switzerland)
Secretary General: Jérôme VALCKE (France)
Address: FIFA-Strasse 20
P.O. Box
8044 Zurich, Switzerland
Telephone: +41-(0)43-222 7777
Telefax: +41-(0)43-222 7878
Internet: www.FIFA.com

FUTSAL AND BEACH SOCCER COMMITTEE

Chairman: Ricardo Terra TEIXEIRA (Brazil)
Deputy Chairman: Marios LEFKARITIS (Cyprus)
Members: Alvaro MELO FILHO (Brazil)
Colin KLASS (Guyana)
Rafael TINOCO (Guatemala)
Alberto VILAR (Spain)
Richard LAI (Guam)
Joan CUSCÓ (Spain)
Samir ZAHER (Egypt)
Hans BOLL (Netherlands)
Kabele CAMARA (Guinea)
Eugenio FIGUEREDO (Uruguay)
Tomás GEA (Andorra)
Marco HERROMINLY (Vanuatu)
Pavel MOKRY (Czech Republic)
Michel PAILLE (Tahiti)
Sani ABDULLAHI (Nigeria)
Anton SEALEY (Bahamas)
Haluk ULUSOY (Turkey)
Zaw ZAW (Myanmar)

Modifications

Subject to the agreement of the member associations concerned and provided that the fundamental principles of these Laws are respected, the Laws may be modified in their application for matches for players under 16 years of age, for female players, for veteran footballers (over 35 years) and for players with disabilities.

Any or all of the following modifications are permissible:

- size of the pitch;
- size, weight and material of the ball;
- width between the goalposts and the height of the crossbar from the ground;
- duration of the periods of play;
- number of players.

No amendments may be made to these Laws without the consent of the International Football Association Board.

Gender

References to the male gender in the Beach Soccer Laws of the Game in respect of referees, timekeepers, players and officials are for simplification and apply to both men and women.

Key

| Single line indicates new Law changes.

CONTENTS

Law	Page
1 The pitch	6
2 The ball	12
3 The number of players	14
4 The players' equipment	17
5 The referee and second referee	20
6 The timekeeper and third referee	23
7 The duration of the match	26
8 The start and restart of play	28
9 The ball in and out of play	32
10 The method of scoring	33
11 Fouls and misconduct	35
12 Direct free kicks	40
13 The penalty kick	44
14 The ball inbound	49
15 The goal clearance	53
16 The double backpass to the goalkeeper	55
17 The corner kick	56
18 Procedures to determine the winner of a match	58
Referees' signals	62
Additional instructions and guidelines for referees	64

Pitch surface

The surface is composed of sand, is level and free of pebbles, shells and any other objects which could injure the players.

For international competitions, the sand must be fine and at least 40 cm deep. It must be sifted until suitable for play, must not be rough or contain pebbles or any other dangerous elements; however, it must not be so fine as to cause dust that sticks to the skin.

Pitch markings

The field of play must be rectangular and marked with lines. These lines belong to the areas of which they are boundaries.

The two longer boundary lines are called touch lines. The two shorter lines are called goal lines, although there is no line between the goalposts.

The field of play is divided into two halves by an imaginary halfway line marked by two red flags located outside the pitch.

The middle of this imaginary line is the exact position for the kick-off and certain direct free kicks.

Dimensions

The touch line must be longer than the goal line.

Length (touch line): minimum 35 m

maximum 37 m

Width (goal line): minimum 26 m

maximum 28 m

All lines are 8 cm to 10 cm wide and are made of blue tape to contrast with the sand. The tape must be flexible and hard-wearing but not harm the players' feet. These lines must be firmly anchored to the sand at each corner and in the middle of each touch line with special clamps, and to the goals with rubber rings attached to the posts.

The penalty area

The penalty area is the area between the goal line and an imaginary parallel line joining both touch lines at a distance of 9 m from the goal line and marked by two yellow flags placed next to each touch line outside the pitch.

The imaginary penalty mark is located in the middle of the penalty area line, equidistant from each goal post.

Flags

Each corner is marked with a pole with a blunt end and a red flag made of pliable, durable, weatherproof plastic.

A yellow flag is placed at each end of the imaginary lines marking the penalty area and two red flags at each side of the halfway line, all of which are securely anchored at a distance of between 1 and 1.5 m outside the touch lines.

The flagpoles must be at least 1.5 m high.

Substitution zone

The substitution zone is the area on the touch line where the players enter and leave the pitch.

It is situated in front of the timekeeper's table and measures a total of 5 m, with 2.5 m on either side of the point where the halfway line joins the touch line. The teams' benches are placed behind the touch lines in such a way that the substitution zone is kept clear.

Goals

The goals are placed in the middle of each goal line. They consist of two upright posts equidistant from each corner and joined at the top by a horizontal crossbar.

The distance (inside measurement) between the posts is 5.5 m and the distance from the lower edge of the crossbar to the ground is 2.2 m.

The posts and crossbar have the same width and thickness of not less than 10 cm and not more than 20 cm all around and are painted in a colour contrasting with the sand.

The nets, made of hemp, jute or nylon, are attached to the back of the posts and crossbar.

For safety reasons, the bottom of each post has a ledge that is anchored beneath the sand. Two horizontal bars measuring 1.5 m attached to the back of each post are joined by a bar or chain at the back covered with plastic, with hooks and knots at each end, and placed on the sand surface. This bar (or chain) is also anchored in the sand.

Safety

The pitch is surrounded by a safety zone perimeter measuring 1 m to 2 m wide.

The goals may be portable but they must be anchored securely to the ground during play.

Qualities and measurements

The ball:

- is spherical;
- is made of leather or another suitable material that is crush-proof and resistant to water and abrasion;
- has a circumference of not less than 68 cm and not more than 70 cm;
- weighs not less than 400 grams and not more than 440 grams at the start of the match;
- has a pressure equal to 0.4–0.6 atmospheres at sea level.

Replacement of a defective ball

If the ball bursts or becomes defective during the course of a match:

- play is stopped;
- the match is restarted in accordance with the provisions of Law 8.

If the ball bursts or is damaged while not in play (at a kick-off, goal kick, corner kick, direct free kick, penalty kick or ball inbound):

- play is restarted in accordance with the Laws.

Decisions

Decision 1

In addition to the requirements of Law 2, acceptance of a ball for use in matches played in an official competition organised under the auspices of FIFA or the confederations is conditional upon the ball bearing one of the following:

- *the official “FIFA APPROVED” logo;*
- *the official “FIFA INSPECTED” logo;*
- *the “INTERNATIONAL MATCHBALL STANDARD” logo.*

Such a logo on a ball indicates that it has been tested officially and found to be in compliance with specific technical requirements, different for each logo and additional to the minimum specifications stipulated in Law 2. The list of the additional requirements specific to each of the respective logos must be approved by the International F.A. Board. The institutes conducting the tests are subject to the approval of FIFA.

Member association competitions may require the use of balls bearing any one of these three logos.

Decision 2

In matches played in an official competition organised under the auspices of FIFA, the confederations or the member associations, no form of commercial advertising on the ball is permitted, except for the emblem of the competition, the competition organiser and the authorised trademark of the manufacturer. The competition regulations may restrict the size and number of such markings.

LAW 3 – THE NUMBER OF PLAYERS

Players

A match is played by two teams, each consisting of no more than five players, one of whom is the goalkeeper.

Official competitions

Up to a maximum of five substitutes may be used in any match played in an official competition organised under the auspices of FIFA, the confederations or the member associations.

The number of substitutions made during a match is unlimited. A player who has been replaced may return to the pitch as a substitute for another player.

Substitution procedure

A substitution may be made at any time, whether the ball is in or out of play, as long as the following conditions are observed:

- the player wishing to enter the pitch signals his intention to do so by raising a sign with the number of the player whom he intends to replace above his head;
- the player being replaced leaves the pitch via the substitution zone;
- the player entering the pitch does so via the substitution zone but not until the player leaving the pitch has crossed the touch line completely;
- a substitute is subject to the authority and jurisdiction of the referees whether he is called upon to play or not;
- the substitution is complete when the substitute entering the pitch hands the player leaving the pitch the sign with the player's number, at which point the substitute becomes an active player and the player he is replacing ceases to be one.

The stopwatch is not stopped while players are substituted.

Changing goalkeepers

A goalkeeper may be substituted at any time. The stopwatch is not stopped while goalkeepers are substituted. A goalkeeper is considered a player until his replacement has entered the pitch, thus completing the substitution.

Any player may change places with the goalkeeper, providing:

- the referees are informed before the substitution takes place;
- the player wears a goalkeeper's shirt.

Offences / sanctions

If, while a substitution is being made, a substitute enters the pitch or a player being substituted leaves the pitch via an area other than the substitution zone, or he infringes the substitution procedure, except in the case of injury or in connection with Law 4:

- play is stopped;
- the offending player is cautioned and ordered to leave the pitch to carry out the substitution procedure properly;
- the match is restarted with a direct free kick to be taken by the opposing team from the imaginary point in the middle of the halfway line; if the ball was out of play, the match is restarted in accordance with the Laws of the Game.

If a substitute with a previous caution commits an infringement while entering the pitch during the substitution procedure that warrants another caution, he is sent off as a result of two yellow cards, but his team is not reduced in terms of the number of players on the pitch as the substitution procedure was not completed. The match is restarted in accordance with the provisions of the previous point.

Decisions

- 1 *At the start of a match, each team must have at least four players. If other players arrive at the match after play has started, they will be allowed to take part in the match if they were designated as players before kick-off and the referees were informed accordingly.*
- 2 *If, as the result of a sending-off or injury, fewer than three players (including the goalkeeper) are left in either team, the match must be abandoned.*

LAW 4 – THE PLAYERS' EQUIPMENT

Safety

A player must not use equipment or wear anything (including any kind of jewellery) that could be dangerous to himself or another player.

Basic equipment

The basic compulsory equipment of a player comprises the following separate items:

- a jersey or shirt – if undergarments are worn, the colour of the sleeve must be the same main colour as the sleeve of the jersey or shirt;
- shorts – if undershorts are worn, they must be the same main colour as the shorts.

Footwear is not permitted. Elastic binding around the ankles or feet and plastic spectacles may be worn for protection.

LAW 4 – THE PLAYERS' EQUIPMENT

Jersey or shirt

The colours of the numbers must contrast clearly with the colours of the shirt.

For international matches, the number on the back must also appear on the front of the shirt or shorts in a smaller size.

Goalkeepers

- The goalkeeper is permitted to wear long trousers.
- Each goalkeeper must wear colours that distinguish him from the other players and the referees.

Offences / sanctions

For any other infringement of this Law:

- The player at fault is instructed by the referees to leave the pitch to correct his equipment or to obtain any missing item of equipment. If he has not been substituted, he may not return to the pitch until he has shown his outfit to one of the referees, including the third referee, who will judge whether the equipment is now correct. Either the referee or the second referee gives him permission to re-enter the pitch.

Restart of play

If the referees stop play to caution the offending player:

- play is restarted with a direct free kick to be taken by a player of the opposing team from the imaginary point in the middle of the halfway line.

Decisions

- 1 *Players must not reveal undergarments showing slogans or advertising. The basic compulsory equipment must not have any political, religious or personal statements.*
- 2 *A player removing his shirt to reveal slogans or advertising will be sanctioned by the competition organiser. The team of a player whose basic compulsory equipment has political, religious or personal slogans or statements will be sanctioned by the competition organiser or by FIFA.*
- 3 *The shirts must have sleeves.*

The referees' authority

A match is controlled by two referees, who have the authority to enforce the Laws of the Game in connection with the match to which they have been appointed, from the moment they enter the facilities where the pitch is situated until they leave.

Powers and duties

The referees:

- enforce the Laws of the Game;
- allow play to continue if the team against which an offence has been committed stands to benefit from such an advantage, and punish the original offence if the anticipated advantage does not ensue at that time;
- the referee provides the appropriate authorities with a match report that includes information on any disciplinary action taken against players or team officials as well as any other incidents that occur before, during or after the match;
- the referee acts as timekeeper if the latter or third referee is not present;
- the referee stops, suspends or terminates the match for any infringement of the Laws or as a result of any outside interference;
- take disciplinary action against players guilty of offences warranting a caution or sending-off;
- take action against team officials who are guilty of misconduct and, if necessary, dismiss them from the pitch area without showing them a card;
- ensure that no unauthorised persons enter the pitch;
- interrupt play if a player is deemed to be wasting time;
- stop the match if, in their opinion, a player is seriously injured, and ensure that the player is carried off the pitch;

- allow play to continue until the ball is out of play if a player is, in their opinion, only slightly injured;
- | • whistle to restart play with a free kick or penalty kick;
- ensure that any balls used meet the requirements of Law 2.

Referees' decisions

The decisions of the referee regarding facts connected with play, including whether or not a goal is scored and result of the match, are final.

The referee and second referee may only change a decision if they realise that they have made a mistake or if they deem it necessary to do so, provided that play has not restarted or the match has not terminated.

Decisions

- 1 If the referee and second referee both signal a foul simultaneously and there is a disagreement as to which team is to be penalised, the decision of the referee will prevail.*
- 2 Both the referee and second referee may caution or send off a player; but in the case of a disagreement between them, the referee's decision will prevail.*
- 3 In the event of undue interference or improper conduct of the second referee, the referee will relieve the second referee of his duties, arrange for his replacement and submit a report to the appropriate authorities.*

Duties

A timekeeper and third referee are appointed. They are seated outside the pitch at the imaginary halfway line on the same side as the substitution zone.

The timekeeper and third referee are provided with a suitable stopwatch by the association or club under whose jurisdiction the match is being played.

The timekeeper

- ensures that the duration of the match complies with the provisions of Law 7 by:
 - starting his stopwatch as soon as the match kicks off;
 - stopping the stopwatch as soon as a goal has been scored, a penalty kick or direct free kick awarded or the referees have signalled that a player is injured or for time-wasting;
 - stopping the stopwatch whenever the referees signal him to do so;
 - restarting the stopwatch after a kick-off, a direct free kick or a penalty kick or once play has restarted following a signal by the referees to stop the watch;
- checking the two-minute effective time punishment period when a player has been sent off;
- indicating the end of each period, the match and extra time with a different whistle or acoustic signal from those used by the referees;
- signalling to the referees exactly when to start the second and third periods of play after the three-minute break and when to start extra time, if necessary.

The third referee

The third referee assists the referees and timekeeper by:

- keeping a record of stoppages in the game and the reasons for them;
- ensuring that substitutions are correctly carried out and, by using a different whistle or acoustic signal from those used by the referees, indicating any infringement that has occurred during a substitution if the advantage rule cannot be applied;
- making a note of the numbers of the players who score goals and in which minute of play;
- recording the names and numbers of the players cautioned or sent off;
- providing any other information relevant to the game;
- monitoring the conduct of those persons seated on the substitutes' bench;
- informing the teams in writing of exactly when a player may substitute another who has been sent off.

If either of the other referees is injured, the third referee replaces him, assuming the function of the second referee.

Decisions

- 1 *For international matches, the use of a timekeeper and third referee is compulsory.*
- 2 *In the event of undue interference by the timekeeper or third referee, the referee will relieve either of his duties, arrange for his replacement and submit a report to the appropriate authorities.*

Periods of play

The match lasts three equal periods of 12 minutes each. The timekeeping is carried out by a timekeeper, whose duties are defined in Law 6.

The time must be stopped as described in Law 6:

- whenever a goal is scored;
- whenever a direct free kick or a penalty kick is awarded;
- whenever the referees signal accordingly;
- whenever the referees signal that a player is injured or is wasting time.

The duration of each period may be prolonged to enable a penalty kick or a direct free kick to be taken. The match or period of play ends when:

- the ball goes directly into a goal and a goal is scored;
- after the ball has been kicked and it passes over the boundaries of the pitch;
- the ball touches the goalkeeper or the posts, crossbar or sand and enters the goal – the goal is awarded;
- the ball touches any player other than the goalkeeper after it has been kicked and no offence has been committed that requires a penalty or free kick to be retaken;
- the defending goalkeeper stops the ball or it rebounds from the goalposts or crossbar and does not enter the goal.

The timekeeper determines the end of each period of 12 minutes.

When the whistle or horn is blown, the referee signals the end of each period or the match. After this signal, no other action will be allowed apart from those specified above. If the ball has been kicked, the referees must wait for the completion of the action that began before the timekeeper blew the whistle or horn before they can terminate the period of play or match.

Interval between periods of play

There is a three-minute interval between each period of play.

Extra time

If the score is level after normal playing time, extra time of three minutes is played. If the score is level after extra time, penalty kicks are taken from the imaginary penalty mark in accordance with Law 18.

Preliminaries

A coin is tossed and the team that wins the toss decides whether to attack in a certain direction in the first period of play or whether to take the kick-off.

In the second period of play, the teams change ends and attack the opposite goals; the team that did not take the kick-off in the first period will take it in the second period of play.

Before the third period of play, a coin is again tossed and the team that wins the toss decides whether to attack in a certain direction or whether to take the kick-off.

If extra time is played, the team that did not take the kick-off in the third period of play will take it in the period of extra time; the teams change ends and attack opposite goals.

Kick-off

A kick-off is a way of starting or restarting play:

- at the start of the match;
- after a goal has been scored;
- at the start of the second and third periods of play;
- at the start of extra time, if applicable.

A goal may not be scored directly from a kick-off.

Procedure

- All players are in their own half of the pitch.
- The opponents of the team taking the kick-off are at least 5 m away from the ball until it is in play.
- The ball is stationary on the imaginary point in the middle of the halfway line.
- The referee gives a signal to kick off.
- A player kicks the ball into action.
- The ball is in play when it is in the air or has been moved forward, after which another player may kick the ball.
- The player taking the kick-off may not touch the ball a second time until it has touched another player.

After a team scores a goal, the kick-off is taken by the other team.

Offences / sanctions

If the player taking the kick-off touches the ball a second time before it has touched another player, a direct free kick is awarded to the opposing team, to be taken from the imaginary point in the middle of the halfway line.

For any other infringement of the kick-off procedure, the kick-off is retaken.

Dropped ball

A dropped ball is a way of restarting the match after a temporary stoppage that becomes necessary while the ball is in play and provided that immediately preceding the stoppage, it did not pass over the touch line or goal line, for any reason not mentioned elsewhere in the Laws of the Game.

Procedure

- One of the referees drops the ball on the imaginary point in the middle of the halfway line.
- The ball is in play as soon as it touches the sand.

Offences / sanctions

The ball is dropped again:

- if it is touched by a player before it makes contact with the sand;
- if the ball leaves the pitch after it makes contact with the sand, without being touched by a player.

LAW 9 – THE BALL IN AND OUT OF PLAY

Ball out of play

The ball is out of play when:

- it has wholly crossed the goal line or touch line, whether on the ground or in the air;
- play has been stopped by the referees.

Ball in play

The ball is in play at all other times, including when:

- it rebounds from a goal post or the crossbar or the corner flags onto the pitch;
- it rebounds from either of the referees while they are on the pitch;
- it is in the air after the kick-off, provided that the kick-off is taken correctly.

Goal scored

A goal is scored when the whole of the ball passes over the imaginary goal line between the goalposts and under the crossbar, unless it has been thrown, carried or intentionally propelled by the hand or arm by a player of the attacking side, including the goalkeeper, and providing the team scoring the goal has not infringed the Laws of the Game.

The goalkeeper:

- may not score a goal directly by throwing the ball with his hand; if this happens, a goal clearance is awarded to the opposing team;
- may not score a goal directly after releasing the ball with hands and kicking it into the air before it touches the ground;
- may score a goal directly by placing the ball on the ground and then kicking it.

Winning team

The team that scores the greater number of goals during a match is the winner. If both teams score an equal number of goals or none at all, extra time is played at the end of normal time.

If extra time ends in a draw, the match is decided by alternate kicks taken from the imaginary penalty mark. The team that scores more goals from the same number of penalty kicks is the winner.

Fouls and misconduct are penalised as follows:

Direct free kick

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

- kicks or attempts to kick an opponent;
- tackles or attempts to tackle an opponent, either by sliding or by bending down in front of or behind him;
- jumps at an opponent;
- charges an opponent;
- strikes or attempts to strike an opponent;
- pushes an opponent.

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

- holds an opponent;
- spits at an opponent;
- handles the ball, i.e. deliberately carries, propels or throws it with a hand or arm (except for the goalkeeper in his own penalty area);
- holds the ball back deliberately with his legs in the opponents' half so as to waste time;
- plays dangerously in the opponents' half;
- deliberately obstructs an opponent in the opponents' half;
- prevents the goalkeeper from releasing the ball from his hands;
- touches the opponent before the ball when attempting to win possession.

Penalty kick

A penalty kick is awarded if a player commits any of the aforementioned offences inside his own penalty area, irrespective of the position of the ball but provided that it is in play.

Direct free kick from the imaginary point in the middle of the halfway line

A direct free kick is awarded to the opposing team, to be taken from the imaginary point in the middle of the halfway line if:

- a team has possession of the ball inside its own penalty area for more than five seconds when it is not defending it from an opponent;
- the goalkeeper uses his hands to receive a deliberate backpass from any team-mate two consecutive times without the ball having touched an opponent;
- the goalkeeper releases the ball from his hands and kicks it into the air before it touches the ground;

- the goalkeeper, after having possession of the ball in his hands in his own penalty area, plays the ball with his feet out of his penalty area and returns there to receive the ball with his hands again;
- a player holds the ball back deliberately with his legs in his own half so as to waste time;
- a player plays dangerously in his own half;
- a player deliberately obstructs an opponent in his own half;
- a player commits any other offence, not previously mentioned in Law 11, for which play is stopped to caution or dismiss him.

Disciplinary sanctions

The referees are authorised to pronounce disciplinary sanctions on players from the moment they enter the pitch until they leave the pitch after the final whistle.

Cautionable offences by players or substitutes

A player is cautioned if he commits any of the following offences:

- he is guilty of unsporting behaviour;
- he shows dissent by word or action;
- he persistently infringes the Laws of the Game;
- he delays the restart of play;
- he fails to respect the required distance during a kick-off, corner kick, ball inbound or direct free kick;
- he enters or re-enters the pitch without the referees' permission or infringes the substitution procedure;
- he deliberately leaves the pitch without the referees' permission.

A substitute is cautioned if he commits any of the following offences:

- he is guilty of unsporting behaviour;
- he shows dissent by word or action;
- he delays the restart of play.

Sending-off offences by players or substitutes

A player or a substitute is sent off if he commits any of the following offences:

- he is guilty of serious foul play;
- he is guilty of violent conduct;
- he throws sand at anyone;
- he spits at an opponent or any other person;
- he denies the opposing team a goal or an obvious goalscoring opportunity by deliberately handling the ball (with the exception of a goalkeeper inside his own penalty area);
- he denies an opponent moving towards the player's goal an obvious goalscoring opportunity by committing an offence punishable by a direct free kick or a penalty kick;
- he uses offensive, insulting or abusive language or gestures;
- he receives a second caution in the same match.

Decisions

- 1 *A player who has been sent off may not re-enter the game in progress or sit on the substitutes' bench but must leave the vicinity of the pitch.*
 - *Another player may substitute a team-mate who has been sent off, after a lapse of two minutes; he may enter the pitch provided he has the authorisation of the third referee.*

- 2 *A tackle that endangers the safety of an opponent must be sanctioned as serious foul play.*
- 3 *Any act of simulation on the pitch that is intended to deceive the referees must be sanctioned as unsporting behaviour.*
- 4 *A player who removes his shirt when celebrating a goal must be cautioned for unsporting behaviour.*

Direct free kicks

There are only direct free kicks, which are to be taken as follows:

- The players may not form a wall.
- The player who was fouled takes the kick, unless he has been seriously injured, in which case his substitute will take it.
- The ball must be stationary when the kick is taken and the kicker may not touch the ball a second time until it has touched another player.
- Additional time must be allowed for a direct free kick to be taken at the end of each period of time or extra time.
- If a direct free kick enters the player's own goal directly, a corner kick is awarded to the opposing team.
- If a direct free kick enters the opposing team's goal directly, a goal is awarded.

Position of direct free kick

Direct free kick from the opponents' half of the pitch

If a direct free kick is taken in the half of the pitch of the team that committed an offence, every player, apart from the one taking the kick and the opposing goalkeeper, must be:

- on the pitch;
- at least 5 m away from the ball until it is in play;
- behind or to the side of the ball.

LAW 12 – DIRECT FREE KICKS

Direct free kick from a team's own half or from the middle of the pitch

If a direct free kick is taken in the half of the pitch of the team that did not commit an offence, every player, apart from the one taking the kick and the opposing goalkeeper, must be:

- on the pitch;
- at least 5 m away from the ball until the ball is in play, leaving an imaginary area free between the ball and the opposing goal, apart from the opposing goalkeeper, who may stay in his penalty area.

Procedure

- The player taking the kick may make a small mound of sand with his feet or the ball to raise the position of the ball.
- The direct free kick must be taken within five seconds of the referees' signal to do so.
- The kicker may not play the ball again until it has touched another player.
- The ball is in play after it has been kicked or touched.
- The ball may be kicked in any direction and passed to any teammate, including the goalkeeper.
- If the ball is kicked in the direction of the opposing team's goal – within the area between the ball and the opposing goal – only the defending goalkeeper may touch the ball while it is in the air. In every other case, if the ball leaves this area or touches the ground, the restriction no longer applies and any player may touch or play the ball.

Offences / sanctions

If a player in the attacking team infringes Law 12:

- a direct free kick is awarded to the opposing team, to be taken from the imaginary point in the middle of the halfway line.

If a player in the defending team infringes Law 12:

- the direct free kick is not retaken if a goal is scored;
- If a goal is not scored, the opposing team is awarded a direct free kick, to be taken from the place where the offence occurred, unless it occurred in the offending player's penalty area, in which case a penalty kick is awarded to the opposing team.

The penalty kick

A penalty kick is awarded against a team that commits any of the offences punishable by a direct free kick which is not required to be taken from the middle of the pitch, while the ball is in play inside its own penalty area.

A goal may be scored directly from a penalty kick.

Additional time is allowed for a penalty kick to be taken at the end of each period or at the end of extra time.

Position of the ball and the players

The ball:

- is placed on the imaginary penalty mark in the middle of the imaginary penalty area line, 9 m from the centre of the goal.

The player taking the penalty kick:

- is properly identified;
- is the player who was fouled, unless he has been seriously injured, in which case his substitute will take it.

The defending goalkeeper:

- remains on his goal line, facing the kicker and between the goalposts until the ball has been kicked, and is allowed to move sideways.

The players other than the kicker are located:

- on the pitch;
- outside the penalty area;
- behind or to the side of the ball;
- at least 5 m away from the ball.

The referee

- does not give the signal for the penalty kick to be taken until all of the players have taken up positions in accordance with Law 13;
- decides whether the penalty kick has been completed.

The second referee

- ensures that the defending goalkeeper complies with the provisions of Law 13;
- decides whether the ball has entered the goal or not.

Procedure

- The player taking the penalty kicks the ball forward.
- He may not play the ball a second time until it has touched another player.
- The ball is in play when it is kicked and moves forward.

When a penalty kick is taken during the normal course of play or when time has been extended at the end of the three periods or at the end of extra time to enable a penalty kick to be taken or retaken, a goal is awarded if, before passing the goalposts and under the crossbar:

- the ball touches either or both of the goalposts, and/or the crossbar and/or the goalkeeper.

Offences / sanctions

If the referee signals for a penalty kick to be taken and one of the following situations arises before the ball is in play:

The kicker infringes the Laws of the Game:

- the referee allows the kick to be taken;
- if the ball enters the goal, the kick will be retaken;
- if the ball does not enter the goal, the referee will stop play and restart the match by awarding a direct free kick to the opposing team, to be taken from where the offence occurred.

The defending goalkeeper infringes the Laws of the Game:

- the referee allows the kick to be taken;
- if the ball enters the goal, a goal is awarded;
- if the ball does not enter the goal, the kick will be retaken.

A team-mate of the kicker infringes the Laws of the Game:

- the referee allows the kick to be taken;
- if the ball enters the goal, the kick will be retaken;
- if the ball does not enter the goal, the referee will stop play and restart the match by awarding a direct free kick to the defending team, to be taken from the place where the offence occurred.

A team-mate of the defending goalkeeper infringes the Laws of the Game:

- the referee allows the kick to be taken;
- if the ball enters the goal, a goal is awarded;
- if the ball does not enter the goal, the kick will be retaken.

If a player of the defending team and a player of the attacking team infringe the Laws of the Game:

- the penalty kick is retaken.

If a different player from the one designated in accordance with these provisions of the Laws of the Game takes the penalty kick:

- a direct free kick is awarded to the opposing team, to be taken from the place where the offence occurred.

If, after a penalty kick has been taken:

the kicker touches the ball a second time before it has touched another player:

- a direct free kick is awarded to the opposing team, to be taken from the imaginary point in the middle of the halfway line.

the ball strikes an object after it has been played forward:

- the penalty kick is retaken.

the ball rebounds into play off a goalkeeper, the crossbar or the posts and then strikes an object:

- the referee stops play;
- play is restarted with a dropped ball in accordance with the provisions for restarting play in Law 8 (dropped ball).

LAW 13 – THE PENALTY KICK

If the ball bursts or becomes defective during a penalty kick before it touches the posts, crossbar or goalkeeper:

- the penalty kick is retaken with a new ball.

If the ball bursts or becomes defective during a penalty kick after it has touched the posts, crossbar or goalkeeper:

- if the ball enters the goal directly, a goal is awarded;
- if the ball does not enter the goal directly, play is stopped and restarted with a dropped ball in accordance with the provisions of Law 8 (dropped ball).

The ball inbound

A ball inbound is a method of restarting play.

Any player, including the goalkeeper, may take a ball inbound.

A goal cannot be scored directly from a ball inbound.

If the ball inbound is taken directly towards a goal and the ball crosses the imaginary goal line without touching a player:

- a corner kick is awarded to the opposing team if the ball enters the player's own goal directly;
- a goal clearance is awarded to the opposing team if the ball enters the opposing team's goal directly.

A ball inbound is awarded:

- when the whole of the ball passes over a touch line, either on the ground or in the air;
- from the place where it crossed the touch line;
- to the opponents of the player who last touched the ball.

Position of the ball and the players

Types of balls inbound:

The kick-in

The players of the defending team must be at least 5 m away from the place where the kick-in is being taken.

LAW 14 – THE BALL INBOUND

Procedure

The ball:

- must be stationary on the touch line or next to it outside the pitch;
- is kicked back into play in any direction;
- is in play immediately after it has been kicked or touched.

The player taking the kick-in:

- must keep one foot on the ground outside the pitch when he kicks the ball into play;
- must do so within five seconds of taking possession of the ball;
- may not play the ball a second time until it has touched another player;
- may not take a kick-in after holding the ball with his hands to perform a throw-in.

The throw-in

The players of the defending team must be at least 5 m away from the place where the throw-in is being taken.

Procedure

The player taking the throw-in:

- faces the pitch;
- has part of both feet on or outside the touch line;
- uses both hands;
- throws the ball from behind and over his head;
- delivers the ball from the point where it left the field of play;
- must do so within five seconds of taking possession of the ball;
- may not play the ball a second time until it has touched another player;
- may not take a throw-in if he has controlled the ball with his feet to perform a kick-in.

Offences / sanctions

A direct free kick is awarded to the opposing team if:

- the player taking the ball inbound plays the ball a second time before it has touched another player. The direct free kick is taken from the imaginary point in the middle of the halfway line.

The ball inbound is retaken by a player of the opposing team if:

- the ball inbound was taken incorrectly;
- the ball inbound was taken from a different place from where the ball passed over the touch line;
- the ball inbound was not taken within five seconds of taking possession of the ball;
- any other infringement of Law 14 has been committed.

The goal clearance

A goal clearance is a method of restarting play.

A goal may not be scored directly from a goal clearance. If the ball enters the opposing goal directly, play is restarted with a goal clearance taken by the opposing team.

A goal clearance is awarded when:

- the whole of the ball, after last touching a player of the attacking team, passes over the goal line, either on the ground or in the air, and a goal is not scored in accordance with Law 10.

Procedure

- The ball is thrown from any point within the penalty area by the goalkeeper of the defending team.
- The goalkeeper may not receive the ball from a team-mate a second time until it has touched an opponent (cf. Law 16).
- The ball is in play as soon as the goalkeeper releases it.
- The goalkeeper must throw the ball into play within five seconds of taking possession of it.

Offences / sanctions

A direct free kick is awarded to the opposing team, to be taken from the imaginary point in the middle of the halfway line, if:

- the goalkeeper takes longer than five seconds to take the goal clearance;
- the goalkeeper takes a goal clearance with his feet;
- the goalkeeper touches the ball again before it has been played by another player.

If, during a goal clearance, the ball enters the opposing goal directly, play is restarted with a goal clearance taken by the opposing team.

If the ball touches any player before it enters the goal, a goal is awarded.

If the goalkeeper scores an own goal after taking a goal clearance, a corner kick is awarded to the opposing team.

The double backpass to the goalkeeper

The goalkeeper may not deliberately touch the ball with his hands or arms when the ball is returned to him by a team-mate a second consecutive time, including from a header, without it having touched an opponent.

If the ball is passed to the goalkeeper by a team-mate, one of the referees must signal this first backpass by raising his arm above his head.

Offences / sanctions

A direct free kick is awarded to the opposing team, to be taken from the imaginary point in the middle of the halfway line, if:

- the goalkeeper receives the ball with his hands or arms a second time from a team-mate after the ball is in play, without it having touched an opponent;
- any other infringement of Law 16 has been committed.

The corner kick

A corner kick is a method of restarting play.

A goal may be scored directly from a corner kick, but only against the opposing team.

A corner kick is awarded when:

- the whole of the ball, after last touching a player of the defending team, passes over the goal line, either on the ground or in the air, and a goal is not scored in accordance with Law 10.

Procedure

- The ball is placed inside an imaginary arc of 1 m radius from the flag in the corner nearest to where the ball crossed the goal line.
- The kicker may make a small mound of sand with his feet or the ball to raise the position of the ball.
- The opponents remain at least 5 m away from the ball until it is in play.
- The ball is kicked by a player of the attacking team.
- The ball is in play after it has been kicked or touched.
- The kicker may not play the ball a second time until it has touched another player.
- The kicker must take the corner kick within five seconds of taking possession of the ball.

Offences / sanctions

A direct free kick is awarded to the opposing team, to be taken from the imaginary point in the middle of the halfway line, if:

- the kicker has not taken the corner kick within five seconds of taking possession of the ball.

The opposing goalkeeper restarts play with a goal clearance if:

- the kicker has not taken the corner kick within five seconds of taking possession of the ball.

If the kicker scores an own goal directly after taking a corner kick, a corner kick is awarded to the opposing team.

If, after a corner kick, the ball enters the opposing goal directly, a goal is awarded.

For any other infringement of the Law:

- the corner kick is retaken.

Procedures to determine the winner of a match

Extra time and taking kicks from the imaginary penalty mark are methods of determining the winning team in the case of a draw after normal time.

Extra time

Extra time of three minutes is played in accordance with Laws 7 and 8.

Kicks from the imaginary penalty mark

If the score is still level after extra time, the winner will be decided by kicks taken from the imaginary penalty mark, in accordance with Law 7.

Procedure

- The referee chooses the goal at which the kicks will be taken.
- The referee tosses a coin and the team whose captain wins the toss decides whether to take the first or second kick.
- The referee, the second referee and the timekeeper keep a record of the kicks being taken.
- The kicks are taken alternately by the teams.
- The first team to score one goal more than the other from the same number of penalty kicks is the winner.
- All players and substitutes, including the goalkeepers, are eligible to take a penalty kick.
- Each kick is taken by a different player and all eligible players must take a kick before any player can take a second kick.
- Only the eligible players and referees are permitted to remain on the pitch when kicks from the imaginary penalty mark are being taken.
- All eligible players, except the player taking the kick and the two goalkeepers, must remain in the opposite half of the pitch with the third referee.
- An eligible player may change places with the goalkeeper at any time when kicks from the imaginary penalty mark are being taken.
- The referee, standing on the goal line to the left of the goal on the opposite side to the second referee, ensures that the defending goalkeeper does not commit any infringement and decides whether the ball has entered the goal or not.
- The second referee stands level with the imaginary penalty mark to the left of the player taking the kick, ensures that the kicker does not commit any infringement and gives the signal for the kick to be taken; he also monitors the position of the other goalkeeper, who must stand on the imaginary penalty area line on the opposite side to the second referee, at least 5 m away from the ball, and ensures that he does not behave unsportingly.

LAW 18 – PROCEDURES TO DETERMINE THE WINNER OF A MATCH

- When a team finishes the match with a greater number of players and substitutes than its opponents, it must reduce the numbers to equate with those of their opponents and inform the referee of the name and number of each player excluded. The team captain is responsible for ensuring that this is implemented.
- Before the start of kicks from the imaginary penalty mark, the referee must ensure that only the same number of eligible players from each team remain in the opposite half of the pitch; these players will take the penalty kicks.

REFEREES' SIGNALS

**Direct free kick/
Penalty kick**

Advantage

Ball inbound

Caution

Sending-off

Stop the stopwatch

**First backpass
to goalkeeper**

Goal clearance

Corner kick

Five seconds count

Goalkeeper substitution

The aim of these additional instructions for referees is to ensure the correct application of the Beach Soccer Laws of the Game.

Beach soccer is a competitive sport, and physical contact between the players is normal and an acceptable part of the game. However, players must respect the Beach Soccer Laws of the Game and the principles of fair play.

Serious foul play and violent conduct are two offences that result in unacceptable physical aggression, which must be punished by expulsion from the pitch, as stated in Law 11.

Serious foul play

A player is guilty of serious foul play if he uses excessive force or brutality against an opponent when challenging for the ball.

Any player who launches himself into an opposing player when challenging for the ball from the front, back or side, using one or both legs and with excessive force and putting the opponent's personal safety in danger, is guilty of serious foul play.

Violent conduct

Violent conduct can occur on or off the pitch, regardless of whether the ball is in play or not. A player is guilty of violent conduct if excessive force or brutality is used against an opponent, without either of them challenging for the ball.

The player is also guilty of violent conduct if excessive force or brutality is used against a team-mate or against any other person.

Offences against the goalkeeper

Referees are reminded that:

- It is an offence for a player to stop the goalkeeper from throwing, clearing or releasing the ball.
- A player must be punished for dangerous play if he plays or tries to play a ball with his feet when the goalkeeper is throwing, clearing or releasing the ball.
- It is an offence to restrict the goalkeeper's movements in an unsporting manner at a corner kick.

Shielding the ball

It is not an offence for a player to control a ball within playing distance by trying to shield it with his body without spreading his arms out. However, if the player stops the opponent taking the ball from him by using his hands, arms, legs or body in an unsporting manner, this will be punished with a direct free kick or penalty if the offence was committed in the penalty area.

Scissors kick

The scissors kick is permitted, provided that no opponent is struck in the process.

If a player prevents an opponent from carrying out a scissors kick, he shall be punished with a free kick to be taken from the place where the infringement occurred. If the player preventing the scissors kick is struck in the process, the infringement is deemed to have been committed by him.

Deliberate handball

Referees are reminded that deliberate handball is punishable by a direct free kick or penalty if the offence is committed in the penalty area. Under normal circumstances, deliberate handball should not result in a caution or sending off.

Denying an obvious goalscoring opportunity

A player will, however, be sent off if he intentionally prevents an obvious goalscoring opportunity by using his hand. This punishment is not for the deliberate handball, but rather for unacceptable and unsporting behaviour that prevented a goal from being scored.

Cautions for unsporting behaviour as a result of deliberate handball

There are circumstances which, in addition to being penalised by a direct free kick, will also result in the player being cautioned for unsporting behaviour, for example, when he:

- touches or deliberately strikes the ball to stop the opponent receiving it;
- tries to score a goal by deliberately touching or striking the ball with his hand;
- pretends to be playing the ball with one part of his body when he is really doing so with his hands in order to deceive the referees;
- tries to prevent a goal or deny a goalscoring opportunity with his hand when the goalkeeper is not inside his penalty area, and fails in his attempt.

Holding an opponent back

A common criticism levelled against referees is their inability to correctly identify and punish the offence of holding an opponent back.

This inability to properly assess the action of holding a shirt or an arm can lead to controversy; referees are therefore urged to intervene immediately and firmly in these situations, according to the stipulations of Law 11.

Generally speaking, a direct free kick or penalty kick is a sufficient punishment, but under certain circumstances an additional sanction should be imposed. For example:

- A player will be cautioned for holding an opponent back to prevent him from reaching the ball or taking up an advantageous position.
- A player will be sent off for preventing an obvious goalscoring opportunity by holding back an opponent.

Direct free kicks

Referees are reminded that a player must be cautioned if:

- he fails to observe the regulation distance when play restarts.

The penalty kick

It is an infringement of the Laws of the Game for players to stand less than 5 m from the penalty mark before the penalty kick is taken. The goalkeeper is likewise in breach of the Laws of the Game if he moves off his goal line before the ball is kicked.

The referees must ensure that the appropriate measures are taken if the players infringe this rule.

Persistent offenders

Referees must always be alert to players persistently violating the Beach Soccer Laws of the Game. It must also be noted that even if the player in question has committed different types of offences, he must be cautioned for persistently violating the Laws.

Behaviour towards the match officials

The team captains do not benefit from special status or special treatment as far as the Beach Soccer Laws of the Game are concerned, but they do have a certain degree of responsibility when it comes to their teams' behaviour.

Any player who is guilty of showing verbal dissent in respect of the referees' decisions must be cautioned. Any player who attacks a match official or is guilty of using offensive, rude or obscene gestures or language must be sent off.

Simulation

Any player that tries to fool the referees by feigning injury or pretending to have been the victim of an offence will be guilty of simulation and will be punished for unsporting conduct. If play is stopped on account of such an infringement, the game will resume with a direct free kick, to be taken from the imaginary point in the middle of the halfway line.

Delaying the restart of the match

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

- taking a free kick from the wrong place with the deliberate intention of having it retaken;
- kicking the ball away or picking it up and holding it after the referee has stopped the game;
- deliberately provoking a confrontation by interfering with the ball after the referee has stopped play.

Goal celebrations

Even though players are allowed to express their joy when they score a goal, the celebration should not be excessive. Celebrating in a reasonable manner is permitted. However, the practice of rehearsed celebrations should be discouraged if it causes time-wasting, in which case the referees should intervene.

Players will be cautioned if they:

- make provocative, derisory or overexcited gestures;
- leave the pitch and enter an area in which fans are congregated in order to celebrate a goal;
- remove their shirt or cover their head with it;
- cover their head or face with a mask or other similar item.

Leaving the pitch while celebrating a goal is not a punishable offence as such, but it is essential that the players return immediately.

The aim is for referees to act preventively and use common sense regarding goal celebrations.

Refreshments

Players have the right to consume refreshments during an interruption in the match, but only at the touch line. Throwing bags of water or any other type of receptacle containing water onto the pitch is not permitted.

Basic playing equipment

Goalkeepers:

- Each goalkeeper must wear colours that easily distinguish him from the other players and the referees.
- If the goalkeepers have shirts of the same colour and neither has a spare jersey to change into, the referee shall allow play to commence.

ADDITIONAL INSTRUCTIONS AND GUIDELINES FOR REFEREES

Non-basic playing equipment:

- A player may use equipment other than the basic equipment provided that its sole purpose is to protect him physically and it poses no danger to him or any other player.
- Modern protective equipment, such as headgear, facemasks and knee and arm protectors made of soft, light material are not considered to be dangerous and are therefore permitted.
- In view of the new technology that has made sports spectacles much safer, both for the wearer and for other players, referees should show tolerance when authorising their use, particularly for younger players.
- If an item of clothing or equipment that has been inspected at the start of a match and determined not to be dangerous becomes dangerous or is used in a dangerous manner during the match, its use must no longer be allowed.
- The use of radio communication systems between players and/or technical staff is not permitted.

Safety

A player must not use equipment or wear anything that is dangerous to himself or another player (including any kind of jewellery).

Jewellery

All items of jewellery (necklaces, rings, bracelets, earrings, leather bands, rubber bands, etc.) are strictly forbidden and must be removed. Using tape to cover jewellery is not acceptable. Referees are also prohibited from wearing jewellery (except for a watch or similar device for timing the match).

Procedure for injured players

The referees must take into account the following instructions if a player is injured:

- Allow the match to continue until the ball is no longer in play if the injury is, in the referee's opinion, a minor one.
- Stop the match if they consider the injury to be serious.
- If the referees think that a player is simulating or has simulated an injury to avoid taking a direct free kick or penalty kick, he shall be cautioned. If play has not restarted, they shall oblige him to take the kick and if play has restarted, they shall make a note in the report.
- After consulting the injured player, the referees shall authorise one or more (maximum two) medical staff to enter the pitch to allow them to assess the injury and ensure that the player leaves the pitch safely and swiftly.
- If necessary, the stretcher-bearers will enter the pitch at the same time as the doctors to hasten the player's departure from the pitch.
- The referee must ensure that the injured player is carried off the pitch safely and swiftly.
- The player may not be treated on the pitch if he has not been fouled.
- Any player with a bleeding wound must leave the pitch and may not return until the referees have ascertained that the wound has stopped bleeding (the third referee may carry out the check, but only the referees may authorise his entry, if he has not been substituted); a player may not wear blood-stained clothing.
- As soon as the doctors have entered the pitch, the player shall leave the pitch either on foot or be carried off on a stretcher, provided he does not have to take the free kick. If a player does not comply with this provision, he must be cautioned for deliberately delaying the restart of play.
- Assuming he has not been substituted, an injured player may return to the pitch only after the match has restarted.
- An injured player does not have to leave the pitch via the substitution zone, but over any line that marks the pitch boundaries.
- An injured player who has left the pitch or has had to leave the pitch may be substituted, but the substitute must always enter the pitch via the substitution zone.

ADDITIONAL INSTRUCTIONS AND GUIDELINES FOR REFEREES

- When the ball is in play, the injured player may return to the pitch if he has not been substituted, but only from the touch line. When the ball is not in play, he may return via any boundary line on the pitch.
- Only the referees may allow an injured player who has not been substituted to return to the pitch, whether the ball is in play or not.
- If play has not been stopped for any other reason or if the injury to the player is not the result of an infringement of the Beach Soccer Laws of the Game, the referee will restart play with a dropped ball (see Law 8).

Exceptions

Exceptions are made in the following cases only:

- Goalkeeper injury;
- When the goalkeeper and an outfield player collide with each other and require immediate treatment;
- When there is a serious injury, for example, a player has swallowed his tongue, is suffering from concussion or has broken his leg, etc.;
- When a player needs to remove sand from his person, for which purpose he may be provided with water without having to leave the pitch.

Injured player who must take a free kick or penalty

- It is permitted to treat a player on the pitch if he has been fouled and requests assistance from the referees, unless he has a bleeding wound.
- The referees shall ask the player whether he is able to take the direct free kick or penalty after he has received treatment.
- If he says he is unable to take the direct free kick or penalty, his substitute shall take it.