Port Elizabeth

Football Association

[image: image1.jpg]

REGULATIONS GOVERNING COMPETITIONS

PLAYED UNDER THE DIRECT CONTROL

OF THE ASSOCIATION
Effective 01 April 2007

REGULATIONS GOVERNING

COMPETITIONS

PLAYED UNDER THE DIRECT CONTROL

OF THE ASSOCIATION

Regulation 1

Competition Entries

Regulation 2

Registration of Players

Regulation 3

Colours

Regulation 4

Fixtures

Regulation 5

Referees

Regulation 6

Awarding Points

Regulation 7

Duration of Matches

Regulation 8

Senior, Woman and Junior Competitions

Regulation 9

Team Returns

Regulation 10

Eligibility for Senior, Woman and Junior

Competitions

Regulation 11

Player Registration Cards

Regulation 12

Results of Matches

Regulation 13

Protests

Regulation 14

Failure to Fulfil Fixtures

Regulation 15

Withdrawals from Leagues

Regulation 16

Suspensions

Regulation 17

Misconduct

Regulation 18

Clubs bound by Regulations

Annexure “A”
SCHEDULE OF FEES

Annexure “B”
SCHEDULE OF FINES : SENIORS, WOMEN AND

JUNIORS

REGULATIONS GOVERNING COMPETITIONS PLAYED UNDER THE DIRECT CONTROL OF THE ASSOCIATION

REGULATION 1
-
COMPETITION ENTRIES

1.1
The Executive Committee shall determine the composition of any League, Knock-out or any competition for any one season.

1.2
The Executive Committee shall have the power to refuse entry to any League, Knock-out or other competition.

REGULATION 2
-
REGISTRATION OF PLAYERS

2.1
NEW AND TRANSFERRED PLAYERS

2.1.1
A Registration Schedule will be required together with a properly completed Registration Form
2.1.2
Two identical coloured ID photographs must be attached to the registration form(s)

2.1.3
If the application is to register to play on a League governed by an age limit, the registration form must also be accompanied by an Original Birth Certificate or original of/or certified copy of Identity Document. In the event of a dispute regarding age, the Association reserves the right to obtain or call for additional proofs, the cost of which shall be borne by the Club applying for registration.

2.1.4
In respect of a player applying for a transfer from one club to another, a Clearance Certificate is required in accordance with Association Rule 20.1

2.1.5
The prescribed registration fee(s) must be included with the registration schedule for which a receipt will be issued. A copy of the registration schedule will be returned to the club together with the players cards that are issued.

2.1.6
The Association will issue a Player’s Registration Card as proof of registration. Thereafter, the player shall remain a registered playing member of that club and my not play for any other club, except in accordance with Rule 20 of the Association.

2.1.7
The registration of a new player shall not be permitted after August 15th each year whilst transfers are governed by Association Rule 20.2

2.2
RENEWAL OF PLAYER REGISTRATION CARDS

2.2.1
After the end of each season, the Association will issue a list of players that were registered by a club for that season. Each club must check the list to resolve any queries, and before the end of February of the next year, return the Players Cards of those players they do not wish to re-register.

2.2.2
Registration fees are payable at the time of registration of a player

2.2.2.1
A Registration Schedule will be required together with the relevant Players Cards when registering previously registered players for the new season.

2.2.3
The Executive Committee shall have the discretionary power to refuse the registration or re-registration of a player

2.2.4
The proper care of Players Cards is the sole responsibility of the officials of a club. Any tampering with the details or photographs on a player’s card will be dealt with as a serious offence and punished accordingly

2.2.5
The Association may periodically check players’ cards and clubs will be required to submit tem as and when called for by the Association. Where players’ cards are in poor condition and players photographs are outdated, the cost of replacement shall be borne by the club
REGULATION 3
-
COLOURS
3.1
Every club /team shall register it’s official colours and alternate colours with the Association. If a club/team wants to change it’s colours thereafter, then the consent of the Association must be obtained

3.1.1
Should there be a clash of colours where a club/team is playing in home colours different to those registered with the Association, then the matter must be reported to the Association, by the Referees within 5 (five) working days after the completion of the match

3.1.2
Should the fixture not have taken place because of circumstances under Paragraph 3.1.1 above, the result of the fixture will be awarded to the non-offending club/team

3.2
All teams must have their jerseys numbered

3.2.1
Where teams are playing with jerseys not numbered, the matter must be reported to the Association, by the Referee within 5 (five) working days after completion of the match

3.2.2
Clubs/teams failing to adhere to Paragraph 3.2 above, will be subject to disciplinary steps taken against them and summonsed to appear before the Association’s Disciplinary Committee

3.2.3
In a fixture where official colours of the two teams clash, the Referee shall order that the visiting side change to their alternate colours

REGULATION 4
-
FIXTURES
4.1
Fixtures for the season shall be drawn up prior to the commencement of the season by the Match Secretary and submitted to the Executive committee for approval

4.2
Fixtures, times and venues shall not be altered in any way at the request of clubs, nor shall a club be allowed to apply for the postponement of a fixture(s) because of injury or illness to players. However, a club having three or more players in a National Provincial or District squad, may apply to have any conflicting fixtures re-scheduled

4.2.1
Where a club seeks amendment or changes or postponement of a fixture due to circumstances beyond their or the Association’s control, the club must apply in writing, to the Association’s office, no later that 5 (five) working days prior to the original date of the fixture

4.3
Subject to Regulation 4.5, if there is any delay in the start of a match the duration of the game must be shortened by the period of the delay and the remaining time divided into two equal periods also allowing time for half time

4.4
If 10 (ten) minutes after the scheduled starting time of a match, there are less than 7 (seven) players of either team present and ready to play, the Referee shall abandon the game and report the matter to the Association within 3 (three) working days after the date of the match. In such an event the Association will award the match to the team that had not less that 7 (seven) players present. If neither team had 7 (seven) players present, the match shall be regarded as a cancelled fixture

REGULATION 5
-
REFEREES
5.1
Referees and Assistant Referees for Senior and Women’s matches shall be appointed by the Referees of PEFA Committee

5.1.1
Referees and Assistant Referees for Junior matches shall be appointed by the Junior Referees Committee

5.2
All referees shall be registered with the Association and be under the control of the Referees of PEFA Committee

5.3
In all matches the following procedures shall apply if an appointed referee has not arrived at the schedules starting time:

5.3.1
The Managers of the two teams shall jointly agree upon a substitute referee. If no agreement can be reached then the Manager of the visiting team (the team names second in the Fixture List) shall appoint a referee

5.3.2
A substitute referee shall enjoy the same powers and status as if appointed by the Association

5.4
A match may not be cancelled or postponed because of the absence of a referee appointed by the Association

5.5
Payment of Referees and assistant Referees fees:

5.5.1
Referees and Assistant Referees fees shall be payable before the start of a match

5.5.1.1
Each club shall record, in writing, the name of the referee and the amount paid obtaining a signature at the time of payment

5.5.2
Failure by the Home Team in a league fixture or the offending team in a Knock-Out cup match to pay the referee and/ or assistant referee prior to the start of the match shall forfeit the match with the visiting and/or non-offending team being awarded the match by the Association

REGULATION 6
-
AWARDING POINTS
6.1
The following will apply to all leagues (Junior and Senior) played under the jurisdiction of the Association:

6.1.1
Three points shall be awarded for a win and one point for a draw. The team securing the highest number of points shall be the winners of a league

6.1.2
If there is a tie on points then goal difference will determine the winners. If the goal difference is the same, the team that has scored the most goals will be the winners. If the number of goals scored is the same, the team that has won the most matches will be the winners

6.1.3
A referee cannot award points to a team nor may a team claim the award of points

REGULATION 7
-
DURATION OF LEAGUE MATCHES

Premier League

45 minutes each way

Promotion League

45 minutes each way

Woman’s League

40 minutes each way

Other Senior Leagues

40 minutes each way

Under 19 & Under 17 Leagues

35 minutes each way

Under 15 League

30 minutes each way

Under 13 Leagues

25 minutes each way

Under 11 Leagues

20 minutes each way

Under 9 Leagues

15 minutes each way

REGULATION 8
-
SENIOR, WOMEN AND JUNIOR KNOCK-OUT

COMPETITIONS
8.1
The playing time for all Senior, Women and Junior Knock-Out Competitions shall be the same as the playing time for league matches stated in Regulation 7.

8.2
If at the end of normal playing time, a match has ended in a draw, extra time will be played as follows:

All Senior/Woman Competitions

10 minutes each way

U19; U17 Competitions

10 minutes each way

U15; U13 Competitions

7½ minutes each way

U11; U9 Competitions

5 minutes each way

8.3
If there is no winner after extra time played at the end of normal playing time then penalty kicks will be taken to determine the winner

REGULATION 9
-
TEAM RETURNS
9.1
20 Minutes before the start of a match, each team must hand to the referee a properly completed Team Return Sheet as prescribed by the Association. It shall be Misconduct to include any details which are false or untrue, and the club shall be summonsed to appear before the Association’s Disciplinary Committee

9.2
If a team does not hand the referee a properly completed Team Sheet as per Paragraph 9.1 above, the referee shall report the matter to the Association within 3 (three) working days after the date of the match then the club shall be guilty of Misconduct and summonsed to appear before the Association’s Disciplinary Committee

9.3
If a player or substitute not listed on the Team Sheet plays in a match the offending team shall forfeit the match to its opponents

9.4
After a match is completed the Team Return Sheet must be signed by the Referee and sent by him/her to the Association within 3 (three) working days after the date of the match

9.5
If a referee was not appointed by the Association it shall be the responsibility of each team to return its Team Sheet, signed by the referee, to the Association within 3 (three) working days after the date of the match. A team which fails to do so shall be guilty of Misconduct and fined as prescribed in Annexure “B”

REGULATION 10
-
ELIGIBILITY FOR SENIOR, WOMEN AND JUNIOR

COMPETITIONS
10.1
Only a player in possession of a Players Card issued by the Association under Regulation 2.1.6, is permitted to play Competitions of the Association

10.2
A player who has played for his club in one Senior/Women League Competition on three (3) consecutive occasions may not play in a team more that one (1) league lower in a League Competition for a period of twenty one (21) days after the date of the last match played in the higher league

10.2.1
A team/club playing a player ineligible as per Regulation 10.2 above shall forfeit the match to their opponents

10.3
A player who has played in any Knock-Out competition for one team in his club will not be permitted thereafter to play in a lower league Knock-Out Competition that season

10.3.1
A player who has played in any Knock-Out competition for one team in his club will not be permitted thereafter to play for the other team that season where his/her club have two or more teams in the same league

10.4
A player transferred during the season who has played in any Knock-Out Competition for the first club may not play in a Cup Competition for the second club that season

10.5
Should a club have two (2) or more teams in any age group or Senior/Women competition, a player from the “A” team who has represented that side on three (3) consecutive occasions may not play for the “B” team on that day

10.6
A junior player, may at any time, represent his club in an age group older than the age group under which he/she is registered

10.7
A Junior player may at any time represent his club in any Senior League or Knock-Out competition

10.8
A player must have physically taken the field in order to be deemed to have played

10.9
A player who plays in a competition, not under the control of the Association, may not play in an Association Competition until a period of eight (8) days has elapsed, from the date of the match in which the player last played

REGULATION 11
-
PLAYER REGISTRATION CARDS
11.1
In all competitions of the Association, players cards shall always be available for inspection prior to the start of a match and inspection thereof shall be compulsory

11.2
The referee shall demand to see and inspect all players cards, 15 minutes before the start of the match, in the change rooms or on the field, in the presence of both Team Manager(s) and/or Team Coach(es) and/or Team Representative(s) of both teams and in the presence of the respective players

11.2.1
The Team Sheet shall at all times be used to ascertain eligibility of players and players cards during the process as per Paragraph 11.2 above

11.3
Should a team fail to be present for card inspection as per Paragraph 11.2 above, the matter shall be reported by the referee to the Association within three (3) working days after the date of the match

11.4
If it is found that a player does not have a players card, the referee shall be told, the player’s name shall be removed from the Team Sheet and not be allowed to take part in the match

11.5
If a player is considered to be ineligible to play in a match, notwithstanding that he is in possession of a players card, a verbal protest must be lodged with the referee at the time the players’ cards are examined. Once the match has begun the referee shall not accept any protests

11.6
When a protest is lodged with the referee under Regulation 11.6, it must be followed up in writing to the Association, under Regulation 13.2

REGULATION 12
-
RESULTS OF MATCHES
12.1
Each team/club must report the results of its matches to the Association in writing within three (3) working days after the date of the matches. A team/club that fails to do so shall pay the fine prescribed in Annexure “B”

12.2
A results from one match may not be considered to be the result of another match whether in the same or another competition

REGULATION 13
-
PROTESTS
13.1
Protests against decisions made by a referee or assistant referee, including timekeeping are not accepted

13.2
Protests against the playing of an ineligible player under Regulation 11.6 must be lodged in writing with the Association, within five (5) working days after the match was played. The protest must set out the facts upon which it is based including a reference to any relevant Articles or Rules of the Association and be accompanied by the prescribed Protest Fee, failing of which the protest will not be accepted

13.3
If a referee appointed by the Association fails to report any protest lodged with him under Regulation 11.6 within three (3) working days after the date of the match being played he/she shall be summonsed to appear before the Association’s Disciplinary Committee

13.4
Should the protesting club/team fail to lodge it’s protest in writing under Regulation 13.2, the club/team shall pay the fine prescribed in Annexure “B”

13.5
If a protest lodged in writing under Regulation 13.2 is subsequently withdrawn the protest fee shall be forfeited
REGULATION 14
-
FAILURE TO FULFIL FIXTURES
14.1
A team that does not arrive for a fixture shall forfeit the match with the awarding of the match to it’s opponents and pay the fine prescribed in Annexure “B”. The Association may waive such penalties if it is satisfied that there were circumstances beyond the control of the defaulting team

14.1.1
The under mentioned excuses shall not be accepted in accordance with Paragraph 14.1 above:

a)
Vehicle/s broke down

b)
Vehicle/s had a puncture

c)
Did not know locality of the opponents

d)
Did not have enough players to field a team

e)
Players are Juniors who partake in the PEFA Junior

League

f)
Players are on school or varsity holidays

g)
Player’s cards are not available or any reasons for not

being presented for inspection prior to kick off

14.2
If a club or team fails to fulfil three fixtures it shall be expelled from the Association and it’s record expunged

14.3
A team wilfully refusing to fulfil a fixture or causing a game to be abandoned, shall be guilty of Misconduct and be subject to disciplinary action

14.4
Where the match is called off by the Referee, where the Home Team/Club failed to provide a field in a playable and acceptable condition (weather conditions excluded) the following will apply:

14.4.1
The Home team/Club shall automatically be fined R300.00

14.4.2
The fine of R300.00 shall be due and payable by the defaulting Team/Club to the Association within 2 weeks of receiving the written fine

14.4.3
Failure to pay the fine within the prescribed period as per paragraph 14.4.2 above shall result in the offending Team/Club being suspended and summonsed to appear before the Association’s Disciplinary Committee

14.4.4
The match shall be re-scheduled by the Association within 2 weeks after the default and the game shall be played at the visiting Team/Club’s home ground

REGULATION 15
-
WITHDRAWALS FROM LEAGUES
If a team withdraws or is expelled from any League, it’s records shall be expunded and a fine shall be imposed

REGULATION 16
-
SUSPENSIONS
16.1
A player who accumulates six (6) cautions in the same season shall be suspended for the next twenty one (21) days from all football and the suspension shall start the day after the sixth (6th) caution. A record of cautions and suspensions of your own Team/Club or your opponents shall be available from the Association on request. Where a player is cautioned twice in one match, Regulation 16.3 shall apply and neither caution will accumulate under this regulation

16.1.1
A team/club which plays a player under suspension during the suspension period as per Regulation 16.1 above shall forfeit the match to their opponents

16.2
A player who accumulates a further six (6) cautions in the same season making twelve (12) in all, shall be suspended upon notice from the Association until such time he/she appears before the Disciplinary Committee

16.3
A player dismissed from the field of play for persisting in misconduct and receiving a second caution during the same match shall be automatically suspended for the next fourteen (14) days from all football and the suspension shall start the day after the offence

16.3.1
A team/club which plays a player under suspension during the suspension period as per Regulation 16.3 above shall forfeit the match to their opponents

16.4
A player dismissed from the field of play for any other offence shall be automatically suspended for the next twenty one (21) days from all football and the suspension shall start the day after the offence

16.4.1
A team/club which plays a player under suspension during the suspension period as per Regulation 16.4 above shall forfeit the match to their opponents

16.5
A player who:

· refuses to give his name or gives a false name to the referee

· refuses to leave the field of play when ordered to do so

· causes a game to be abandoned

· physically or verbally assaults a referee or assistant referee on or off the field;

shall be automatically suspended until such time as he/she appears before the Association’s Disciplinary Committee

16.6
In addition to any automatic suspensions, a player may be summoned to appear before the Association’s Disciplinary Committee who may then take any action within their powers

16.7
A player shall have the right to appeal against his suspension under Regulation 16.4. Such an appeal must be lodged in writing with the Association within five (5) working days of the date of his dismissal. The appeal must state the grounds upon which the appeal is based and be accompanied by the prescribed Appeal Fee which will be refunded if the appeal is upheld

16.8
Provided an appeal is lodged with the Secretary of the Association in terms of Regulation 16.7, the suspension of a player under Regulation 16.4 shall not apply until the appeal has been heard by the Association’s Disciplinary Committee

16.9
During any period of suspension imposed by the Association, the Rules of SAFA (National) with regard to suspended players and officials shall apply

16.10
Periods of suspension under this Regulation 16 shall not be carried over from one season to the next

REGULATION 17
-
MISCONDUCT
17.1
Where a referee appointed by the Association is in control of a match he shall report all incidents of Misconduct by players, officials or spectators to the Association within three (3) working days of the date of the match being played

17.2
If a referee appointed by the Association fails to report Misconduct under Regulation 17.1, he shall appear before the Association’s Disciplinary Committee

17.3
A Manager, Coach or other official of a club who is ordered from the field for Misconduct shall appear before the Association’s Disciplinary Committee

REGULATION 18
-
CLUBS BOUND BY REGULATIONS
18.1
Clubs entering any competition of the Association shall be bound by these Regulations and any additions or amendments hereto, whether or not they have acquainted themselves therewith

