

FIFA

For the Good of the Game

Guidelines for Referees

Topics

- Positioning
- Referee signals
- Use of the whistle
- Body language

Positioning (*dead ball*)

“The best position is one in which the referee can take the right decision”.

The position suggested in the following graphics are basic and recommended to the referees.

The referee, based on these recommendations, must look for the best position, taking into account other circumstances.

100 YEARS FIFA 1904 - 2004

Positioning (*dead ball*) Kick off

100 YEARS FIFA 1904 - 2004

Positioning (*dead ball*) Goal Kick

100 YEARS FIFA 1904 - 2004

Positioning (*dead ball*) Corner Kick

100 YEARS FIFA 1904 - 2004

Positioning (*dead ball*) Corner kick

100 YEARS FIFA 1904 - 2004

Positioning (*dead ball*) Free Kick

100 YEARS FIFA 1904 - 2004

Positioning (*dead ball*) Free Kick

100 YEARS FIFA 1904 - 2004

Positioning (*dead ball*) Free Kick

100 YEARS FIFA 1904 - 2004

Positioning (*dead ball*) Free Kick

100 YEARS FIFA 1904 - 2004

Positioning (*dead ball*) Free Kick

100 YEARS FIFA 1904 - 2004

Positioning (*dead ball*) Free Kick

100 YEARS FIFA 1904 - 2004

Positioning (*dead ball*) Penalty Kick

100 YEARS FIFA 1904 - 2004

Positioning (*dead ball*) Goal Kick

100 YEARS FIFA 1904 - 2004

Positioning (*Ball in play*)

The best position is one in which the referee can take the right decision"

Play between R and AR

Wide diagonal

Not interfering with play or the players

100 YEARS FIFA 1904 - 2004

Referee Signals

Free kicks

Indirect free kicks

Direct free kick

Referee Signals

Disciplinary Sanctions

Caution

Sending Off

Referee Signals

Advantage

100 YEARS FIFA 1904 - 2004

Use of Whistle

Compulsory

- To start play (1st, 2nd half), after a goal
- To stop play
 - Free kicks, penalties
 - Stops, suspends or terminates the match
- To restart play
 - Free kicks with wall distance
 - Penalty kick

100 YEARS FIFA 1904 - 2004

Use of Whistle

Discretionary

- **To stop play**
 - Goal kick, corner kick, throw-in
 - Goals (if tight decision)
- **To restart play**
 - Free kick, goal kick, corner kick, throw-in

Body Language

Body language is:

- **A tool for the referee to help him conduct the match.**
- **To show authority and self-control.**

Body language is not:

- **An explanation of the decision.**