[image: image1.jpg]S

Umpiring Modern Hockey – the Management Approach

U18/Secondary School Umpire Briefing

MAIN OBJECTIVES

Work together as a team on and off the pitch.

· Establish control.

· Endeavour to understand what the players are trying to do.

· Encourage a flowing, open game, allowing maximum advantage and skill.

· Support and encourage skill.

· Deal promptly and firmly with foul play and direct abuse.

· Make your decisions understandable for all concerned.

CO-OPERATION BETWEEN THE UMPIRES

Team work and co-operation are essential

· Use every opportunity within the rules to demonstrate that you are a team

· You are expected to support your colleague by taking responsibility when she/he is unsighted or has difficulty in seeing certain parts of the pitch.

· Be as close as possible to the play. Do not hesitate to cross the centre-line and if necessary, go as far as is possible and reasonable into your colleague’s half to assist but also to convince the players about your decision.

· Prior to the match discuss and agree the assistance to be given and received.

· Remember and practise eye contact.

· The umpire furthest from the play is usually better able to take responsibility for control of any “off the ball” incidents and if appropriate in cases of misconduct must intervene as soon as possible (subject to advantage) and penalise severely.

CAPTAINS

The Captain is responsible for the behaviour of all their players. Use him/her!

· If a Captain fails to carry out this responsibility then deal with him/her accordingly.

· Deal severely with players who approach you as a group.

· Call the Captain to exert authority in this situation.

· Surrounding the umpire to protest is not acceptable.

· If this occurs, the non-involved umpire must immediately go to assist.

· The Captain must take responsibility for any player who directly abuses, confronts, or challenges an umpire.

VERBAL ABUSE / MISCONDUCT

Do not accept verbal abuse directed at you, your colleague or opponents.

· Do not accept other types of misconduct.

· Deal with misconduct promptly.

· It is immaterial if you cannot understand the language of the player(s); body language and attitude will be clear.

· Captains must be required to take full responsibility for controlling the behaviour of their players including their substitutes.

· Sanctions to deal with misconduct by substitutes have been increased in the recent times: Substitute players not on the field may be cautioned, warned, or suspended temporarily or permanently.

USE OF COLOURED CARDS

Cards are not only personal penalties but also signals to all players of both teams, to spectators, etc.

· If players are misbehaving, use your cards.

· Use them in a proper and consistent way.

· A yellow card means a minimum suspension time of 5 minutes.

· There should be a clear time difference between yellow cards issued for a minor offence and those awarded for a more serious and/or physical offences.

· As a guide, the minimum of 5 minutes will normally be appropriate for non-personal verbal offences or other minor offences, such as not moving away from a free hit or straightforward stick interference.

· There may be particular circumstances where you feel an additional one or two minutes suspension is appropriate. However, in the case of physical offences where the body is played or rough play takes place, a 10 minute suspension will usually be appropriate and might be even longer depending on the severity of the offence. Penalty points awarded should reflect the suspension time.

· Where a player deliberately strikes another with the stick or fist, or deliberately kicks or spits at another player, the red card must be shown immediately.

SUBSTITUTIONS

· No player may be substituted once a penalty corner has been awarded (except for the defending goalkeeper if injured or suspended).

· Completion of a penalty corner for substitution purposes is defined in the same way as completion of Penalty Corner at half or full-time.

· Substitutions must take place in the proper manner.

· If an incorrect substitution takes place an umpire may, if appropriate, impose a personal penalty on the captain who is responsible for the substitution of his/her players.

· If a goalkeeper is suspended after the award of a penalty corner (or at any other time), the reserve goalkeeper may be put in goal but a field player shall leave the field of play so that the team concerned has one less player on the field.

RULES and INTERPRETATIONS – some Check Points

PLAYING THE BALL: “DRAGGING”.

· The “drag” push/flick is not permitted at a penalty stroke; only the normal push, flick or scoop is allowed.

· A free hit to the attacking team a small distance outside the circle cannot be dragged inside the circle; the ball must be released from the stick before entering the circle.

· A “dragging” action may be used to play the ball on other occasions but when taking a free hit or hit in or when putting the ball back into play at a corner or penalty corner this must not result in the ball being played twice.

PLAYING THE BALL: THE “SLAP” HIT

The action of “slap” hitting the ball involves a long pushing or sweeping stroke with the stick before making contact with the ball.

· The result of this action is defined as a hit.

· If this action is used for the first shot at goal at a penalty corner, the shot is limited in height in the same way as any other hit shot.

THE HAND ON THE STICK

This interpretation applies to the hand(s) holding the stick.

· No offence is committed if the ball hits the hand but would otherwise have hit the stick and there is no positive action to use the hand to play the ball.

· Using the hand on the stick to propel the ball is an offence.

· Using the hand in any way to stop the ball at a penalty corner is not allowed.

· The hand may be used to defend oneself from a dangerous ball.

TACKLING

Destructive tackling is one of the greatest detractors from our game and we must eliminate bad and poor tackles.

· Ensure the tackler is in a good position to tackle.

· The tackler should only be trying to play the ball (and not the opponent).

· Be aware of tackles made from behind especially if the hand or arm is used to push an opponent in the back when tackling from the reverse side.

· Deal severely with, and therefore eliminate from play, destroying tackles designed to break down open skilful play especially potential goal-scoring situations.

SLIDING / DIVING TACKLES

Keep in mind that sliding and/or diving towards the ball with the body can be dangerous and can lead to injury. You should be strict in enforcing this rule.

· If a player plays only the ball with the stick and there is no danger, allow play to continue; there is no offence.

· Diving/sliding into a shot or a player in possession of the ball, in most instances should be penalised.

· Be aware of players who fall deliberately across the path of an opponent to break down the play.

· In addition to the appropriate penalty, a caution or suspension may be necessary.

PHYSICAL PLAY

There is a tendency for defending players within the 23 metres area but outside the circle and attacking players within the circle to be more physical.

· A wide variety of penalties are available to be used.

· If players do not stop this behaviour, upgrade to a more severe penalty.

· Players who are skilful and play within the rules must be protected.

DANGEROUS PLAY

· Be aware of the ball coming off the pads and/or the goalkeeper especially if they use foam protection; a rebound is not of itself an offence.

· Prevent the raised stick especially over the head of an opponent.

· Do not allow players to use their stick or leg to trip an opponent.

LOFTED BALL

· Make sure the player to whom a lofted ball (i.e. a ball raised intentionally, legitimately, high and safely over a distance) is directed gets time and the space to control the ball.

· An opponent should not approach within 5 metres of the player receiving the ball (be it an attacker or defender), until the ball is received and is on the ground.

· If a player lofts the ball safely into free space and another player of the same team and an opponent reach the area where the ball shall land at the same time, then the player of the team which played the ball shall give the opponent time and space to bring the ball under control.

RAISED BALL

Raised ball has been blown poorly in NZ over many years. Players are confused about this rule and the definition of danger. Umpires have contributed to the problem.

· A raised ball must be judged explicitly on actual or potential danger and not solely whether the ball is off the ground.

· Any ball going into the circle should be judged the same way.

· A raised ball hit into a crowded circle in most instances should be penalised on the basis that it is likely to lead to dangerous play.

· Note in particular that a shot at goal should be considered dangerous if players are in close proximity to the shot and therefore have no time to react safely and to play the ball legitimately.

· Remember, there is no rule that says the ball must be on the ground.

‘WRESTLING FOR THE BALL’

Allow players to ‘wrestle for the ball.’ Fighting and contesting for possession is a skill in hockey. Avoid blowing the whistle when it starts to get exciting. Make sure a breech actually occurs before intervening. There maybe sounds of sticks clashing – this noise is two players contesting possession – it will not be a silent process. Distinguish clearly between sticks fighting for the ball and ‘hacking.’

RAISED BALL AT A PENALTY CORNER

Guidance has been provided by the Hockey Rules Board about a defender who is within 5 metres of the ball when struck by the first shot at a penalty corner that has been flicked.

· If a defender is struck below the knee, another penalty corner should be awarded.

· If, in a normal stance, the defender is struck above the knee, a free hit should be awarded to the defending team.

OBSTRUCTION

Obstruction still exists.

· Be aware of players who are in possession of the ball who:

· back into an opponent

· turn and try to push past an opponent

· shield and stand still when under pressure

· drag the ball near their back foot when moving down the sideline or along the back-line.

· Be aware of players who shield the ball with the stick to prevent a legitimate tackle.

THE LEFT HAND SIDE BIAS

We still have a bias in NZ against the left hand side. There is no difference when a player contests the ball on their forehand or backhand side. Yet often we see the left side penalised disproportionately compared to the right. Make sure a breech has occurred before you penalise.

MANUFACTURED OFFENCES

Play is often interrupted as a result of offences which have been manufactured so that an opponent has been forced into unintentionally offending. Examples are:

· Forcing an opponent into an obstructive position, often emphasised by running into an opponent or by waving the stick over an opponent’s head. This action should be penalised.

· Playing the ball clearly and intentionally into an opponent’s foot, leg or body. In these cases the umpire may decide to let play continue or penalise the player who played the ball into the opponent.

· Players must not be allowed to disadvantage an opponent by forcing him/her to offend unintentionally.

FREE HIT

Remember we want to encourage a fast, flowing and open game, but:

· The ball should be stationary.

· Reverse the decision or increase the penalty (Progress the free hit up to 10 metres or apply a separate more severe penalty) for all breaches of the free hit rule – but note that it helps your rapport with the teams if you give at least one warning before reversing a free hit.

· The free hit must be taken “close to” the offence. You can be a little more lenient in the midfield. Inside the 23 metres area, you need to be more precise, especially when the free hit is close to the dotted circle. Players must never get an unfair advantage from the position of a free hit.

· Make sure the autopass has two distinct movements – the ball should be attempted to be stopped before an autopass is taken.

· With regard to the requirement of the ball needing to move 5 metres before being hit into the circle from an attacking free hit inside the 23 metre area: for example 2 metres in one direction, then 3 metres in another direction is fine. Originally we stated that the ball must travel 5 metres from the original spot – this requirement is no longer the case.

· With regard to attacking players also needing to be 5 metres at an attacking free hits inside the attacking 23 metre area: If they are not influencing play, the free hit should be allowed to continue.

FIVE METRES DISTANCE and ONE METRE BALL MOVEMENT at FREE HITS etc

Make it easy for yourself by being strict and consistent with the 5 metres and 1 metre requirement:

· Establish 5 metres early, if possible before the hit is taken.

· If you can avoid it, do not blow the whistle a second time to indicate 5 metres. This may break down the flow of the game and destroy the chance of a quickly taken free hit.

· Opponents to be 5 metres from the ball at all other free hits or when the ball is put back into play (e.g. from the side-line, at a 16 metre re-start).

· Umpires should be strict and consistent with the 5 metres and 1 metre for the ball to move at free hits. Note at an autopass situation, the ball does not need to move 5 metres.

10 METRE ADVANCE RULE

Use of the “maximum 10 metres advance” rule can be very effective so long as it is not used exclusively.

· It can be a useful first control measure.

· Any spot up to 10 metres forward may be used and is decided by the team taking the free hit.

BALL OVER THE BACK-LINE

If you are absolutely sure that a defender intentionally played or deflected the ball over their own goal/back-line, you should award a penalty corner. In this context intentionally means that the player had different options to play the ball, but chose to play it over their own back-line. Players who are making legitimate tackles close to the baseline will inevitably play the ball over the baseline – this is a tackle and should not result in a penalty corner.

PENALTY CORNER

At half-time or full-time there is a possibility that the penalty corner is being played when the end of time is indicated.

· You must realise that this or a following penalty stroke is allowed to be completed, before you indicate the end of that period of the game.

· The penalty corner is ended either when:

· the ball is played over the back-line by an attacker or

· the ball is played unintentionally over the back-line by a defender or

· the ball goes over the circle line for the second time or

· the ball travels more than 5 metres from the circle or

· a goal is scored or

· an attacker breaches any rule.

· But remember that before any of these things happen another penalty corner (or a penalty stroke) might be awarded and it too must be completed.

UMPIRING OBJECTIVES – A SUMMARY

· Be Consistent

Good umpires maintain respect by being consistent and never uncertain Keep control of the game – use preventative umpiring.

· Be Approachable

One of the things that annoys coaches and players is when umpires seem unapproachable, detached, and even unfeeling. You can be excellent with the rules, signalling whistling, positioning etc. but unless this is combined with a good rapport with the players you will have problems.

· Be Prepared

No matter how long you have been an umpire or how many times you have worked with the same colleague umpire, it is essential you have a pre-match conference (including the reserve umpire) for every match.

· Be Focussed

In order to do a good job you must maintain concentration at all times. To do that you cannot allow anything or anyone to distract you.

· Be Clear

Use only official signals – including advantage. Vary use of the whistle to communicate decisions. See yourself on video.

· Be Yourself

Umpire the game and enjoy it. Make sure you are developing your own style and not ‘masquerading’ as a colleague.

· Be Better

Do not be complacent. No matter how well you have umpired recently and no matter how elevated your reputation, you must aim to become an even better umpire with each and every game.

· Make sure you are umpiring modern hockey

The modern game is evolving and changing very quickly Old interpretations will now be out of date. What have you changed since last year? If you haven’t re-assessed some of your umpiring strategies in the last 12 months you will be certainly out of date.

PAGE
1
U18 Tournament Control Notes

 Craig Gribble

