

American Youth Soccer Organization

National
Tournament
Handbook

April 1, 2007

Handbook for Secondary Play

TABLE OF CONTENTS

More Soccer for More Players

I. INTRODUCTION ... 3

II. OVERVIEW ... 4
Tournament Planning – 5 Easy Steps ..6

III. STEP-BY-STEP GUIDE .. 7
Step 1: Decide if You Want to Conduct a Tournament ...7
Step 2: Apply for Authorization to Conduct the Tournament ...15
Step 3: Plan to Conduct the Tournament ..21
Step 4: Do It – Conduct the Tournament ..40
Step 5: Wrap-up After the tournament ..45

IV. Conclusion: .. 49

V. Reference Section: .. 50
Reference 1. Other Resources to Help You ..50
Reference 2. AYSO Policies and Tournament Governing Guidelines ..51
Reference 3. AYSO Secondary Play Programs ..61
Reference 4. AYSO Tournament Vocabulary and Definitions ...62

VI. Appendices .. 65
Appendix 1: Tournament Staff Job Summaries ...65
Appendix 2: Cultural Exchange ...72
Appendix 3: Non-AYSO Teams and Tournaments ...73
Appendix 4: Budget Preparation ...74
Appendix 5: Safety, Safe Haven and Risk Management Planning ..79
Appendix 6: Create a Great Referee Plan ...83
Appendix 7: Your Tournament’s Rules ..96
Appendix 8: Tournament Formats ...101

Note: hold your Ctrl button down while selecting a TOC item to jump to that spot in the document.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 3

I. INTRODUCTION
The primary purpose of this handbook is to provide all AYSO executive members and
tournament directors with a standardized source of information for planning and conducting a
top-flight AYSO tournament. Regardless of whether you are an experienced tournament
director, a new tournament director for an existing tournament, or a tournament director
contemplating a start-up tournament, the information in this handbook is there to help you.

In addition, within these pages you will find important information regarding how to run
secondary play programs in your region.

This Tournament Handbook offers a step-by-step look at organizing a tournament from start to
finish. It begins by asking if a tournament should be held, then continues through the
organizational process, inclusive of AYSO National Rules, Regulations, Bylaws and Policies,
and concludes with an evaluation of the event.

Within this handbook you will find:

• Helpful suggestions for planning and conducting your tournament.

• AYSO National Policies, National Rules and Regulations and tournament policies that
you must adhere to when conducting your tournament.

• The forms that you will need, as well as samples and instructions on how to prepare
them.

The National Tournament Commission wishes you good luck with your tournament. If you can’t
find the information you need in this handbook, please contact your Section Tournament
Administrator.

Important Note:

“All tournaments sponsored by an AYSO program, or with which the AYSO name is associated,
must comply with the letter and spirit of the contents of the AYSO Tournament and National
Games Handbook”. National Policy Statement 2.8(a).

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 4

II. OVERVIEW
WHAT IS A TOURNAMENT? Any organized special event that brings together teams of soccer

players for the purpose of competing in soccer games; whether for
sportsmanship, friendship, a championship or other competitive
recognition, with or without awards or other recognition, in an
environment that is good for the players and good for the game.

Tournaments can either be a play-off system for the primary
season, or a secondary-play program activity. They can be for-fun;
i.e. a soccerfest, or for competition; i.e. a play-off with an eventual
winner. But mostly, tournaments are intended as a means to allow
kids an additional opportunity to play soccer.

WHY HOLD A
TOURNAMENT?

Participating in a successful tournament should be the source of
good memories and lasting friendships for both the hosts and
guests. Innumerable hours of hard work and preparation by a staff
of dedicated volunteers are necessary to have a successful
tournament experience.

Holding a tournament can and should be beneficial to the AYSO
group hosting it. There are a variety of reasons to host one:

Participation: Most significantly, a tournament provides a valuable
opportunity for players to play the game of soccer beyond the
primary/regular/core season, providing an enjoyable time for
players, coaches, referees and tournament volunteers. This
opportunity is good for the kids and good for the game.

Development: Other reasons to host tournaments include: fostering
region, area or section development through camaraderie;
demonstrating the AYSO philosophies to your local community;
building player and volunteer camaraderie; or as a playoff activity
that advances teams to area or sectional play.

Fundraising: Fundraising activities involve fiscal responsibility to
the region and the organization. AYSO is a 501(c)(3) not-for-profit
organization, and all fundraising ventures must be designed to
protect this status. The most common acceptable fundraising
usages include monies for player scholarships, keeping regional
registration fees affordable, field development, field usage fees and
new equipment.

Hosting a tournament should also be looked at as a business
venture entered into by the region, area or section. While most
tournaments hope to generate some revenue from the event, the
reputation of AYSO and the hosting body is at stake. Additionally,
there is also the risk of some economic loss. Being entrusted with
fees paid by teams to provide a service (a tournament) implies an
obligation on the part of the hosts to deliver that service in a quality
manner and as stated in the tournament invitation.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 5

WHO’S IN CHARGE? Tournament oversight by the hosting regional commissioner and
area director is required. Section directors are asked to remind area
directors and regional commissioners that their vigilance is
necessary when a tournament is held in their jurisdiction.

TOURNAMENT SCOPES

Some of these terms you’ve read
about so far have you confused?
Want some more background?
Go to the AYSO Tournament
Vocabulary and Definitions in
the reference section of the
Appendix.

When a tournament is a local activity involving only teams from the
same region, only the approval of the respective regional
commissioner is required. However, if teams from multiple regions
will be participating, further authorization is necessary.

Tournaments in AYSO are defined as to the Scope of the
tournament. In addition to defining what teams are allowed to
participate in the tournament, the Scope also defines what level of
authorization is required:

Region Tournament: Open to AYSO teams within a specific AYSO
region.

Area Tournament: Open to AYSO teams within a specific AYSO
area.

Section Tournament: Open to AYSO teams from within a specific
section.

AYSO Invitational Tournament: Open to AYSO teams only and
from any section.

AYSO Open Invitational Tournament: A tournament that includes
both AYSO and non-AYSO teams.

International Tournament: Open to AYSO teams, international
teams and possibly non-AYSO teams.

MAJOR DECISIONS

Curious about what some of the
National Policies, Rules and
Regulations and National
Guidelines are? Go to the AYSO
Policies and Governing
Guidelines in the Reference
section.

To summarize, there are three major decisions that you are going to
need to make when deciding to host a tournament:

1. Scope – Decide who you will invite to your tournament –
local teams only, any AYSO teams, or will you include non-
AYSO teams.

2. Purpose – Decide if your tournament will be for fun, a play-
off of the primary season, or is it a for-profit competitive
event.

3. Compliance – Determine the rules that you must follow to
get your tournament authorized, and once authorized what
rules your tournament must work to promote and support.

Read on - this Handbook will help guide you through this decision process.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 6

Tournament Planning – 5 Easy Steps

Planning for a tournament – Whether you are thinking of starting up a brand-new tournament or
getting ready for the next edition of your recurring tournament, this can seemingly be a daunting
project.

But, if you follow the process laid out in this handbook, you will see that the tournament can be
accomplished in five easy steps:

If you are planning to start up a new tournament, it is a good idea to read this entire Handbook
before proceeding so that you have a good idea of where you need to go to ensure success.

Even if your tournament has already been held for a number of years, it is still a good idea to
review this Handbook; you may get some new ideas!

Ready to go to Step 1?

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 7

III. STEP-BY-STEP GUIDE

Step 1: Decide if You Want to Conduct a Tournament

Timeline Estimate: 1 – 2 months

The first important step is to conduct a feasibility study.

Form a committee. It is best if the tournament director leads this
committee.

Here are some suggestions that the Feasibility Committee must research:

• Who will host the tournament? Is it the local region, or will this be a larger event that the
area or section will host? Make sure your feasibility committee is comprised of the
appropriate members of the hosting organization.

• Read and understand all AYSO National Rules and Regulations, National Policies, and
other tournament policies. These can all be found in the Reference section of this
handbook. You must go to your regional commissioner, your area and/or section
director(s) to determine if there are additional policies or guidelines that those governing
bodies require you to follow.

• Poll other volunteers in your region (area or section), including coaches, referees, board
members, area staff. How many people in the region really want this to happen? Are
they all willing to support this tournament in terms of volunteer hours and staff planning?

PURPOSE One of the first things your committee must decide is; why should
we hold a tournament? Increasing opportunities for players to play
more AYSO soccer should always be the primary reason to host a
tournament. But, to what extent do other factors bear on your
decision? Look at the following three basic categories; Participation,
Development and Fundraising. Decide if one of these categories
applies to your tournament, and if so, why? Your decision will
impact various other aspects of your tournament.

Participation – Is this a for-fun event, such as a soccerfest? Are you
planning to hold this event for the sole purpose of giving kids a
chance to play more soccer? If so, will you be charging a fee for
teams or individual players to participate? Typically for these kinds
of tournaments there are no fees, but you might still have expenses
that need to be covered, so you will need to consider what those
costs might be and how you will pay for them.

Development – Is this event a playoff intended to find an overall
winner for your region, or perhaps is it intended to advance your
more successful team(s) to area playoffs? Is this an event to bring
teams and volunteers together from multiple regions to foster better
relationships? Is this an event to advertise to your community about
your program? Figure out what your goals are for this event, and

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 8

make sure that you all agree this event will achieve those goals.

Fundraising – Holding a tournament for fundraising purposes is very
common. It is most common to do this as a means to offset the
operating costs of your region, and thereby keep your player
registration fees at a low rate. Other common and acceptable
fundraiser purposes include to offset player scholarship costs, for
specific capital improvements such as new fields or for a new snack
bar building, or to support the costs of your region’s secondary
program. If fundraising is the reason you are holding your
tournament, you must accept the fiscal responsibilities that go along
with this activity. In addition, you must consider the total costs of the
tournament; the number of participating teams; and where the
income will come from; player fees, sponsorships and/or vendor
fees.

FORMAT

Please see the various AYSO
Coaching Manuals for
recommended formats of play.

Decide what kind of competition your tournament will be. Will it be a
soccerfest, in which players show up and are assigned to teams as
they register? Will it be a pool-play, round-robin and/or elimination
format, in which teams ultimately vie for a championship?

Decide what type of teams will compete in your tournament and
how the format of competition will be structured, including pool-play
and advancements to any medal-round games.

Decide if this format and the expected number of teams will fit into
your available field space and within your timeframe. How many
fields will you need, will this fit into a two or three day weekend
tournament or will you need a week? Some tournaments even split
their activity over multiple weekends.

Make sure your format of play follows the National Coaching
Standards – 7v7 for U-10, 9v9 for U-12, etc.

SCOPE There are probably three primary decisions you will need to make
related to the type of teams you will expect to invite to your
tournament:

1. Will they be local teams only from your same region?

2. Will you invite AYSO teams from a wider geographic area?

3. Or will your invitation include teams that are not AYSO?

What you decide as the scope will dictate the complexity of rules
that you must follow, as well as the authorization level required to
approve your tournament. The following are the five AYSO
tournament scopes:

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 9

Area Tournament: Open to AYSO teams within a specific AYSO
area. The area director is responsible for authorization.

Section Tournament: Open to AYSO teams from within a specific
section. Authorized by hosting area director and section director.

AYSO Invitational Tournament: Open to only AYSO teams from
any section. Authorized by the appropriate level(s) of authorization.

AYSO Open Invitational Tournament: A tournament that includes
both AYSO and non-AYSO teams. All players mush be currently
registered by their sponsoring organizations and proof of insurance
is required. The entry of even one non-AYSO team in any of the
above-named tournaments makes that tournament an Open
Invitational Tournament. Authorized from hosting level through the
national level.

International Tournament: Open to AYSO teams, international
teams and possibly non-AYSO teams. Registration and acceptance
of any international team requires special approval from USSF and
FIFA and requires paperwork and fees to be filed. Authorized from
hosting level through the national level.

Guidelines for approval of tournaments with non-AYSO teams, as
well as for how to conduct those tournaments can be found in the
Reference section of this handbook.

DATES Decide when will be the best time to hold your tournament. If a two
day event is desired, decide how to schedule it around other
activities in your region, area or section. Learn if there are any other
events going on that might conflict with your event. Select a number
of dates based upon what appears to be best for the community,
the staff, and the schedules of the local players. The date(s) should
not conflict with the league season, other local tournaments in the
area or section, religious holidays, special local events, Section
Conference Meetings, the National Games or other special national
events.

What about your target audience of teams? Find out what other
activities they are engaged in that might prevent them from
attending your tournament. Or, what is the prime time of the year
when these teams are most active, so they will be best attracted to
your tournament?

If your competition format best fits a three day or entire week event,
look for a holiday weekend, a spring break or summer break, or
other time when teams are likely to be available. Remember that
working parents and coaches must bring the teams to your
tournament.

Holding a tournament during your primary play season may give

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 10

you access to a larger pool of volunteers; however you may
overload them and your key staff members with too much work or
activities. It might be better to wait until after your primary season is
over, however you want to be sure you can still recruit the number
of staff and volunteers that you will need.

Consider the impacts of cancellation of your tournament from your
selected dates due to weather or other circumstances beyond your
control. What will your policy be – to offer refunds to the teams or to
reschedule to another date? If you outright cancel the event, you
will be required to issue full refunds to the teams. You may want to
plan to reschedule to another date; if so, make sure you plan in
advance what that alternate date will be, make sure it is realistic
and that you have properly arranged scheduling with the respective
facilities

FACILITIES Decide if you have the facilities to host the tournament. Take the
number of teams you anticipate, plus the tournament format and
timeframe, then calculate the number of fields that you will need. Do
you have the space under the fields you already control? If not, your
local parks or school districts may have fields available. Approach
the local agencies and determine if there are fields available, what
the process is to secure those fields, and how much it will cost you.

If you are going to need supplemental fields, do you have access to
enough goalposts, nets, flags, and field marking equipment? If your
needs exceed what you already own, consider the cost of
purchasing additional equipment versus approaching a local region
to borrow the needed equipment.

What about parking, trash, bathrooms, food? Decide if you have the
space and facilities to accommodate the number of attendees.

SIZE Decide how many teams you will expect for your tournament and
how many age divisions you will include. In part, this will be
dependent on the format, duration and timeframe that you allow for
your tournament. Check also with other tournaments in your area
that host around the same time of year – what age divisions do they
host, and approximately how many teams do they typically have?
Also, note that the more teams you have, the more volunteers you
will need. The older age divisions will need higher-qualified
referees.

PLAYER/TEAM ELIGIBILITY

See Reference section “AYSO
Policies and Tournament
Governing Guidelines: for more
guidance on player eligibility.

Make some preliminary decisions about what kinds of teams and
players will be included in your tournament. For AYSO players,
state the year of eligibility – July 31 is used to define the year. It is
important to consider whether your tournament is part of your
primary season, or is it a secondary-season activity. If a primary
season event, AYSO player participation requires registration in the
current primary season. If a secondary season event, AYSO player
participation requires registration and participation in the current or

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 11

See Reference section “AYSO
Policies and Tournament
Governing Guidelines: for more
procedures regarding
international teams.

just-concluded primary/regular/core season program (be it fall,
winter or spring). A good rule of thumb for participation would be
participation in at least half of the primary season program.

If your tournament will include non-AYSO teams, teams must
represent one affiliation, i.e., players are all registered with AYSO,
USYS, etc. (this does not preclude players from being registered in
more than one organization; they just may not represent each on
different teams in the same tournament.)

Inclusion of non-AYSO teams in your tournament will require
additional documentation and approval processes beyond those
required for AYSO-only tournaments. For international teams, there
will be special USSF and FIFA application requirements and
accompanying application fees. While inclusion of non-AYSO teams
may improve the prestige of your tournament or help to ensure that
you have a sufficient number of teams participating, you should
decide if you want to attempt the additional application requirements
and allow for sufficient planning and authorization time.

Decide if your tournament will accept co-ed teams; if so, you will
want to stipulate that such teams will only be accepted to play in
boys’ divisions.

Your roster sizes must follow the National Coaching Programs with
a maximum of 10 players for U-10; and it is strongly recommended
that a maximum of 12 for U-12, maximum of 15 for U-14, and
maximum of 18 for U-16 through U-19 be observed.

COSTS It is important to make a preliminary estimate of the costs to host
such an event. Whether or not the tournament purpose is a
fundraiser, you should ensure that you have considered various
cost factors to determine what (if any) costs the hosting
organization may incur. Use a budget spreadsheet format to make
sure you have documented all of the potential costs. Some that you
should consider include:

• Facility fees – playing fields, etc.

• Facility costs – field setup, trash, bathrooms, etc.

• Souvenirs and awards – for participants

• Refreshments – for both participants and volunteers

• Staff planning expenses – travel, lodging, meals, meeting
expenses

• Medical personnel – first aid, EMTs, etc.

• Advertising – flyers, mailings, etc.

• Concessions – tournament operated

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 12

• Postage, Office Supplies

FEES Decide if your tournament will generate income, either as a

fundraiser or to offset any costs. Generally, income will occur in the
following categories:

Team Registration Fees – Each participating team will pay an entry
fee to attend your tournament. If this fee is in excess of your costs
(i.e. for the purpose of a fundraiser), make sure that your
tournament provides a good value to offset the additional costs and
is priced comparably to similar tournaments in your area. Since
different age division teams have different roster sizes, many
tournaments have a graduated fee schedule based on the
maximum number of players per team.

Make sure you understand the process for collecting fees. By
requiring fees, your tournament will accept a fiscal responsibility
that must meet stringent controls. You will need a certified AYSO
treasurer and maintain a dedicated bank account that meets AYSO
and NAP accounting practices. All funds must pass from one AYSO
account to another.

OTHER INCOME SOURCES You may want to research other possibilities for raising the funds
necessary to cover the costs of your tournament in order to offset
the need to increase the amount of the Team Registration Fee.
Other income sources can include:

• Sponsorships – Approach businesses in your area to sponsor in
part or all of your tournament costs.

• Vendor fees – You may want to offer the opportunity for local
vendors to set up booths at your tournament to sell food or
soccer-related merchandise. You can charge them a booth fee or
a percentage of the profits. Make sure the vendor is selling a
product that is in good taste and does not interfere with the
reputation of the hosting organization or AYSO.

• Advertising – You can sell advertising space in the tournament
program, at the tournament itself, or in the materials that you
distribute to the participating teams.

Of course, don’t forget that another good way to keep Team
Registration fees down is to keep the costs of your tournament as
low as possible. Seek donations where you can for materials or
services. Remember that AYSO is a not-for-profit organization so
you can offer tax-deduction incentives to business in return for their
donations.

STAFF AND VOLUNTEERS Poll the people in your region, area, etc. Are they interested in
hosting a tournament? This will take a lot of volunteer work. Where
will the volunteers come from and how will you recruit them?

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 13

You will also need key staff members to plan and coordinate
tournament activities. A list of recommended/required tournament
staff positions are listed in the Reference section of this handbook.
However, the most important position to fill is the tournament
director job/position. Do you have someone who wants to do this?
This job is very demanding, and requires a lot of time be spent on a
weekly basis for months in advance of the tournament.

One important volunteer consideration is referees for your
tournament. Is the hosting entity prepared to supply sufficient
referee volunteers, or will your tournament (like many other) depend
on the participating teams to bring referees with them? Many
tournaments require a nominal referee deposit as an incentive to
the teams to bring referees; the deposit is returned after the
tournament if the team’s referees meet their commitment. If you
choose this approach, make sure you carefully plan the amount of
referee deposit, the requirements that need to be met, and your
process for refunding the deposit after the tournament is over.

ADVERTISING Once your tournament is authorized, you can request to have it
listed in the national Tournament Talk newsletter, SHORTS and the
national Web site – this is “free” advertising. But will you need to do
more to advertise your tournament and attract teams? Consider
mailings, flyers to local regions/organizations, newspaper, radio or
television advertising, etc. Make sure you have included the costs
for any such advertising in your tournament budget estimates.

Also consider implementing a Web site for your tournament. A Web
site is a great way to advertise, provide additional information to
prospective participants, and to distribute information to participants
once they have registered. But there are costs and logistical
considerations that go along with hosting a tournament Web site;
make sure you have taken these into consideration.

TOURNAMENT NAME AND
LOGO

Choose the tournament name carefully. The name AYSO should be
used somewhere in the tournament name. One way to do this is to
create a name such as “AYSO Region 123 All Fun Turkey
Tournament”. Creative names might reflect location, a unique
feature of the area, etc. Because of tax implications, it is not
recommended that sponsors be given title sponsorship. One of
AYSO’s official logos should be incorporated in the design of the
tournament logo and associated materials.

Along with the tournament name, many tournaments develop a
unique logo that, along with the tournament name, is part of the
“branding” of the tournament. Logos are used on tournament Web
sites and most tournament literature. They also can be carried
forward to tournament souvenirs such as t-shirts, pins, medals, etc.
Consider how you might develop your logo. Who will design it for
you, and what will it say about your tournament? Logos generally
contain a theme that is related to the tournament, and although

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 14

logos may change from year to year to present a fresh appearance,
that theme should be retained.

TOURNAMENT RULES Although a detailed set of tournament rules do not have to be
developed at the time of the feasibility study, the committee should
at least consider whether there are any unusual aspects of the
tournament format or the types of teams that you will be inviting that
will drive the need for special rules. For example, if you will be
including non-AYSO teams, consider how those teams will be
providing AYSO-certified volunteer referees. Consider if any of
these rules will require additional costs or application requirements.

Once the Feasibility Committee completes their study, produce a report that includes the
findings of the study and all recommendations. The report should be submitted to the hosting
organization leadership (regional commissioner, area director and section director) to get
approval and consensus that hosting a tournament will be feasible and is the right thing to do.

If all are in agreement to proceed to host the tournament, the next step is to get it authorized.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 15

Step 2: Apply for Authorization to Conduct the Tournament

Timeline Estimate: 1 – 2 months

Now that you have decided holding a tournament is the right thing to do,
the next step is to apply for formal approval, or “authorization”, of your
tournament.

Tournament authorization is mandatory for all AYSO tournaments. All
tournaments sponsored by an AYSO program or with which the AYSO
name is associated, must comply with the letter and spirit of the AYSO
National Tournament Handbook.

Remember that the tournament scope you selected for your tournament dictates the level of
authorization you will need. If your tournament is a local (region) tournament with only AYSO
teams from your region, then authorization will be granted by your regional commissioner with
no formality required other than what your regional guidelines require. However, if your scope
will include teams outside of your region, then you will need to apply for further authorization
which can include your regional commissioner, area director, section tournament administrator
and section director as well as the appropriate assistant national tournament director.

Obtain a copy of the AYSO Tournament Authorization Form and accompanying documents (see
the Resources section). This form is actually a complete tournament application and
authorization package and contains all of the forms and documents that you will need in order to
obtain authorization approval. The following describes each part of the Authorization form and
gives you directions on how to successfully prepare each document.

SELECT TOURNAMENT
DIRECTOR

For more information about the
role and responsibilities of the
tournament director and other
key tournament staff, see the
Tournament Staff Job
Descriptions in the Appendix
section.

The tournament director is perhaps the most critical tournament
staff position. If you haven’t done it already, now is the time to
select a tournament director. The executive member in charge of
the hosting AYSO entity should choose the tournament director.
The tournament director should be chosen through an interview
process after the availability of the position has been well
advertised. Sufficient time should be allowed for applications to be
received.

A suggestion is to send a mailing that advertises the position
throughout the region, area or section that is hosting the
tournament. This method can unearth potential qualified volunteers
who would not have initially been identified and opens the selection
process to all interested individuals. Applicants for the position
should submit a resume of their qualifications.

In choosing a tournament director, remember that this individual will
be responsible for the successful organization of the tournament
and, at the same time, will be a very public representative of AYSO.
Ideally, the tournament director will take charge of the overall
tournament authorization request process.

OTHER KEY STAFF While it is not necessary to have your entire tournament staff
selected at this point, there are some key staff members that it

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 16

would be advised to have assisting the tournament director in this
phase:

Treasurer – Facilitates the creation and maintenance of the
tournament budget.

Safety Director – Prepares the Safety Plan form as well as provides
advice on any key risk management steps in planning for the
tournament.

Referee Coordinator – Leads the development of the Referee Plan
as well as any key rules requirements.

Coach Administrator – Leads the efforts of developing the
tournament rules.

AUTHORIZATION FORM

The Tournament Authorization
Form, and all other tournament
forms and sample documents
can be found on the AYSO
National Web site. See the
Documents and Forms in the
Reference section of this
handbook for more instructions.

This is the cover sheet for your Application package, and is the
actual Authorization form. It contains some basic required
information about your tournament, as well as all of the required
authorization signatures. It is prepared as follows:

Tournament Name – Make sure you include the full name including
reference to AYSO.

Host – List the hosting entity including as appropriate region, area
and section designator.

Scope – Indicate which of the categories of AYSO tournaments
applies for this tournament.

Purpose – Indicate the primary reason you are hosting this
tournament and, if it is for fundraising purposes, state what the
intended use will be for the proceeds of the tournament.

Tournament Location – List the city, state and primary venue names
(i.e. park, school, etc.). If there are multiple venues, please list all of
them.

Tournament Dates – State the primary date(s) for your tournament;
and if you have a contingency plan to reschedule to another date in
case of cancellation, state what the planned reschedule date(s) will
be.

Age Divisions, Number of Teams, Fees – Check the appropriate
boxes and list the number of teams planned to participate in each
age division. Also, if your tournament will charge an entry fee,
indicate the fee for each team.

Referee Commitment Fee – If you plan to charge teams a referee
deposit fee as an incentive to provide referee volunteers, state the

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 17

amount of this fee.

Tournament Director Contact Information – Provide all the
necessary contact information for the tournament director. This is
not information that will be published, but will only be used by the
application reviewers in case there is a need to contact the
tournament director.

Authorizing Signatures – Each authority signs and dates the
Authorization Form once their review has been completed. See
notes below on how to collect electronic signatures.

NATIONAL TOURNAMENT
WEB SITE INFORMATION
FORM

In one table, this form contains all of the information that will be
published monthly in the SHORTS Tournament Talk mailing and the
national Web site. It will provide some basic information that
potential participants will read to determine if they are interested in
your tournament, how to get more information, and who to contact.
It will ask for some of the same information from the Authorization
Form, and additionally it will request:

Tournament Contact – The name, telephone number and email
address of the person who will be the primary contact for
prospective participants.

Tournament Web Site Location – the URL (Web site link) for the
tournament Web site, where prospective participants can go to get
more information about your tournament.

INCOME AND EXPENSE
STATEMENT

A more comprehensive
discussion regarding the
financial aspects of tournament
organization, and the role that
the tournament treasurer plays,
can be found in the Budget
Preparation section of the
Appendices.

This is a two-column Excel-based budget and expense report that is
intended to encapsulate the previous year’s tournament actual
results as well as the projected budget for this year’s tournament.
You must prepare this statement any time your tournament will
generate income to offset expenses.

The Income & Expense statement should be prepared by your
tournament treasurer, who must be properly trained and AYSO-
certified in that position. It is important to prepare this statement in
complete compliance with all AYSO financial and accounting
procedures. This is the primary document that is used to
demonstrate fiscal responsibility that your tournament assumes.

Most of the information you need to provide is clearly spelled out on
the Statement form. However, here are a couple reminders:

NAP Account Bank Name and Number – Provide the name of the
bank and the National Accounting Program (NAP) account number
of your tournament bank account.

Two Columns – Enter the year in each of the columns; first column
is “Last Year’s Actual” amounts, second column is “This Year’s
Projected Budget” amounts. Bring forward last year’s actual

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 18

See also Reference 2 section,
AYSO National Policies and
Tournament Governing
Guidelines, for a definition of
what are appropriate uses of
tournament proceeds.

amounts (from last year’s final Income & Expense Report) into the
first column. Then begin entering this year’s projected income and
cost into the second column.

Income and Expense Line Items – Summarize your expenses and
income into the standard AYSO NAP account categories as shown.
Since this is an Excel form, you can use additional tabs in the
workbook to list details that you summarize to the main Statement
page. For example, we’ve provided you with a tab to calculate the
anticipated team registration fees and referee deposits based upon
the number of teams per division. You may use similar methods for
other detailed cost and income items.

Key points that approvers will be looking for when they review your
Income and Expense Statement for approval include;

• Does your projection for tournament entry fees and referee
deposits match the estimated number of teams and fees as
stated in the Tournament Authorization Form?

• If you are charging a referee commitment fee, are you planning
to refund all of it?

• Have you planned for adequate medical response/first aid for
the size of your tournament?

• Have you planned all costs in the appropriate NAP account line
items?

• If you put any income or expenses into the "Other" or
"Contingency" accounts, have you provided an adequate
description of what those incomes or expenses may be?

Disbursement of Profits – If your tournament will be collecting fees,
you must state what will be done with the proceeds (if any) from
your tournament. This statement should agree with the Purpose
statement on the Tournament Authorization Form.

TOURNAMENT STAFF
ORGANIZATION CHART

A sample organization chart can be found in the list of tournament
documents that will help you provide a listing of the key staff that
will be responsible to plan, organize and conduct your tournament.
Your approvers will want to feel comfortable that you have at least
your key positions filled, as well as acknowledging that there are
other key roles that you recognize you will need to fill.

SAFETY PLAN This form must be prepared by your safety director and should
represent at a high level those areas which you plan to address for
Safe Haven, Safety and Risk Management for your tournament.

TOURNAMENT INVITATION This document should represent the information that you intend to
communicate to prospective teams who you want to attend your
tournament. It should answer the “who, what, when, where and
how” questions that teams will have about your tournament. This
information is typically provided to teams on a tournament’s Web

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 19

site as well as a hardcopy document that can be downloaded or
mailed.

Approvers will want to review the Team Invitation, Application and
Referee Plan/Form to ensure that you are communicating the
correct tournament information to the prospective teams.

TEAM APPLICATION FORM The Team Application form is the vehicle by which a team will apply
to your tournament. It should be an integral part of the Tournament
Invitation, delivered in the same manner, and should consist of at
least the following:

• Some basic information about the team; section/area/region,
coach and contact information, team rating information.

• A roster of the team, either your own unique roster or an
eAYSO roster form.

• A referee form to list those referees that a team may be
bringing with them to your tournament.

The Team Application may be an on-line form that a team fills out
and submits, or it may be a hardcopy form that a team downloads,
fills out and mails to you. In either case, you will want to make
provision to collect a signature of approval from that team’s regional
commissioner, giving them approval to attend your tournament.

REFEREE PLAN This is the document that describes how you will provide referees to
officiate your tournament. It is used to communicate to prospective
teams who will provide the referees, what the expectations are, and
if a referee commitment fee will be charged what the conditions are
for earning a refund.

For further help, a sample Referee Plan document is included with
the tournament documents; and you should also review “Create a
Great Referee Plan” in the Appendices.

TEAM REFEREE FORM This is the form that a team will fill out to identify the referees who
will be representing them at the tournament. It is also used to get
approval from the team’s regional referee administrator that the
referees are in good standing as AYSO volunteers and are
acceptable to attend the tournament.

TOURNAMENT RULES A well-thought out and comprehensive set of Rules of Competition
are essential to making sure that your tournament runs smoothly
and is fair for all participants. During the Apply stage of your
tournament is when you need to draft these rules.

The tournament director and all key staff members should be
involved in developing these rules. More detailed suggestions about
what should be in your rules can be found in the “Your Tournament
Rules” section in the Appendices.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 20

Once prepared, submit your Authorization Form for approval, following the levels as indicated
by your tournament scope. It is a good practice to apply for tournament authorization at least six
months in advance of your tournament, but no later than three months prior to. Allow at least
two months to complete the entire authorization process.

Here are some helpful hints to expedite the authorization process:

1. Tell the approvers in advance that you are sending the authorization package to them.

2. Send them a hardcopy by mail (or hand-delivery) as well as an electronic copy via email.

3. Follow up to confirm that each approver has received it. Ask them how long they expect
to review it (get a date when they plan to approve it).

4. Follow the Authorization package similarly each step of the way. Once one approver has
completed their authorization step, offer to deliver the package to the next approver.

5. Plan some contingency time to make corrections when an approver requests it.

When your tournament has been authorized, it will be posted on the AYSO National
Tournament Web site. It is at that point that you may begin publicizing your tournament and
accepting applications from teams.

Additional Notes about Tournament Authorization:

FAILURE TO COMPLY With respect to tournaments that do not obtain authorization or
neglect to comply with the Tournament Handbook, the National
Board of Directors reserves the right to:
(i) suspend the tournament; (ii) discipline individuals administering or
organizing the tournament; (iii) deny liability coverage or SAI
insurance for participants in the tournament; or (iv) revoke or
suspend the charter of the region or regions hosting the tournament.
National Policy Statement 2.8 (d).

REVISIONS Any amendments and/or requested changes (once already
approved) must go back through the applicable authorization levels
(i.e., regional commissioner, area director, section director and
assistant national director of tournaments) before changes can be
effected. This review is designed to assure that no changes will be
made that would adversely affect another area, section or national
event or function and will maintain the integrity and philosophy of the
original tournament package that was submitted and/or approved.

ADVERTISING No tournament may be posted on a tournament, region, area or
section Web site with the intention to accept applications until the
appropriate level of approval has been given. It is acceptable to post
an announcement regarding the upcoming tournament, including the
dates, location, entry fees, etc. as long as the announcement clearly
states that applications and entrance fees from teams will not be
accepted until the tournament is properly authorized. See NBOD
Policy statement in Reference 2, “AYSO Policies and Tournament
Governing Guidelines”.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 21

Step 3: Plan to Conduct the Tournament

Timeline Estimate: 4 – 6 months

The next step is to properly prepare for your tournament by doing all of
the detailed planning for your tournament. You should begin this step as
soon as you have completed your tournament authorization package and
sent it off for approval. While it is true that you cannot advertise or begin
to accept applications from teams until your tournament is authorized,
there are still many planning steps that you will need to begin right away.

Tournament planning is the responsibility of the entire tournament committee (as well as the
hosting region, area, or section boards), and should be conducted over a series of meetings to
ensure that the plan and objectives are clearly stated. The first order of business should be to
decide the tournament activities upon which the budget and further planning will depend.

SECURE THE NECESSARY
FACILITIES

A. It is critical to secure use of the fields well in advance and in the
form of a written agreement (permits) with the party that controls
field usage. This prevents any miscommunication and
guarantees the fields will be available. The agreement should
also state the responsibilities of each party, such as field marking
and set-up, clean up, etc. An alternate field or fields needs to be
secured in the event of unforeseen unavailability, or in case of an
overflow in the event of lengthy game delays.

B. The sites should be determined to be safe by the safety director.
Do not use unsafe fields! Other things to consider in selecting
and preparing a site are availability for restroom facilities, proper
shelter in case of inclement weather or lack of shade, and
sufficient free parking space. Some tournaments are held in
sports complexes that control parking and charge nominal fees.
This information should be given to the participants (teams,
referees, volunteers, etc.), in advance of the tournament. Once
the site is secured, the field director should then obtain a
Certificate of Liability for the site. Many schools and
municipalities will require this prior to giving written permission
for use. To do this, the hosting regional commissioner or area
director should access AYSO’s ecerts program to request a
Certificate of Liability Insurance for the site. If instructions for
access are needed, contact the Member Services department at
the NSTC.

C. Fields should be clearly identified. Signs should be posted to
indicate each field. Once established, the information should be
passed on to the publicity director for distribution. If there is more
than one site, then individual site coordinators should be
assigned and they need to remain on site to handle any
problems. Walkie-talkies or other such communication
instruments are very helpful when multiple sites are used
(especially when there is an emergency, shortages of referees,
equipment repair or replacement needs, rule clarifications or

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 22

other timely important communication needs). There should also
be a field coordinator for each field to coordinate starting times,
to ensure referees are accessible, to address safety issues or
injuries, and to act as an information conduit. Site and field
coordinators should always have in their possession a copy of
the master schedule (and any changes) for all game sites and
referee assignments.

D. Plans should be made to arrange for security personnel, either
during tournament hours, after tournament hours, or both. A
small investment in security may prevent problems and
safeguard valuable equipment. It is preferable that professional
security personnel are used.

E. The field budget needs to be developed. All field expenses
should be included. Items that may be included are field marking
materials, goals, nets, corner flags, rental of tents, security, etc.
Additionally, there may be expenses incurred for actual field use
and transportation of large equipment.

BEGIN ADVERTISING –
PUBLICITY

A. Use of the Media: Publicity is an important aspect of a
tournament. The more positive publicity a tournament receives,
the bigger and better it becomes. The Communications
Department at the National Support & Training Center should be
contacted for assistance with suggestions and press releases.
Be sure that the local media is kept informed of the tournament.
Initial media contacts should be made early in the planning
process. Try to build a working relationship with local media
correspondents by providing frequent updates during the
tournament planning process. Let the National Support &
Training Center know on the tournament application if the
tournament should be listed in AYSO’s SHORTS and Web site
Tournament Talk.

B. Local Exposure: Ensure that local regions are informed of the
tournament. They are the best source of volunteers, and it will
serve the tournament well to keep their interest and excitement
alive.

C. Inform local community leaders about the tournament and get
them involved. A tournament newsletter is a good vehicle to keep
all participants informed during the months preceding the
tournament.

D. Photographer: Contact a local photographer or assign a
volunteer to photograph tournament events. Although this may
not serve as publicity prior to the tournament, it can help to get
media attention after the tournament. AYSO’s publication,
PlaySoccer, accepts photos for print. Tournaments may also
consider using photos for future brochures or presentation on a

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 23

tournament Web site.

Note: Tournaments should use common sense and consider a
number of factors before deciding to publish player photos. Any
formal or anticipated publication of player photos on a Web site
will likely require securing photo release forms from parents or
guardians. Please visit the national Web site at soccer.org to
review the “Guidelines for Authorized Photography and Publicity”
as well as to obtain a copy of the Photo/Video Release form.

SETUP YOUR WEB SITE A. One of the first places that prospective teams will look for
information about your tournament is your Web site. Some
tournaments set up a tournament that is entirely separate from
their regional Web site; for others the tournament Web site is
integral with their region Web site. Whichever way you choose
for your tournament, you want to make sure that the Web site
URL is provided to the National tournament Web site so that
prospective teams can link to your Web site.

B. On your Web site, you want to make sure that you provide the
following information in as clear a fashion as possible:

• The Who, What, When, Where information that was
presented on the Tournament Invitation submitted as part of
your authorization package. Include not only the primary
date(s) for your tournament, but the rainout alternate dates
as well (if any).

• Instructions on how to apply to your tournament, as well as
the forms they will need.

• The tournament rules.

• The tournament’s refund policy.

• Who they can contact if they have further questions.

C. Ultimately, you will want your Web site to present the following
information:

• The list of teams accepted into the tournament.

• How your tournament is organized into playing pools, flights,
etc. (the teams are going to want to know who they are
competing against).

• The game schedule, including field maps and driving
directions to your various sites.

• The referee schedule.

D. Needless to say, recruiting a strong web master early on in your
tournament planning process will be crucial to your successful
web presentation. But if you don’t have such a resource within
your region or tournament staff, there are companies that can

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 24

provide such a Web site for you as a service. Check with your
Section Tournament Administrator or the Programs Department
at the NSTC for recommendations.

TOURNAMENT PROGRAM
HANDBOOK

A. The design and development of a tournament program is an
important aspect of overall planning. The tournament program
can serve to raise funds by the sale of advertising space.
Sponsors and participating teams may place their own
advertisements. Fees may be charged based upon the amount of
space given.

B. The informative sections of the program should include:
tournament rules, the tournament events, game schedules, the
referee schedule, local attractions, a site and local area map, list
of tournament participants, staff and sponsors. The site map
should show the tournament headquarters, first aid site, the
numbered fields, home and visitor sidelines, restroom and
locations. This information will help make the tournament more
pleasurable for all participants since written information will be
handy when field monitors may be otherwise engaged. Contact a
printer in the local area for costs and details. Work to obtain
printing costs at a minimum charge or at a full donation in
exchange for advertising space. Ensure that enough time is
allocated to compile and print the program (including selling
sponsor space) prior to the date designated for distribution.

FINISH FORMING YOUR
STAFF

A. During the Decide and Apply phases of your tournament, you
selected the tournament director and several key staff members.
Now is the time that you want to recruit and bring on board your
entire staff so that they can help with the planning and get ready
for the tournament. In the Appendix section, you can find a list of
recommended tournament staff positions as well as a description
of their roles and responsibilities. In the tournament documents
section on the national Web site, you can find a sample
tournament organization chart to help with your planning.

B. Remember that all key staff members will need to be Safe Haven
trained in their jobs. For any that need additional training, they
can be trained at a dedicated training session or use one of the
online training modules. See Appendix 1 for more information.

ORDER MATERIALS A. Ordering supplies, equipment and awards is the responsibility of
the purchasing director. This individual will spend much time
interfacing with vendors and suppliers. The purchasing director is
responsible for processing the orders placed by the tournament
staff. It is important to be extremely well organized and to provide
sufficient time to receive merchandise. Remember that a major
tournament is likened to the running of a small business. Ensure
that accurate records are kept, and require invoices and/or
receipts to accompany all orders.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 25

B. Based on your estimates of the numbers of teams, the size of
your staff, and the number of referees and other volunteers you
will expect at your tournament, calculate the amount of the
following supplies you will need:

• Tournament mementos; lapel pins, t-shirts, referee coins,
and other tournament souvenirs.

• Awards for the winning teams.

• Staff Shirts.

• First Aid supplies.

• Bathrooms and trash containers.

• Communications; radios, walkie-talkies, cell phones.

• Field setup supplies; paint, extra goalposts, nets, corner
flags.

• Staff and volunteer shirts.

• Transportation; rental trucks and golf carts.

• Tents, easy-ups, tables, chairs, booths.

• Scorekeeping materials.

RECRUIT VOLUNTEERS A. You have recruited your key staff members, but you will need
other volunteers to help you run the tournament in the areas of:

• Field Setup

• Snack bar and concessions

• Team check-in

• Scorekeeping

• Field monitors

• Referees

• Bathrooms and trash collection

• Parking control

REGISTER TEAMS A. Invitation/Application

1. Basics: The Tournament Invitation should be developed to
attract teams and to be informative about the key details of the
tournament. The type of tournament, dates, location, fees and
contact information should be indicated. Details concerning player
eligibility, deadlines, special events and tournament rules can
follow. The acceptance process needs to be explained briefly. The
Invitation can be distributed to all AYSO regions. Contact the
Volunteer Services Department at the National Support & Training
Center to requisition regional mailing labels. Please allow sufficient

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 26

time for orders to be processed. Invitations should not be sent to
teams, posting of the tournament on Web sites should not be made,
nor the acceptance of team registration fees permitted, until formal
approval of the tournament has been given.

2. Planned Acceptance: Teams should be accepted on a first
come, first accepted basis. This can be verified by using the mailing
postmark, faxing date or by dating each entry as it is received. If
only one team per division per region is to be accepted, make this
clear in the Tournament Invitation. Tournament applications should
not be formally accepted until the team registration fees have been
received.

Ideally, there should be at least a 30-day deadline from when the
tournament will be held to accept all tournament invitations. The
hosting entity must notify teams within 48 hours of the entry
deadline of their acceptance or non-acceptance. The option can be
given to teams not accepted to be placed on a waiting list. Those
who do not accept this option must have their check returned within
48 hours. Letters confirming acceptance into the tournament should
be immediately sent out. Teams that submit incomplete tournament
packages should not be accepted over teams who have submitted
complete packages.

3. Distribution: Decide on how large the geographical area is from
which you intend to draw teams. If it is determined to cover many
AYSO regions, contact the National Support & Training Center. For
a nominal fee, the Tournament Invitation can be distributed to
chosen areas, sections, or nationally. To maximize your tournament
exposure, get the Invitation out as early as possible after
tournament approval has been given.

B. Registration:
Team registration is the responsibility of the tournament registrar.
The tournament registrar must give specific information to all teams
requesting to enter the tournament. The registration procedure
should be sent along with the rules of the tournament to every team
desiring to enter. Teams will choose to enter or not based on the
information received. Applications should be accepted in the order
received. Any policy of giving preference to teams that have
attended in the past or other such preference must be stated up
front in the invitation.

1. Fees/Deposits: Tournaments should only accept team checks
that are drawn on region accounts. Accepting personal checks or
money orders without the approval of the hosting regional
commissioner is prohibited unless there are mitigating reasons to
do so. A letter of permission from the team’s regional commissioner
stating the reasons for the variance must accompany the check. Do
not accept cash payments, credit cards or other types of electronics
payments at any time. Deposits of these monies must be made in

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 27

accordance with national policy and as outlined in the Treasurer’s
Manual. The “holding” of checks for refunds is not permitted.

2. Eligibility Requirements:

a. AYSO Rosters: Every roster must be typed or printed in ink and
must bear the “wet” signature of the regional commissioner or
his/her designee. Rosters that contain guest or outside players must
so identify these players. In addition, all rosters containing guest
players must have an accompanying approval letter stating in which
tournament(s) the player(s) have been approved to participate. In
cases where rosters indicate outside players, in addition to a signed
letter from the regional commissioner indicating that all means have
been exhausted to obtain players currently registered with AYSO,
written approval from the area and section director must also be
obtained and delivered to the tournament director before
acceptance is given to the team to enter the tournament. No
exceptions to this requirement will be granted.

Tournaments are strongly encouraged to use the roster form
designed by the Tournament Commission. See Roster Form in the
Tournament Related Forms section of this handbook, or on the Web
site at soccer.org.

b. Roster size: Each AYSO U-19 and U-16 tournament team shall
have a maximum of eighteen (18) and a minimum of twelve (12)
registered players. Each U-14 through U-12 team shall have a
maximum of fifteen (15) and a minimum of twelve (12) registered
players, U-10 teams shall have a maximum of ten (10) registered
players. (AYSO National Rules and Regulations, II.C)

c. AYSO Invitational: Each team must have the permission of its
regional commissioner to enter any tournament. Each AYSO player
must be verified as a currently registered player by their regional
commissioner. The regional commissioner’s signature on the roster
signifies this verification. Ensure that all teams are informed of the
requirement that every player’s registration form must contain a
“wet” signature of the parent or guardian consenting to emergency
treatment of their child. The coach must carry this form at all times.
No form, no play!

d. AYSO Open Invitational: If non-AYSO teams are to be invited,
check with the National Support & Training Center for the required
documentation that must be presented by each team. Individual
teams are to represent one affiliation, i.e. players are all registered
with AYSO, USYS, etc. This does not preclude players from
registering in more than one organization; they just cannot play on
more than one team in a single tournament. Verification of
acceptable insurance and permission to participate by the non-
AYSO team’s organizing body is required.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 28

C. Notification:
Once the application is received from a given team and all of the
above requirements have been verified or met, the team may be
notified of their acceptance into the tournament. This should be
done in writing; e-mail is permissible if verification of receipt of the
message can be made. If a team is not accepted, they should be
immediately notified and a refund mailed to them together with the
notification of non-acceptance within 14 calendar days.

D. Team Withdrawals:
Teams are to be notified of the complete refund policy in the
application form. It is not acceptable to inform teams that there are
no refunds. If a team withdraws 30 days or more before the
tournament, a refund is to be given immediately. If a team
withdraws at any time up until the tournament is played and its
vacancy is filled with another team, a refund is to be given. A team
that withdraws within 30 days of the tournament and for which no
replacement team can be found will forfeit their tournament entry
fee.

E. Too Many Applications:
If too many teams apply, acceptance should be made on a first-
come, first-accepted basis. This should be based on letter postmark
or faxing date/time and completeness of tournament package.
Teams should be informed if a waiting list exists, and should be
placed on it if they so desire. After the registration deadline, accept
teams only from the waiting list. Teams with incomplete
documentation or missing registration fees should not be accepted
before teams with completed entries.

F. Return Information:
Send each accepted team, in a timely fashion, the following kinds of
information in the acceptance package:

• Tournament rules

• Tournament site directions and geographic map

• List of local activities going on during the tournament

• Information on local accommodations and restaurants

• List of local services in the area

• Information on special events in connection with the
tournament

• Information on referee and coach meetings (if any)

TEAM INFORMATION
PACKETS

A. Tournament Package: Once all paperwork is verified, tournament
packages should be distributed. The tournament package should
include any mementos, tournament programs, maps, schedules,
flyers (for restaurant discounts, upcoming clinics, neighboring
tournament, etc.), and perhaps a tournament evaluation form for

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 29

each team to complete.

SCHEDULE GAMES Scheduling is the responsibility of the scheduling director. The
scheduling director implements the method by which teams will be
scheduled, devises the format of competition, and coordinates with
the field director and referee administrator. When scheduling
games, work to provide as many pool play games as possible (a
minimum of three games is a good rule of thumb). Decide on the
amount of games that will be guaranteed to each team.

A. Method of Scheduling: There are many methods for scheduling
teams. Two popular methods are random scheduling and seeding.
Random scheduling is just that, randomly done. Random
scheduling must be fair in the sense that out-of-town teams must be
accommodated (i.e. they should not receive the first game slot of
the day), and sufficient rest time in between games should be
ensured.

Seeding is more complicated and involves more work on the part of
the scheduler. In order to properly seed teams, the only part of the
schedule that is firm is the first round. Subsequently, teams are
scheduled based on whether they have won or lost each game.
Eventually there is a winner of the winners’ bracket and a winner of
the consolation bracket. These two final teams may or may not play
each other for the championship.

B. Format: The format of competition must also be considered. The
most common way is to group teams in such a manner that each
plays all teams within its group or pool. The teams then advance to
the semi-finals and final game by their winning record.

C. Amount of Playing Time: Careful consideration should be given
when developing your game schedule that teams are not assigned
too much playing time on any given day or in any period where the
players will not have sufficient rest and recovery time. For help in
determining what should be appropriate, please refer to Reference
Section 2.II “Tournament Guidelines - Interim Play Time Study”.

D. Distribution: Distribute the schedule as soon as it is finalized. A
good lead-time is at least two weeks in advance of the tournament.
This gives teams time to plan their own needs for carpooling, etc.
Copies of the schedule should be made available to all coaches,
referees, and tournament staff. Timely distribution of schedules
shows that a tournament is organized and well run. It is details in
these areas that make teams want to return to your tournament next
year.

E. Schedule Changes: It is inevitable that a schedule may change
after it is published. Never release a schedule that is marked “draft”;
only release a schedule that is final. Make sure you put a date on
every page of the schedule so one can identify when the schedule

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 30

is changed. When you publish a revision to the schedule, make
sure you notify all of the participants. Post a notice on your Web site
identifying the changed schedule.

ASSIGN REFEREES The success of your tournament will depend greatly on the quality
of the referees assigned to officiate the games. The assigner has a
very important job to do to contribute to the success of the
tournament.

A. Assigning:
The schedule for the first day (or days) of the tournament should be
finalized and mailed to tournament referees at least two weeks in
advance of the tournament. These assignments should be mailed –
not just be posted on the hosting tournament Web site. Referees
that are parents and coaches with children playing in the
tournament will need time to check schedules to make sure they do
not have a conflict between the games they are assigned to officiate
and the games their children are playing in. During the tournament,
additional and subsequent game assignments must be posted at
the venues in a timely manner. They should be posted at all
venues. A good place to post the assignments is along side the
standings boards as this is a common gathering point.

1. Assignments should be made based on experience and/or
certification levels, both for center referee position as well as for
assistant referee positions.

2. It is strongly recommended that youth referees not officiate in
matches in their own age group. At least two years age
difference is a good rule of thumb if youth referees are used as
agreed upon and approved by the hosting area and section. In
no case should youths who are players in the tournament also
act as referees.

3. Ideally, a stand-by team of referees should be assigned to each
venue and match time to avoid problems in case of illness,
injury, and conflict or “no shows.” If the venue has a large
number of fields more than one team should be on stand-by at
all times.

4. Every effort should be made to assign neutral referees.

5. Efforts should be made by tournaments to limit the number of, or
avoid referee assignments for coaches in a division in which
they are coaching or are the parent of a player in the same
division. When scheduling match assignments, it is important to
remember to make assignments so that the referees are able to
watch their child(ren) play or provide them adequate time to get
back to their teams if they are also coaching.

6. Referees should not be assigned to matches involving teams

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 31

from their home regions or regions with which they are
personally familiar, especially in semi-final, consolation or final
matches.

7. Tournaments are responsible to ensure that the referees who
officiate at their tournament are registered AYSO volunteers and
trained referees. A good way to do this is to ask each referee’s
home region referee administrator and/or area referee
administrator to sign off on the referee form, confirming that
each referee is properly registered and certified.

B. Accounting:
If your tournament has charged each team a refundable referee
commitment fee, you will want to have a solid system for tracking
which referees were assigned to each game, and which referees
actually showed up and officiated the games (accounting for no-
shows, etc.), including those assigned as standby referees. This will
be important to determine which teams have earned a refund of
their referee commitment fee.

1. You should assign one member of the referee staff (statistician)
whose job is to keep track of games-worked by each referee.
The statistician will need to know the name of the referee, which
tournament teams s/he is representing, and the game that the
referee officiated. One way that tournaments do this is to use a
Referee Voucher system, whereby the voucher issued to each
referee is “punched” each time s/he officiates a game.
Alternative plans can be to record the referee’s information from
the game card completed at the end of each game, or to
maintain a log either at the referee station or at each field.

2. At the conclusion of the tournament, the referee statistician
should summarize the number of games worked for each
tournament team, and calculate the amount of the commitment
fee has been earned. The statistician then delivers this report to
the tournament treasurer so that refund checks can be sent.
Here are a few reminders:

• Refund checks cannot be handed to a coach or team
representative. They may only be mailed to the team’s regional
treasurer.

• Refunds must be mailed no later than 14 calendar days
following the conclusion of the tournament.

• Tournaments are strongly encouraged to issue partial refunds
to teams whose referees complete at least part of their
assignments (as opposed to an all-or-nothing refund policy).

• Tournaments are strongly encouraged to invest the balance of
non-refunded referee commitment fees towards training of

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 32

referees and coaches in their region/area.

SPECIAL EVENTS A. Options for the Players:

• An opening and/or a closing awards ceremony.

• Soccerfest – precedes the competition and could be offered as
described below.

• A social event – could be as simple as a picnic or barbecue, or
as elaborate as a dance.

The main reason and emphasis for these events should be for
the players to get to know each other.

B. Options for the Coaches and Referees:

• Barbecue or other social activity.

• Coach or referee workshops conducted by “experts” from the
hosting area, section or staff from the National Support &
Training Center.

These are valued volunteers who should be recognized for
their efforts.

C. Opening Event (optional): The official start of the tournament
may be signaled by some form of ceremony. A soccer exhibition
game or a tournament game could be scheduled to signal the
ceremonial start of the tournament. This is a good opportunity to
have a local dignitary present to “kick out” the first ball. Opening
events can include the presence of local dignitaries, and should
showcase participating teams. Be sure that local dignitaries are
notified months in advance for proper scheduling. Opening
ceremonies vary widely from tournament to tournament. Try to
customize the opening of the tournament and to keep with the
theme of the tournament as much as possible.

D. Awards Ceremony: The ceremony should take place as soon
as possible after the last game. It may be as casual as handing out
awards in the middle of the field as each game concludes or as
ceremonious as presenting awards in front of a large crowd. Simple
recognition of participation and competition is a reward in itself for
those teams and volunteers who took the time to come and make
the tournament a success. The most important message to convey
is the significance of participation rather than emphasizing who won
first or second place. If sportsmanship is part of the tournament,
consider giving the most impressive award to the winners of this
honor.

E. Mementos for All: It is important for all participants to have

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 33

some form of remembrance from the tournament. Awards,
mementos and/or souvenirs should be planned and ordered for all
participants, including all players, coaches, referees, and
volunteers. Custom pins and medals require a long lead-time so be
sure to order such things early. Orders placed with sufficient time to
correct any mistakes makes for a happier event for everyone.

F. Team Exchanges: Inform team coaches if it is customary for
teams to exchange token gifts or mementos with each other. If this
is customary for the tournament, then suggestions for gift ideas
such as pins or patches should be made at the time the Invitation
goes out.

G. Soccerfest: This type of event could be offered to all
participants or to registered and age-appropriate siblings of
tournament players. (See definition of “soccerfest” under Reference
Section 4 entitled AYSO Tournament Vocabulary and Definitions.)

EMERGENCY / SAFETY /
FIRST AID

A. Emergency planning is the responsibility of the safety director.
This portion of the tournament planning process requires quite a
bit of interaction with local municipal agencies. Alert all
emergency facilities about the tournament. Notify police, fire
rescue, ambulance companies, and local hospitals in the area.
Give them a copy of an AYSO registration form, which includes
the parent/guardian consent form. Obtain written confirmation
from the facility that the form will be acknowledged as consent for
medical treatment and determine if an “original” signature is
needed, or if copies, faxes, or NCR copies will suffice. If the form
is not acceptable, coordinate with the facilities and determine
what is acceptable. This is very important! Incorporate this as a
requirement for team registration and let all teams know, in
writing, what documentation is needed.

B. Medical and/or emergency personnel should be readily available
to tournament participants and staff at all times when games,
practices, and warm-up activities directly at or associated with
the tournament are in progress. Medical/emergency personnel
should be on-site about a half hour before teams start to arrive
and warm up. Conversely, they should also not start to pack to
leave until all matches have concluded and field monitors have
had a chance to report no apparent injuries on the fields.

C. Arrangements should be made for on-site ambulance with at
least one trained nurse, physician and/or paramedic personnel.
The Budget Form includes medical personnel cost. If $0 is
indicated for cost, the tournament needs to explain why. For
example, that the tournament is using volunteer personnel, etc.

D. Typically, a tournament should factor in approximately $10 of the
registration fee for the best medical assistance that they can
obtain. Having qualified medical personnel on-site takes a huge

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 34

The Participation Release Form,
available on the NSTC Web site
at soccer.org should be used for
this purpose.

burden off the tournament director and staff, but, most
importantly, help and relief for the injured player is given at
greater speed.

E. The medical personnel should have sufficient training to
administer appropriate basic first aid and to make decisions
regarding appropriate methods of treatment for injuries likely to
occur. They should also have the ability and medical supplies to
quickly attend to any such injuries if remote fields are in use for
the tournament.

F. In the event that a player comes under medical care as a result
of injury or illness that occurred during the tournament, he or she
should not be permitted to resume participation except with the
permission of the attending medical personnel. If the treatment is
rendered on-site, the verbal statement of permission from the
attending medical personnel is adequate. If the treatment is
rendered off-site, then the player’s parent or guardian must give
permission for the player to return to play.

G. At any other time where, in the estimation of the tournament
officials, a player should not resume participation after an injury,
or where it otherwise appears that the player may not be
medically fit for play for any reason, tournament officials may and
should request appropriate confirmation of fitness to participate
in writing from the parent or guardian or from a physician if the
parent or guardian is not present or cannot be contacted.

REFUNDS Using the following criteria, develop a refund policy that describes
how your tournament will handle refunds. Refunds may come into
play if a team drops out after applying, if your tournament is
cancelled, or when a team has earned a refund of their referee
commitment fee.

A. Team Deposits: Full refunds must be given within 14 calendar
days to teams that withdraw prior to 30 days before the tournament.
Teams that withdraw less than 30 days before the tournament must
receive a full refund if a replacement team can be found.

1. Regardless of the reason, in the event a tournament is
completely canceled, a full refund of all team monies must be
given to each team that entered.

2. If teams have paid additional funds for the purchase of
tournament tee shirts, etc., the merchandise must be delivered
or a full refund for those amounts given to the teams.

3. If team souvenirs (t-shirts, pins, etc.) have already been
distributed to a withdrawing team, the tournament may deduct
the actual cost value of the souvenirs from the team refund

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 35

amount.

4. In the event a tournament is cancelled partway through the
event due to inclement weather or other forces outside of the
control of the tournament officials, tournament hosts should
calculate a fair pro-ration of team fees that will be returned. For
instance, if two out of three guaranteed games have been
played and no advance rainout was established, the teams
should be refunded monies equal to one-third of their team fee.

5. If a team cannot commit to a rainout date that is established in
the tournament package or if a team cannot return on the
rainout date that was indicated in the tournament package at the
time the team accepted the slot, then no refund is required to be
given. Teams should not “double book” dates when tournaments
have provided advance written notification of rainout dates.

B. Referee Deposits and Refunds: All referee commitment fee
checks are to be drawn on a regional account and are to be
deposited into the tournament’s regional bank account upon receipt.
No check should be held for return upon completion of referee
assignments.

1. Local referee “favorites” may not be given priority over team-
affiliated referees who are present and willing to fulfill their
commitment or who have been asked to remain on “stand-by” at
any time throughout the tournament. Teams whose deposits
have been accepted must be provided the opportunity to earn
their refunds or they should be given a full refund without
question.

2. Referee Refunds: All earned refunds of the referee commitment
fee should be made to the appropriate party within 14 calendar
days after the conclusion of the tournament.

3. Note that in cases where the referee fails to complete his or her
assigned games, the referee deposit may be retained to pay
expenses of the tournament, or applied to the use to which the
tournament proceeds were specified in the event
announcement.

C. Refund Addressee: All refund checks, regardless of reason,
must be made out to the team’s region and must be mailed to the
region’s treasurer.

CONCESSIONS Concessions held at tournaments vary in content. They may involve
the sale of food, merchandise and entertainment activities
(bouncers, inflatables, rock-climbing, etc.) and are the responsibility
of the concessions director. Refreshments for volunteers,
spectators and players are important parts of the tournament.
Providing water either free of charge or as a concession item is

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 36

essential.

A. Licenses and Insurance: Local and state health codes vary and
must be adhered to when it comes to the preparation and sale of
food. Local laws and how the concessions are handled will dictate
the types of foods, merchandise and entertainment that may be
offered. Additional AYSO insurance may be required when
entertainment activities are offered by your tournament. All
requirements for permits, licenses and insurance must be followed.

B. What to Sell: Determine what products are to be sold. These
could be foods, tee shirts, patches, pins, tournament memorabilia,
etc. The list is endless. Consider the time of year the tournament is
being held, especially when it comes to perishable foods, and the
age and interests of the tournament participants. When selecting
any entertainment activities, consider the ages of your tournament
participants.

C. How to Sell:
Food and products can be purchased outright or sold on
consignment. Purchasing products outright will maximize revenues;
however, the risk is that either not enough or too much product will
be purchased. The other method is to sell on consignment. The
tournament pays for only the products that are sold. This works
especially well when selling merchandise.

1. The plans for a volunteer base for the concession function must
be extensive as they will need to be continuously manned
throughout the tournament. An all-volunteer concession
operation maximizes revenues and optimizes financial control.

2. Another method for running a concession operation is to out
source or contract it out. This involves outside vendors setting
up stands on the tournament grounds. The contractors then give
a percentage, or pay a flat fee to the tournament. The
percentage method is the least profitable manner because it is
really not known how much has been sold.

3. All methods considered, the all-volunteer method is usually the
most profitable but requires the most volunteer support.

D. Where to Sell: A building or structure to house the concession
activity is ideal, but tables and tents will work as well. Concessions
should be situated close to tournament traffic patterns but not to
interfere with emergency response access. Shelter from the
elements is critical for the volunteers, food and merchandise.

E. Start Up Costs and Profits: If the tournament is co-hosted by
another region, area, section or organization, the advancement of
funds and the proceeds from the concessions need to be decided
during the initial planning stages of the tournament. The

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 37

concessions would be a line item in the budget.

F. Extras: Local police, fire and EMT’s can be invited when they are
in the area to stop by for a lunch or soft drink at the concession
stand. This promotes great civic cooperation and provides a
professional public safety presence at your event.

INFORMATION BOOTH A. The tournament information center is the responsibility of the
publicity director. It is a center for the distribution of tournament
information. The information center should post game, referee,
and event schedules, tournament standings and site maps.
Participants should be able to receive general information about
the local area, including local medical facilities. Additionally, a
general map of the area should be available showing hospitals,
restaurants, sporting good stores, theatres, etc.

B. A lost and found and a lost children area are valuable additions
to the information center. Communications equipment should be
part of the information center. Cellular phones and portable
radios are valuable aids. Most of this type of equipment can be
acquired from local businesses. Offer advertising in the
newsletter and/or program in return for use of the equipment.

SPONSORSHIPS A. Regions are encouraged to use local businesses and individuals
to support their program in a variety of ways, including
tournaments. Conflicts with national sponsors are to be avoided.
Regions may not perceive the direct benefits from these
sponsors, but many national programs are possible because of
the generosity of these national sponsors. Be sure that striving to
make a little extra profit in a local tournament does not harm
successful sponsorship relations that have been cultivated for
programs such as the VIP, Save Haven, Kid Zone and coach and
referee training, etc.

B. Tournament directors and regional commissioners are strongly
urged to contact the Marketing Department at the National
Support & Training Center with any questions of conflict with
national sponsors or with any general questions. The Marketing
Department can also assist in maximizing the benefits that can
be derived throughout the primary season from local sponsors.

C. It is essential that the region and tournament officials follow
through with what has been promised to the sponsor. This may
be in the way of publicity at the tournament or regional events, a
special opportunity to put a flyer in a regional mailing, a non-
competing booth for food or merchandise at the tournament, etc.

D. It is important that an appropriate representative of the region
make the contact with local businesses. Furthermore, the
regional commissioner should first approve any letter soliciting
sponsorships or donations before they are distributed or mailed.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 38

In addition, all such contributions are considered charitable. Each
local business contacted should be made aware that its
contribution is deductible for tax purposes, subject to the
applicable limitations in the IRS Code. Letters confirming the
charitable donation must be promptly sent to each business or
individual by the regional treasurer or other designee of the
regional commissioner.

E. From time to time the region may sanction team fundraising
through local businesses for tournament support. This should be
discouraged whenever possible so that the support from these
sponsors may be cultivated as a regional sponsor for the benefit
of all of the region’s players. It is strongly urged that all post-
season teams be self-sufficient in their fundraising efforts.

F. If a player, parent or coach receives a donation from a sponsor,
friend, family member, etc., it should be applied to the benefit of
the team as a whole. It is strongly discouraged that separate
ledgers be kept for individual players. All monies and other
donations should be equally applied so that discrepancies and
misunderstandings that usually arise out of this method of
accounting do not disable or dissolve the team and the
friendships of all involved. If, for instance, a donation is made of
an airline ticket (for those teams traveling to National Games or
distant event), the team as a whole should decide on whom
receives the benefit. Often there are scholarship needs on a
team and this is one way to help offset those additional
expenses. Additionally, if there is a surplus of money and
decreasing individual or team expenses is one of the avenues
being explored, an option to reduce or pay for some of the
tournament expenses must be carefully weighted. It is important
that it is not perceived that the coach or team referees are being
compensated for their volunteer contributions.

FINAL CHECKS A. The tournament director should conduct a pre-tournament
briefing with the staff which includes a thorough review of the
rules, identification of possible trouble areas and a final checklist
of tasks and who is responsible. Make any necessary corrections
and improvements at this point and develop any remaining
contingency plans. Conduct a review of all printed material.
Ensure that times, places, and locations of events are accurate.
Confirm receipt of all tournament supplies and that all goods
ordered have been received.

B. A site inspection should be made well before the tournament as
well as the day before the event. Ensure that fields are in a safe,
playable condition and check surrounding conditions (i.e., have
the sprinklers been shut off for the tournament, that there is no
construction debris near the fields, etc.). Make any necessary
corrections. Reaffirm site and permit availability, and implement
contingency plan in the event of field availability problems. It is

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 39

also a good idea to check the field markings to make sure that all
field markings are there and that no pot holes, gopher holes or
other hazardous conditions exist.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 40

Step 4: Do It – Conduct the Tournament

Timeline Estimate: Your Actual Tournament

Once the tournament details are all set, the teams are accepted and
schedules are sent, it is time for the fun to begin. There are still a few
tasks that must take place before the first ball is kicked, but after that
– let the fun begin!

SETUP THE FIELDS Marking the lines on the fields, setting up nets and corner flags,
posting directional signs – all necessary last-minute activities that
you will need to plan volunteers to help with. If you are going to be
using parks where you don’t normally set up fields, plan extra time
to lay out the fields and set up portable goals. Don’t forget to anchor
those portable goals – safety first! Will you be able to leave your
fields set up throughout the tournament, or will you have to take
down and set up each day? Plan for storage of portable equipment
if you have to take it down each day.

Also, plan that you will need to re-mark field lines some time during
the tournament – all the extra games and traffic will wear away the
lines and you want them fresh and new for the tournament finals.

Don’t forget to plan for fresh volunteers to show up and take
everything down on the last day – the rest of your staff will be tired
from being there the entire weekend.

TRASH CONTAINERS,
BATHROOMS, AND
NECESSARY FACILITIES

For some reason, tournaments tend to generate more trash than a
normal Saturday’s worth of games, so plan extra trash cans and
volunteers to police them and empty them during the tournament.
Same with bathrooms; plan for volunteers to clean and refresh them
periodically throughout the tournament, and if you have rented
portables plan to have the company attend to them each day of the
tournament.

CONCESSIONS, FOOD &
VENDORS

Tournaments usually mean lots of extra attendees, so you will need
to plan to provide food and refreshment. From feeding and watering
your volunteers and staff to providing snack bar or concession
stands for the tournament participants, you will need to make sure
all needs are attended to.

You may be running your own snack bar, or you may have outside
vendors that come in to sell concessions. This may be an extra
source of income for your tournament, as these vendors typically
pay a fee to set up their booth or they give you a percentage of their
sales.

Also, you may want to set up a booth to sell tournament souvenirs
such as t-shirts or lapel pins, or you may have a vendor such as the

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 41

local soccer shop set up a stand to sell items to the tournament
participants.

VOLUNTEERS Whatever means you have used to attract volunteers to help put on
your tournament, you should plan for a central place for the
volunteers to come check in. You will need to dispatch them to
various different jobs around your tournament (field monitors,
concession stand, trash duty, parking lot attendants, etc.). If your
tournament can afford it, provide a souvenir tournament t-shirt (in a
distinctive bright color) for your volunteers. Not only will they
appreciate it, this also helps identify them to the tournament
participants as someone from the tournament who may be able to
help answer questions, etc.

FIRST-AID Safety and first aid response. It’s time to put those plans you
made into operation. Set up your first-aid station with plenty of
supplies and radios for communication. Your Safety Director should
be onsite making sure that all safety preparations have been carried
out and that first aid responders are dispatched properly to reports
of injuries or illness. Also, to make sure that copies of necessary
forms such as SAI or Incident Reports are available and provided
as needed.

PRE-TOURNAMENT
MEETINGS

Coaches meeting: This meeting should be held only if it is going to
be productive for those taking the time to attend. Invite all team
coaches or a representative. Review the rules and policies and
resolve any last minute problems. This meeting can be part
business and part social event. Refreshments help when coaches
are using extra time to attend. It is most convenient for visiting
coaches to have this meeting on the same day as check-in.

Referee meeting: Again, hold this meeting only if it will be
productive. Review tournament rules and policies and clarify any
questionable areas. Resolve any scheduling problems. Offer
refreshments and let those in attendance socialize. These meetings
are often best held at or near the referee tournament headquarters
tent.

CHECK IN TEAMS Team check-in: This will require a considerable amount of
volunteers. The tournament registrar is responsible for the
organization of this event. This is the time to verify each team’s
documentation in person. Verification of rosters should include
matching the presently submitted roster with the original roster (sent
in) against the game cards submitted, accounting for added players,
and ensuring that all coaches possess wet signature AYSO
registration forms for each player.

RUN GAMES

A. Field Director: Perhaps there is no more crucial activity to your
tournament than making sure that the games themselves run
smoothly. This is the time for your field director to shine; to make
sure that a trained field monitor is at each field, that the assigned

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 42

See Reference 2 section, AYSO
Experimental Program for U-
16/U-19 Play for more
information about monitored
substitutions.

referees get to each game, and that the games get started and
ended on time. If your facility is large enough with plenty of fields, it
may not be as critical; but most tournaments have limited field
availability, so it is important that games both start and end on time.

B. Trained Field Monitors: During the tournament, your field
monitors will be the most visible members of the tournament staff.
Make sure you have trained them in advance. Give them a
distinctive tournament shirt and/or vests to wear so that the teams
and referees can find them easily. Make sure they are wearing a
name tag so participants can address them by name. They will also
be your “information booth” at each field – participants will ask them
all kinds of questions about the tournament. Make sure they have a
set of rules, a list of the teams and a game schedule.

C. Referees: A good rule of thumb is to make sure your referees
are at each game at least 15 minutes prior to the start of the game.
That way they can conduct the equipment safety inspection of each
team and be ready at the scheduled start time.

D. Games Start and End on Time: Tell the teams at check-in time
to be at their assigned field at least 30 minutes prior to the
scheduled start time of their game. This will give your field monitor
plenty of time to locate each team (home and visitor), perform the
field inspection of the teams, and get them ready to start as soon as
the previous game is completed. The field monitor should also
impress upon the referees what time the game needs to be
completed, so they can minimize time wasted during the game.

E. Game Cards: Typically, your field monitors will have the game
cards for each team. Once the field monitor has performed the field-
site team check-in, the game cards are given to the referees to hold
during the game. As soon as the game is over, the field monitor
should make sure to get the game cards back from the referee.
Perform a quick check of the game cards to make sure the referee
has accurately documented the score on both game cards. Also ask
the referee if there were misconducts issued during the game, as
your tournament rules will likely require that a misconduct report is
completed by the referee. The field monitor should make sure that
the completed game cards get to your scorekeeper.

F. Substitution Monitoring: If your tournament is going to allow
monitored substitution in U-16 and/or U-19 age divisions, you will
need to make sure you have provided an independent monitor that
is neutral from either team to record the substitutions. Some
tournaments may want to have their field monitors provide this
function, although this prevents them from performing other duties
during the game. A better practice is to assign a staff person to
each game whose sole duty is to document the playing time for
each team. A time monitoring form can be found in the tournament

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 43

documents and forms section on the Web at soccer.org.

G. First Aid: make sure your field monitors are trained who to
contact in case there is an injury on the field. If you have a large
complex, you should outfit your field monitors with radios or cell
phones to contact your first aid response. Often, your field monitor
can gather information about the injured party in preparation for the
first aid staffer’s report.

H. Unfriendly Incidents: Similarly, make sure your field monitors
are trained what to do in case there is a disturbance or unfriendly
incident that occurs on their field – who to contact, what actions to
take. Your field monitor will be a neutral witness who can document
what happened and who the involved parties are.

RECORD RESULTS A. Scorekeeper: As the games are played and completed, the
game cards are returned to your scorekeeper who tallies the results
of each game. Depending on the structure and rules of your
tournament, teams are likely to compete against each other on a
win/loss or game points basis to determine who will advance to the
medal round. Your scorekeeper should document the results either
in a tournament scorebook, or if you are using computer software
you may have a laptop at the fields where the results are tallied.

Find a quiet place away from the other tournament participants for
the scorekeeping to take place. The scorekeeper needs to be free
from distractions to make sure they tally the results correctly.

B. Post Results: Tournament participants will want to know the
results of each game and where their teams stand in the
competition, so you will want a central scoreboard or bulletin board
where the tournament standings are posted. The scorekeeper will
update these central standings on a regular basis throughout the
tournament.

CALCULATE
ADVANCEMENTS

After all the pool-play games are completed, your scorekeeper will
need to add up all the points for each team and calculate which
teams will advance to the medal round. This can be a stressful time,
as accuracy is paramount and there are many tournament
participants – teams, referee assignors, etc. – who are waiting on
the outcome. It is a good idea to have someone partner up with
your scorekeeper as a second set of eyes to check for errors.

AWARD PRIZES Once the medal-round games are concluded and the tournament
winners are decided, it is time to award the champions with their
trophies or medals. Some tournaments will dispatch a staff member
to the championship field and make the presentation at that spot.
Other tournaments will designate an area where the teams will
report, combining a medal presentation ceremony with a team
photo.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 44

FUN EVENTS If your tournament is a multi-day event and you have teams
traveling from far distances, you may want to provide them with
some entertainment for either between games or in the evening.
The entertainment should be geared for the ages of the participants
and be no or minimal cost. Some tournaments provide for an onsite
carnival, while others make arrangements for discount entry at a
local amusement park.

CLEANUP AND TAKEDOWN The games are concluded and the champions have been awarded
their trophies, and it is nearly time for the tournament staff to heave
a big sigh of relief and pat each other on the pack for a job well
done. But before you can do that, there is still all the cleanup that
needs to be completed. Plan for extra volunteers to come in to
assist at this point, since your tournament staff is likely to be near
exhaustion after the busy week/weekend. Nets and portable goals
need to be taken down and stored. The final trash pickup and
bathroom cleanup needs to be completed. Rented equipment needs
to be stored, and the remaining food in the concession stands
needs to be disposed of.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 45

Step 5: Wrap-up After the tournament

Timeline Estimate: 10 – 90 days

The teams have won and gone home, it’s time to celebrate and have fun.
But there are still a few wrap-up items yet to be completed.

CALCULATE THE REFEREE
COMMITMENT FEE
REFUNDS

A. If your tournament collected a referee commitment fee, one of
the first actions you need to take at the conclusion of the
tournament is to refund the fee to those teams who have
qualified. Some tournaments are small enough (or well-staffed
enough) to be ready to issue the refund checks directly at the
end of the tournament. However, be aware that you can only
issue a refund check to a region’s treasurer (or regional
commissioner). You cannot hand a refund check directly to a
coach or other team member.

B. The person on your referee staff who is responsible for keeping
track of which teams had their referees meet all of their
commitments needs to prepare a report immediately after the
conclusion of the tournament. The report should show which
teams met their commitment entirely, or which ones met only a
portion of the commitment. The report should go directly to the
tournament treasurer. Based on the tournament’s referee plan
policy for refunds, the treasurer should then issue refund checks
for the entire amount of the referee commitment fee to those
teams who earned them, or a proportional amount (if your
tournament’s referee commitment policy allowed for that).

C. Remember, the checks must be in the mail to the respective
regional treasurers no later than 14 calendar days after
completion of your tournament.

PAY YOUR FINAL BILLS In the last week or so prior to the tournament and then through your
tournament, you probably continued to incur expenses which
haven’t been paid. The tournament director should follow up on all
of these outstanding liabilities and make sure that invoices are
obtained for all of them. Poll all of the key staff members to get any
remaining bills and to issue any remaining reimbursables.

The treasurer should then make sure all of these outstanding debts
are paid from the tournament proceeds.

FORWARD ACCIDENT OR
INCIDENT REPORTS

A. Immediately at the end of the tournament, there may be
incidents that occurred during the tournament that need to be
reported.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 46

B. The tournament director should issue any Incident Reports
involving fighting, serious injury or property damage (Use the
AYSO Incident Report form on the AYSO national Web site at
soccer.org). It is mandatory for information to be sent by the
tournament director to all involved parties, including RCs, ADs,
SDs and the appropriate assistant national director of
tournaments within 24 hours of a serious incident.

C. The safety director should file any accident reports for injuries
that may have occurred during the tournament.

D. The coaching administrator, field director, and/or sportsmanship
director should prepare any reports regarding misconducts,
team or participant behavior, both negative and positive, and
forward them to the respective region. It is important to follow-up
with the visiting team’s regional commissioner on any incident
with coaches, players or spectators that had a negative effect on
the team and/or the tournament. A preliminary telephone call,
followed by any written documentation, including incident
reports or referee game misconduct reports to the regional
commissioner is required. Some area and section directors also
like to receive this information.

E. The referee administrator should prepare any referee feedback
reports that were issued during the tournament, and then
forward them to the respective region.

WAITING LIST TEAMS Did you have applications that you were holding on a waiting list? If
so, you need to remember to return those applications including any
checks that you might have been holding as well. Do this as soon
as the tournament is over, if you haven’t already done so.

Hint: Before you return these applications, be sure to collect the
mailing address for the team contact. They were likely disappointed
to not get into your tournament this year, so they may appreciate
being remembered when you begin your tournament advertising the
next year.

THANK THE VOLUNTEERS Did Someone Say Party?!?!?!

Your activities director should have scheduled a thank-you
celebration in advance of the conclusion of the tournament. Be sure
you invite not only your key staff, but also those volunteers who
showed up to setup, run and clean up after your tournament. An
appropriate appreciation event for the volunteers is a great thank
you for those who put in the time and energy to make the
tournament a success. This could be done in the form of a luncheon
or a dinner, or a gathering of some sort with individual recognition
and lots of kudos given to those who deserve them. A thank you for
a job well done goes a long way toward having staff that want to

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 47

return and help with the tournament next year.

LESSONS LEARNED A. It is a good idea for the tournament director to have one last
meeting with the tournament staff after the conclusion of the
tournament. Not only will it be a good opportunity to go over the
checklist and make sure all the final cleanup tasks are
completed, but also you want to get the following evaluation
from the staff while it is fresh on their minds:

• What worked?

• What didn’t work?

• What do we especially want to do again next year?

• What do we want to do better next year?

B. Also, did you solicit feedback from the teams who attended your
tournament? If so, gather up the feedback forms and share
them with your staff – it may spark some more discussion on
what was good or what could have been improved.

C. The tournament director should compile all this feedback – from
the staff and from the teams – and organize it into a binder. This
will be the building block for next year’s tournament committee,
to determine how you build on your strong points and make
improvement for your weak points.

FINAL INCOME & EXPENSE
REPORT

See Reference 2 AYSO Policies
and Tournament Governing
Guidelines for the official AYSO
policy regarding final financial
reporting.

As soon as you have finished making your referee commitment fee
refunds and paid your last bills, it is the last step to draw up your
final Income and Expense Report. This report is due to be
submitted for approval no later than 90 days concluding your
tournament.

The tournament treasurer is responsible to complete the final
financial report. Using the Income and Expense report form from the
tournament documents list, the treasurer completes the Final
Report tab stating what were the tournament’s actual income and
expenses. When completing this report, the treasurer should be
able to explain:

• How the tournament entry and referee commitment fees
compared to the number of teams who attended.

• How much of the referee commitment fee was/was not
refunded to teams.

• Any expenditure that was far in excess of the planned amount.

• Any expenditure in the Contingency category.

• How much will be retained in the region’s operating fund as
seed money for next year’s tournament.

• Confirm that the proceeds if any were (or will be) disposed of

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 48

for the original stated purpose.

Once completed, the treasurer routes the Final Income and
Expense Report for approval to the same contacts as originally
authorized the tournament. Note that failure to submit this report
may jeopardize the approval of next year’s tournament.

While some activities must be completed within a few days of the conclusion of the tournament,
typically you should allow 1-2 months to complete this phase. Remember that your Final Income
& Expense Report is due no later than 90 days after the tournament.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 49

IV. Conclusion:

So now you’ve read the manual, and you understand the 5
steps you need to proceed through to complete a successful
tournament. Your head is probably swimming now with all of
the ideas you need to consider. At this point, you may be
asking yourself – “Do we really want to host a tournament? Why?”

The simple answer is so that more children have more opportunities for AYSO soccer to enrich
their lives. Many kids want to play AYSO soccer after their primary season ends. Tournament
play allows for these opportunities through competitions such as playoffs (for regions, areas and
sections desiring a more competitive format to end their primary season experiences) and
tournaments for travel teams, select teams and region teams to experience playing many other
teams outside of their region, area and/or section whether in a soccerfest, sportsmanship or
competitive format.

Tournaments not only provide players, coaches and referees with more AYSO soccer, they can
also provide a hosting region, area or section with other important opportunities.

• Did you know that secondary season programs are a great player and volunteer
retention tool?

• Did you know that more advanced and seasoned players and volunteers stay longer in
AYSO with the addition of these kinds of programs?

• Did you also know that hosting a tournament can also be a great way to earn extra funds
for your local programs and communities?

A tournament should be a fun and worthwhile experience for everyone: players, parents,
coaches, referees and tournament volunteers. All it takes is careful and timely planning, a lot of
enthusiasm for our kids, and a love of the game!

There is no such thing as a perfect tournament; there will always be lumps and bruises along
the way. But a well-organized tournament with a trained, prepared staff can overcome all
obstacles and leave all participants with a fond memory of your tournament.

More Soccer for More Players

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 50

V. Reference Section:

Reference 1. Other Resources to Help You

A. Tournament Documents and Forms – all of the
documents and forms as well as instructions on how to
prepare each document are now posted on the AYSO
National Web site at soccer.org. There you will find:

• Template forms that you can fill in.

• Sample forms that you can modify to fit your individual tournament.

• Samples of forms and documents in PDF format.

• Fill-in forms or sample forms in native format (MS Word or MS Excel).

• Instructions for most forms.

B. There are two different training courses provided for AYSO tournament volunteers;

• Introduction to Tournaments (formerly Tournament Talk I).

• Advanced Tournaments (formerly Tournament Talk II).

Lesson plan handouts for each of these workshops can be found in the same area on the
national Web site.

C. Contact resources who are there to help you:

• Each section has a National Tournament Commission member/Section Tournament
Administrator who is there to assist with tournaments in their respective section. If you
don’t know who the NTC/STA member is for your section, see the Tournament
Commission Organization Chart that is listed on the national Web site. Their role is to
help you with training, planning, or any questions you may have regarding starting up or
planning your tournament.

• Each section also has a National Tournament Council member to represent the section.
Your Tournament Council member is also listed on the same organization chart. The
role is similar to the NTC/STA – to be an additional resource to answer questions or help
you with difficult issues.

• The Programs Department at the AYSO National Support & Training Center (NSTC) is
also there to help you, feel free to contact them at (800) 872-2976.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 51

Reference 2. AYSO Policies and Tournament Governing Guidelines

I. AYSO National Policies:

The following are AYSO National Policies that apply to secondary play and tournaments:

2.1 Participation in
Non-AYSO
Tournaments and
Games.

A regional commissioner may sanction participation of his region or
teams from his region in a non-AYSO tournament, game, parade or
other event with the prior approval of the area director, but such
regional commissioner is responsible for advising participants of the
applicable rules relating to Soccer Accident Insurance (SAI) and
liability insurance coverage and their limitations.

2.2 Participation in
Secondary
Programs.

The definition of “secondary program” is any program other than the
primary/regular season program (whether in single or split format),
and any associated playoffs. Special or experimental programs may
be excluded from inclusion in some or all of these programs
depending upon the specifications of the event and/or national
policy.

While the format of a secondary program may differ from the
primary/regular season program, it must comply with the spirit and
philosophy of AYSO and use the AYSO National Rules and
Regulations applicable to the primary/regular season program to the
maximum extent possible and may include concurrent play.
Secondary programs must be self-supporting and shall be
maintained from funds collected by the region from such programs.

While inclusion of Division U-10 teams in structured tournaments is
not recommended, authorization may be granted. Tournaments
desiring to include U-10 teams must follow the AYSO Short-Sided
U-10 Guidelines for play in this age division. The field and goal size
should conform to the guidelines in the U-10 coaching manual
whenever possible.

Participation in organized tournaments by U-8 age division players
(those players just completing the U-8 and under primary program)
is not appropriate and will not be approved by AYSO. Refer to the
AYSO Tournament Handbook under Reference 4, AYSO
Tournament Vocabulary and Definitions, “U-8 and Under
Soccerfests.”

Player participation in secondary programs (a) shall require, absent
special circumstances, prior participation as a player in the
concurrent or just concluded primary/regular season program; (b)
should be inclusive (open registration) and not exclusionary, but
may be limited by age and/or gender. A player may participate in a
primary program league-team and in a secondary program team at
the same time, but may not participate in more than one primary
program league-team at any one time. (See Rules & Regulations III,
H.) A good rule of thumb for player participation would be to have

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 52

played in at least one half of the primary program games.

Special circumstances would include, but are not limited to, an
illness; a soccer-related injury; change of address (moved to a new
region); parental custodial rights; conflict with secondary or high
school rules of state which prevent the registered player from
completing the primary season program; guest players; and/or
players enrolled in any special or pilot program that has been
approved for inclusion in AYSO secondary programs by the board
of directors.

If such a special circumstance arises within a region, the regional
commissioner must request, in writing, approval from the area
director and/or section director prior to adding the child to a
secondary season roster.

In rare or special cases where all efforts have been exhausted to
obtain a replacement player within the region or a neighboring
region, the area director and section director may approve an
outside player to participate. Said approval shall be sought in writing
and shall state the name(s) of the tournament(s) the outside
player(s) will be permitted to participate in. No outside player shall
be permitted to participate without first registering with the National
Support & Training Center.

In open invitational tournaments, non-AYSO teams must comply
with the spirit of AYSO, whether co-sponsored or otherwise, and the
rules of player eligibility, team formation and roster numbers must
be followed. Non-AYSO teams may observe their organization’s
short sided team roster size provided that all rostered players are
assured playing time of at least one-half of every game.

Nothing in this policy statement is meant to suggest that a region,
area or section is required to conduct a secondary program.

2.4 Application of
“Everyone Plays”
Rule to AYSO
Teams Playing
Non-AYSO Teams.

The AYSO “Everyone Plays” rule, requiring each player to play at
least one-half of every game, as well as the number of players on a
team rule, shall apply to AYSO teams (whether primary season
teams or teams specially constituted for such events), participating
in non-AYSO tournaments or games within or outside the U.S.A.,
regardless of whether the other team, the referee, or the sponsors
of the tournament or game apply or follow such rule.

2.8 Tournaments.

(a) All tournaments sponsored by an AYSO program or with which
the AYSO name is associated must comply with the letter and
spirit of the AYSO National Tournament Handbook.

(b) All tournaments (excluding primary season and all star

playoffs), which involve teams from more than one region
within the area must have the prior written approval of the area
director; all tournaments which involve teams from more than

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 53

one area within the section, must have prior written approval of
the hosting area director and section director; and all
tournaments which involve teams from more than one section
or any non-AYSO teams must have prior written approval of
the hosting area director, section director, and the National
Director of Tournaments or designee.

(c) The Referee Plan of the tournament may require teams to pre-

pay a refundable “referee commitment fee” (as a guarantee
that the team will furnish referees for the event), in addition to
the entry or participation fee of the event, as long as the
following conditions are met:

i. The referee deposit shall be in a reasonable amount

approved by the section director, and must be paid with a
regional check.

ii. In all cases where the referee completes the assigned
games, the referee deposit is refunded to the region that
prepaid the fee immediately at the conclusion of the event,
or by mail no later than fourteen (14) calendar days
following the event.

iii. In cases where the referee fails to complete his or her
assigned games, the referee deposit may be retained to
pay expenses of the tournament, or applied to the use to
which the tournament proceeds were specified in the event
announcement.

(d) Regions, areas, and sections that host an AYSO tournament

must have a healthy financial standing in the organization.
Tournament hosts must not have outstanding debts, balances
or invoices due the organization, its sponsors or suppliers.
Failure to comply in bringing accounts current may result in the
tournament not being approved or as Paragraph (f) describes
other applicable steps that may be taken by the National Board
of Directors.

i. A region that has submitted a tournament authorization

package for approval that is found to have outstanding
invoices due in excess of 90 days shall have the approval
process immediately suspended until the past due invoices
are paid.

ii. A region that is found to be 90 days past due on
outstanding invoices AFTER the tournament approval
process has been completed, and is within 30 days prior to
the tournament, shall have 10 days to satisfactorily resolve
the outstanding delinquent balance or risk revocation of
approval resulting in cancellation of the event.

iii. A region that is found to have balances in excess of 90
days, and less than 30 days remain until the tournament,
will receive a financial evaluation by the section director
and assistant national director of tournaments as to the

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 54

viability of the region’s ability to host a financially
successful event. At this point, a determination will be
made as to whether or not to allow the event to proceed
regardless of subsequent financial compliance.

iv. Good financial standing must be maintained. If a region is
held in financial non-compliance (outstanding invoices in
excess of 90 days) two or more times during a fiscal year,
it risks program sanctions including the revocation of
tournament approval for the next fiscal year.

(e) Tournaments held in AYSO shall comply with the following

oversight dependent upon the scope of the tournament. The
oversight includes the following, but is not limited to: all areas
of compliance; filing of an annual budget and regional rules
and guidelines; annual coach and referee training and
certification and input into eAYSO; tournament administrators
and organizers properly trained and certified; all regional
players properly registered in AYSO and eAYSO; and the
region is otherwise held in good standing in the organization.

(f) If a tournament does not comply with Paragraph (a) (c) and (e)

above, or if applicable, Paragraph (b), or if the tournament host
has an outstanding financial balance with the organization
which is over 90 days past due, Paragraph (d), the AYSO
National Board of Directors reserves the right to:

(i) suspend the tournament through its designee, the National

Director of Tournaments;

(ii) discipline individuals administering or organizing such

tournament;

(iii) deny liability insurance coverage for such tournament or

SAI coverage for participants in such tournament; or

(iv) revoke or suspend the charter of the region or regions

hosting such tournament.

3.8 Cultural Exchange
Programs.

Many regions have participated in cultural exchange programs,
nationally and internationally, as hosts as well as visitors. Such
programs have been highly successful and rewarding to those
participating and should be encouraged. However, because
participating in such programs is necessarily limited to a small
number of participants from the region, no general regional funds
may be used to subsidize a cultural exchange program. This, of
course, does not prevent special fund-raising to finance such
programs in whole or in part.

Policy Number TBD

Final Tournament Accounting – Signed Profit & Expense Statement

The tournament treasurer will be responsible for completing the

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 55

financial accounting of the tournament and assisting the regional
treasurer with submitting the Tournament Income and Expense
Statement on all AYSO Open, Open Invitational and International
tournaments to the appropriate assistant national tournament
director within 90 days after the event. This form must be submitted
with sign-off approvals by the regional commissioner, area director
and section director. This financial statement shall be made
immediately available to anyone requesting it.

Section tournament administrators are responsible for following up
with tournament directors to bring all tournaments into compliance.
No further tournaments will be approved unless they are in
compliance with the above stated requirement.

Approved by the NBOD on January 26, 2007

Policy Number TBD

Policy on How Tournament Funds May Be Used

K. Use of Tournament Proceeds:

Tournament proceeds may only be used for approved AYSO-
related purposes which are consistent with AYSO’s not-for-profit,
IRS Code 501(c) (3) status. This includes program operation and/or
enhancement such as: registration scholarships, VIP programs,
equipment purchases, field development, acquisition and
maintenance, etc. Tournament proceeds may also be allocated to a
region’s secondary season teams for uses including, but not limited
to, tournament fees, team parties and player and/or coach
mementos, as long as such items are approved AYSO-related
expenditures.

All tournament sponsorship letters and solicitations, as well as all
businesses being contacted, must first be approved by the regional
commissioner.

The intended use of tournament proceeds must be indicated on all
advertising and sponsorship solicitations, and proceeds must be
used as stated.

The regional commissioner is ultimately responsible for all funds
collected and disbursed in the name of AYSO at the regional level.
Therefore, the regional commissioner can disallow any
disbursement that he/she deems inappropriate.

Approved by the NBOD on January 26, 2007

Policy Number TBD

Tournament Advertising

Prior to final approval at the appropriate level, only proposed
tournament dates and notification that approval is pending may be
posted on the tournament or region Website. E-mail blasts are
permitted but must include the caveat that applications will not be
accepted until the tournament is approved.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 56

The following activities are prohibited prior to approval:

(1) posting on the tournament or region Website anything other

than the tournament date and its status (pending approval)
(2) mailing or e-mailing tournament applications, rules, etc.
(3) soliciting or accepting applications to the tournament
(4) accepting payment of tournament entry fees

Any tournament not in compliance with this policy will be required to
cease all advertising, including removing all tournament information
from the Web. Non-compliance with this policy may result in
tournament cancellation and/or sanctions on future tournament
events.

Approved by the NBOD on January27, 2007

Experimental Program
for U-16/U-19 Play

The Board of Directors at its March 22-23, 1985, meeting
authorized the creation of a one-year national pilot program for U-
16/U-19 play. The following year, the Board announced the
indefinite continuation of the program. The board reaffirmed the
appropriateness of this policy in July, 2003. It also reaffirmed that
this policy only applies to U-16/U-19 play.

The purpose of the experimental program is to explore different
ways to enable sections, areas and regions to attract and keep U-
16/U-19 players in the AYSO program.

WHO IS ELIGIBLE?
All regions (chartered or pilot) or areas that have or wish to
establish a U-16/U-19 or combination program and wish to deviate
from the National Rules & Regulations with respect to substitution
and other matters are subject to this policy.

GUIDELINES
The experimental program will continue to permit U-16/U-19 play to
be conducted with greater flexibility by permitting the following:

• More informal play;

• More games and less practices;

• Coed play;

• Providing different programs in U-16 and/or U-19 based on the
ability of the participants to commit their time (e.g., a 10-hour
program for those with more time and a four-hour program for
those with less time).

• Fixing game times on a regular basis to suit the working
schedule and other commitments of the participants;

• More flexible player substitutions;

• Limitation of the play of any participant who is excessively

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 57

violent and receives a red card during a game;

• Creation of a "traveling" team to participate in non-AYSO
leagues but only where there are insufficient AYSO players to
form a viable U-16 or U-19 league or a combined U-16/U-19
league within the region or area;

• Creation of a "select" team to play in USYSA, SAY or other
tournaments;

• Creation of neighborhood or regional or area based teams to
minimize the travel of the participants.

MONITORED SUBSTITUTION
Much of the concern about the need to continue the U-16/U-19
Experimental Program seems to have centered on the desire to
have free substitution. Monitored substitution will be permitted in the
U-16/U-19 Experimental Program, but only if it is handled in a
manner which will ensure that every participant plays at least one
half of every game by requiring a separate time monitor,
independent of either team or coach, who checks each player in or
out of the game.

OTHER AREAS OF FLEXIBILITY
Rural, suburban, ex-urban and city areas seem to require different
types of programs because of the varying demands on the time of
the participants.

Coed practices and/or teams or parallel social programs should be
considered since they have been found to lead to greater
participation.

Coordinate team structuring, playing schedule and practice time
and season with the local high schools in the event the local school
rule prohibits high school and AYSO play at the same time.

MONITORING
It is the responsibility of the regional commissioner or the area
director, as the case may be, to monitor the experimental program
during the season.

II. Tournament Guidelines:

The following are Tournament Guidelines that apply to secondary play and tournaments. If you
plan to deviate from these guidelines, you should seek prior approval from the authorities who
have or will approve your secondary play or tournament activity.

1. Do’s and Don’ts – Keep yourself out of trouble by following these simple reminders:

DO: a. Clearly state if the tournament is being held to make a profit. If so, indicate the
amount of profit expected and what is to be done with the profit. Excessive
profits in relation to the stated purpose are inappropriate and will not be
approved.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 58

b. Clearly state whose name (team credit) is to be given on sponsorship checks.

These checks must be made payable to the region, and should be sent to the
tournament treasurer for deposit.

c. Clearly state the name of the team, the region and the coach’s name on

registration fee checks before giving them to the tournament treasurer for
deposit.

d. Collect the full tournament fee with the application form. Insist on this for

fairness to all of the teams who may want to enter the tournament.

e. Distribute the refund policy with every team application form sent out.

f. Implement refund procedures immediately. Refunds are to be mailed within 14

calendar days.

DON’T: a. Use regional funds to support the tournament.

b. Retain other than minimum start-up funds to be held over from one year to the
next in the regional, area, or section tournament account.

c. Maintain “slush” funds in individual team accounts.

d. Establish or use a non-AYSO bank account for tournament funds.

e. Collect “token” registration fees or verbal promises allowing a team to have a

spot in the tournament while the coach/region attempts to put a team together.

f. Accept personal checks or money orders without the approval of the hosting
regional commissioner and unless there are mitigating reasons to do so. A letter
of permission from the team’s regional commissioner stating the reasons for the
variance must accompany the check.

2. Tournament Playtime Guidelines
The following guidelines were developed by the Playtime Study Task Force, which was a
joint effort between the Tournament, Referee and Coaching Commissions. These guidelines
were presented to and approved by the NBOD on January 26, 2007

a. Number of Games Per Team Per Day

In tournaments that are held over two or three days, a maximum of two games per day --
four maximum for a two day tournament and six maximum for a three day tournament.

In tournaments that are held on one day only, extra games may be added provided the
total number of minutes per day is not exceeded. (See chart in Item 2 below.)

If a tournament is shortened by rain or other unforeseen incidents, extra games may be added
provided the total number of minutes per day is not exceeded. (See chart in Item 2 below).

b. Playing Time

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 59

At anytime more than one game is scheduled or is needed per day, the maximum playing time
per day should not exceed two times the number of minutes allowed in a primary season
game, as outlined in the AYSO Game Length Guidelines. (Rules and Regulations – Section
1B - Duration of Game). See chart below.

 Age Division Maximum Minutes Per Day
 U-19 180 min
 U-16 160 min
 U-14 140 min.
 U-12 120.min.
 U-10 100 min.

c. Recovery Time Between Games

At least two hours between all games involving the same teams should be scheduled. For
one-day tournaments, or if games are shortened by rain on other unforeseen incidents, as
much recovery time as possible should be scheduled between games.

d. Participation in Tournaments
Teams should limit their participation to two tournaments per month and they should not
be on back-to-back weekends. Twelve games (i.e. two weekends of tournament play
and two single weekend games or scrimmages in between tournaments) are the
maximum games that should be played in a month.

e. Practice Time
Teams should be limited to two training sessions (practices) per week. Following a
tournament at which three or more games were played by the team, training sessions for
the week following the tournament should be held only once. The length of a training
session should be no more than the length of one full game:

 Age Division Maximum Minutes Per Training Session
 U-19 90 min
 U-16 80 min
 U-14 70 min.
 U-12 60.min.
 U-10 50 min.

f. Playing Time

Coaches should strive to give each player on the roster and in attendance equal playing
time in each game. Fatigue is the leading cause of injuries and inferior performance.

Coaches need to be aware of what other activities their players are involved in and when
these other activities will be occurring. If a coach is aware that players are involved in
other sports activities, practice time should be adjusted accordingly.

3. Early Withdrawal from Competition
Tournaments give players the opportunity to meet and compete against other players in an
enhanced and different environment from their primary season experiences. All teams want
to do their best in a fun and fair environment whether in a friendly match, a soccerfest or a
competitive setting. The nature of tournament play also often spans an entire weekend and
can, on occasion, conflict with family obligations or other events.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 60

When these conflicts arise they pose difficult decisions for both the teams that wish to
otherwise compete, as well as for the tournaments which desire that a variety of teams
participate.

The choice made by teams with known player commitment/attendance problems to
nonetheless apply to a tournament, and the tournament’s decision of how far a team that
intends to withdraw early should be allowed to advance without disrupting or causing
unfairness to the remaining teams (or teams which would have advanced if not for another
team’s early withdrawal), must be carefully considered and fairly and consistently applied.

Contingency plans for these situations should be developed by the Tournament Committee
prior to tournament approval and before any advertising for the tournament takes place. It is
also recommended that the contingency plans emphasize:

a) Providing more opportunities for kids to play soccer.
b) Avoiding or minimizing the impact to the remaining teams after a team has departed

early.

Any tournament rules developed about early team withdrawal must be stated in all
appropriate published documentation including the Team Application, the Tournament Rules
and all documents containing refund policy statements.

Additionally, tournament policies which address this issue should take into consideration the
scope of the event before determining whether any team’s participation should be limited or
denied.

Finally, all such policies must be applied in a consistent manner regardless of the nature of
the reason for early withdrawal.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 61

Reference 3. AYSO Secondary Play Programs

<Future> Expect this section to be expanded in 2007-2008.

Important Reminder Regarding Player Registration Forms:

Just a reminder that secondary season Player Registration Forms must be held by the regional
registrar for 7 years – the same time frame that primary season Player Registration Forms must
be retained. Additionally, those programs that co-play with other organizations such as USYS,
SAY, etc., must keep the copies of their Player Registration Forms for 7 years as well. There
are no exceptions – any and all player registration forms that are required and collected, either
from AYSO or any other organization must be retained by the region for 7 years.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 62

Reference 4. AYSO Tournament Vocabulary and Definitions

It is important to have a clear understanding of the various terms AYSO uses in conjunction with
tournaments.

Authorization: Permission has been obtained to host a tournament or soccerfest. Prior written
approval gives the hosting region, area, or section permission to use the AYSO name for
publicity, sponsor support and other support from the organization. It ensures AYSO insurance
for fields and Soccer Accident Insurance (SAI) for players and volunteers.

All-Star Programs: An all-star program is any program which is an extension of the primary
season program and which selects players for participation based primarily on their ability.
National Policy Statement 2.7.

All-Stars: All-stars are players selected to play on an AYSO all-star team for the purpose of
participating in the all-star program.

Area Tournament: Open to AYSO teams within a specific AYSO area. The area director is
responsible for authorization.

Assistant National Tournament Directors: Assistant National Tournament Directors
(ANDOTs) are the seated National Tournament Council members. Each National Tournament
Council member is assigned a specific geographic area of responsibility that consists of one or
more sections. These council members serve as a resource to the regions, areas and sections
and the approval of tournament packages are processed for approval through these individuals.

AYSO Invitational Tournament: Open to AYSO teams only. Must be approved by the
appropriate level(s) of authorization.

AYSO Open Invitational Tournament: A tournament that includes both AYSO and non-AYSO
teams. All players must be currently registered by their sponsoring organizations and proof of
insurance is required. The entry of even one non-AYSO team in any of the above-named
tournaments makes that tournament an Open Invitational Tournament.

Cultural Exchange: AYSO players travel to a host country or city, or play host to a visiting team
for the dual purpose of playing soccer and learning about different cultures and geographic
areas and making friends through the universal language of soccer.

Friendship Games: An event recommended to be played short-sided in which no scores or
standings are kept. All teams must play an equal number of games and, if participation
mementos are given, all players are to receive the same keepsake.

Guest Player: A player on an AYSO tournament team who comes from a different AYSO team
or AYSO region than the one entering the team. A signed letter of approval to participate from
the player’s regional commissioner (home region), must accompany the roster stating which
tournament(s) the guest player may participate in. A good rule of thumb is to limit guest players
to three (3) on a roster unless extenuating circumstances are outlined and the necessary
approval is granted. Each tournament has the authority to further limit or prohibit these types of
players.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 63

International Teams: A team that is (a) composed of players who reside outside of the United
States and enter a tournament or other non-league AYSO competition and (b) who has the prior
written approval to participate from the governing bodies of US Soccer and FIFA.

National Director of Tournaments: Special executive director who is a volunteer appointed by
the president to oversee the approval of tournaments and who also chairs the National
Tournament Council and Commission.

Non-AYSO Tournament: A tournament hosted by an organization that is not affiliated with or
registered in AYSO.

Outside Player: Any player who is not currently registered in AYSO or is not participating in the
current or just-concluded primary season program and, who under special circumstances when
all efforts to obtain a player within the region or neighboring region have been exhausted, is
invited to participate in an AYSO secondary program tournament. Prior to any participation in
AYSO activities, outside players must have the written approval of the regional commissioner,
area and section directors, and must be registered with the National Support & Training Center.
A maximum of three (3) outsider players are permitted on a team roster. Each tournament has
the authority to further limit or prohibit these types of players.

Secondary Programs: Any program other than the primary season program (whether in single
or split form) and any associated playoffs. National Policy Statement 2.2.

Section Tournament: Open to AYSO teams from within a specific section. Hosting area
director and section director must authorize.

Select Player Programs: Players who are chosen to participate on secondary season teams
based primarily on skill, attitude and sportsmanship. Select programs are usually organized on
the regional or area level.

Size of Tournament: tournaments are generally categorized in terms of the number of teams
that will be attending the tournament. While many factors may come into play when categorizing
the size of a tournament, some general guidelines are as follows:

Mini 4-6 teams
Small 5-10 teams
Medium 10-50 teams
Large 50 or more teams

Soccerfest: An event in which registered AYSO players (either affiliated with a team or as
individuals) are randomly distributed onto teams for the express purpose of playing for fun and
camaraderie. Coed and multi-age division teams may be organized. If participation mementos
are given, all players are to receive the same keepsake.

Tournament: Any organized special event that brings together teams of soccer players for the
purpose of competing in soccer games; whether for sportsmanship, friendship, a championship
or other competitive recognition, with or without awards or other recognition, in an environment
that is good for the players and good for the game.

Tournament Handbook: A document containing AYSO’s step-by-step plan for organizing a
tournament and related AYSO national Policy statements, national Rules and Regulations,
tournament forms and samples of tournament documents.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 64

Tournament Scope: Defines the type and format of an AYSO tournament. Tournament scope
also indicates the necessary authorizing level.

U-8 and Under Soccerfests: U-8 and under divisions are not encouraged to participate in any
type of tournament activity. Subject to the philosophy of section, U-8 players (those U-8 players
just completing the U-8 primary season program), may participate in soccerfests or friendship
games with the written approval of the area and section directors and subject to close
monitoring and evaluation by the area and/or section director(s) to ensure that a healthy,
positive and fun environment is maintained for these youngsters. Nothing in these guidelines is
to be interpreted as endorsing the participation of U-8 players in any single or multiple post
season event. Rather, participation by U-8 and under players should be on a limited basis only
and/or in connection with an area, section or state event that is closely supervised by the area
or section director.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 65

VI. Appendices

Appendix 1: Tournament Staff Job Summaries

Roles & Responsibilities

A. Tournament Director
The executive member in charge of the hosting AYSO entity
should choose the tournament director. The tournament director
should be chosen through an interview process after the
availability of the position has been well advertised. Sufficient time
should be allowed for applications to be received.

A suggestion is to send a mailing that advertises the position throughout the region, area or
section hosting the tournament. This method can unearth potential qualified volunteers who
would not have initially been identified and opens the selection process to all interested
individuals. Applicants for the position should submit a resume of all qualifications.

A tournament director should be selected primarily on qualifications. The following qualities
should be considered:

• Time availability

• Level of commitment and dedication

• Level of motivation

• Organizational skills

• Previous tournament experience

• Sense of fairness

• Experience as an AYSO volunteer

• Efficient delegation of tasks and authority

In choosing a tournament director, remember that this individual will be responsible for the
successful organization of the tournament and, at the same time, will be a very public
representative of AYSO.

B. Tournament Staff Selection:
The tournament director’s first order of business is to fill major organizational positions that will
comprise the tournament committee. The tournament director should select a staff of capable
volunteers (managers) to work together throughout the tournament. The key positions
(numbered below) are considered management level positions and include the responsibilities
of the position along with recommendations for additional support staff as needed. Once
selected, each manager needs to choose a working staff to accomplish tasks under his or her
authority. Depending on the size of the tournament and experience level of the staff, not all
support staff positions may be needed.

All tournament staff should be trained in their jobs and AYSO Save Haven certified. Some
positions, like Safety Director or Treasurer, have established training courses. The remainder of

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 66

the tournament key staff should as a minimum have BASIC training. This training is available
online at the National Web site at www.aysotraining.org.

A method to identify tournament volunteers at the tournament should be established. The
easiest way to do this is to provide brightly colored hats and/or shirts to each volunteer.
Additionally, the apparel may be color coded to identify the specific area of responsibility, i.e.,
green shirts for field crews, orange shirts for concession personnel, etc. Nametags are also
helpful for staff identification. Name tags or other types of I.D. badges, especially if they have
photographs, are also helpful and give more credibility to the volunteer.

C. Tournament Staff Positions:
It is recommended that the following manager level positions be filled with persons who are
members in good standing with the community and will fulfill the basic criteria cited and adjacent
duties:

1. Assistant tournament director:
Safe Haven certified and possesses skills and experience similar to the tournament
director.
a. Assist the tournament director throughout the tournament.
b. Co-Chair the Rules Committee with the Referee Administrator.
c. Assume the place of the tournament director should he or she become unable to

fulfill the commitment to run the tournament.
d. Train to become the future tournament director.

2. Treasurer :
Properly trained and Safe Haven certified in the position and have experience and
familiarity with the National Accounting Program, the duties of a treasurer, and the tax
reporting laws that are applicable to the city or county and state in which the event is
being hosted. (An assistant regional treasurer is a good candidate for this position.)
a. Oversee all financial aspects of the tournament with monthly reporting to the

regional, area, or section treasurer, depending on the level at which the
tournament is being held.

b. Become familiar with the AYSO Treasurer Manual.
c. Prepare all financial statements with reporting to the regional (or area or section)

treasurer.
d. Set-up NAP account with the National Support & Training Center.
e. Maintain account.
f. Collect revenues.
g. Deposit all revenues in a timely manner.
h. Disburse payments and refunds in a timely manner.
i. Coordinate with the registrar and regional treasurer.
j. Give sales tax report to the regional treasurer so that the region may make any

applicable sales tax payments, if required, on concession items sold.

3. Referee Administrator:
Safe Haven certified and has experience with referee administration and scheduling.
a. Recruit referees.
b. Assign/schedule referees for tournament.
c. Conduct referee meeting prior to start of tournament (optional, but strongly

recommended).

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 67

d. Co-chair Rules Committee with the Assistant tournament director and be
responsible for initial review of game misconduct reports.

e. Review entry teams’ Referee Information sheets for adequate qualifications.
f. Work with Scheduling Director to ensure that game schedules are practical and

achievable for referee assignments. It is very important that schedulers pay
particular attention to the effect on referee availability when game lengths will be
different between age groups and when extra time and other tie-breaker
procedures are involved (Quarter-Finals, etc.).

g. Work with the Tournament Registrar and Tournament Coach Administrator to
ensure that there is a suitable system for referees to recognize legitimate players
and coaches and to be able to withhold such ID if a misconduct is issued or
inappropriate behavior occurs.

Recommended staff of the Referee Administrator (depending on size of tournament)

1. Recruiting coordinator

2. Assignment coordinator
• Maintain schedule.
• Distribute schedule.
• Notify referees of any changes.

3. Rules Coordinator

4. Referee events coordinator
• Plan referee meeting.
• Select location of meeting.
• Plan awards/tournament mementos.

5. Statistician
• Keep track of which referees actually officiated each game.
• Produce a report at the end of the tournament specifying the amount of

referee commitment fee has been earned for each team.

4. Safety Director:
Properly trained and Safe Haven certified; is familiar with the Safety Director Manual;
and possess a calm, collected, and commonsense approach to emergency situations.
a. Responsible for ensuring safe fields and conditions for all participants throughout

the tournament.
b. Responsible for securing emergency communications equipment.
c. Member of Rules Committee.
d. Responsible for communicating with emergency facilities.
e. Responsible for ensuring appropriate player transport to an emergency facility

and for arranging for a parent or team official to accompany the player.
f. Responsible for completing Incident (injury) Report.
g. Responsible for securing Certificate of Insurance for all tournament venues.

Recommended staff of the Safety Director (depending on size of tournament)

1. Communications Coordinator
• Communicate with emergency facilities.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 68

• Acquire communications equipment.
• Communicate with facility coordinator(s) to clear access to field for

emergency vehicles (from parking facility and gate to injured player).

2. Soccer Accident Insurance (SAI) Coordinator
• Review medical releases.
• Review and submit insurance documentation for non-AYSO team.
• Complete SAI documents in case of injury.

5. Field Director:
Safe Haven certified and possesses knowledge of local field sites and AYSO safety
policies.
a. Responsible for selecting tournament site.
b. Responsible for securing sites and relevant permits.
c. Responsible for ensuring that fields are in proper playing condition for the

tournament.
d. Provide proof of insurance for each site.
e. Prepare budget for tournament fields.
f. Determine appropriate emergency vehicle route throughout tournament site

(fields).

Recommended staff of the Field Director (depending upon size of tournament)

1. Site coordinator(s)
• Assign field coordinator(s).
• Arrange for site security.

2. Field Coordinator(s) or Field Monitor(s)
• Be present at each field.
• Maintain individual fields.
• Coordinate field set-up and take-down.
• Check-in teams.
• Maintain vehicle-free emergency vehicle routes.

3. Equipment coordinator
• Acquire goals, nets, corner flags, etc.
• Arrange for equipment transportation to and from field(s).

6. Coach Administrator:
Safe Haven certified and has experience with coach administration.
a. Responsible for administrative aspects of coaching.
b. Responsible for conducting coaches’ meeting (optional).
c. Member of the Rules Committee.
d. Responsible for coordinating soccerfest (program optional).
e. Work with the Tournament Referee Administrator and Tournament Registrar to

ensure that there is a suitable system for referees to recognize legitimate players
and coaches and to be able to withhold such ID if inappropriate behavior occurs.

Recommended staff of the Coach Administrator (depending upon size of tournament)

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 69

1. Division Coordinators
• Assign team liaisons.
• Responsible for acting as a contact point for teams.
• Provide information to teams concerning accommodations, activities, services

in the local area, schedule changes, etc.
• Meet teams at check-in.
• Host for teams during tournament.
• Responsible for communicating with coaches within their division of

responsibility.

2. Soccerfest coordinator (if applicable)
(Position takes on added importance in proportion to the size of the soccerfest)
• Coordinate all aspects of the soccerfest.
• Work with all other members of the tournament staff to conduct a successful

soccerfest.
• Member of Rules Committee.

3. Coaching event coordinator
• Organize coaches’ meeting.
• Select time and place for meeting.
• Select/coordinate coaches’ mementos.

7. Scorekeeper/Statistician:
Safe Haven certified and experience with keeping match statistics and working with
competition formats.
a. Collect completed game cards.
b. Ensure game cards are properly filled out.
c. Keep tournament standings.
d. Secure and record data from referee game misconduct reports.

8. Tournament Staff Volunteer Coordinator:
Safe Haven certified and familiar with inner workings and structure of a tournament and
has knowledge of the volunteer resources that are available in the region and the
community.
a. Work with each tournament manager to determine volunteer needs.
b. Coordinate and assign staff to fill manager needs from the available volunteer

resources.
c. Research and obtain additional volunteers from community service organizations or

groups as needed.
d. Maintain records of all volunteers that are used in the tournament.
e. Ensure that all required certification requirements are met before assignments are

given to volunteers.

9. Publicity Director:
Safe Haven certified and should have experience with publicity art design, the media
and possess good grammar and writing skills.
a. Contact point for media.
b. Responsible for design and development of tournament invitation.
c. Responsible for design and development of newsletter.
d. Responsible for design and development of publicity posters.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 70

e. Responsible for design and development of tournament program.
f. Responsible for soliciting tournament sponsors in accordance with AYSO policies.
g. Responsible for ensuring proper application of AYSO Logo Laws.

Recommended staff (depending upon size of tournament)

1. Newsletter Coordinator.

2. Artwork Coordinator.

3. Tournament Program Coordinator.

4. Sponsorship Coordinator.

10. Purchasing Director:
Safe Haven certified, have knowledge of competitive rates for goods and services, and
possess good people (interpersonal communication) skills.
a. Order equipment and supplies for the tournament.
b. Responsible for securing the best rates at local establishments, e.g., hotels,

restaurants, services, attractions, etc.

11. Secretary:
Safe Haven certified and an organized note taker who possesses good communication
skills, both verbal and written.
a. Take minutes at all meetings.
b. Coordinate notification of meeting dates, times and location.
c. Keep track of tournament assignments, duties and responsibilities.
d. Handle tournament correspondence as directed.

12. Registrar:
Safe Haven certified and trained and has experience with AYSO eligibility, team
registration and AYSO verifying procedures. (An assistant regional registrar is a good
candidate for this position.)
a. Distribute/receive tournament applications.
b. Process tournament applications.
c. Verify receipt of fees.
d. Deliver fee checks to the treasurer in a timely manner.
e. Responsible for verifying player eligibility.
f. Responsible for team check-in.
g. Coordinate with treasurer.
h. Coordinate team Referee Information Sheet submissions with referee administrator.
i. Authorize the refund or return of team and referee deposits in a timely manner.
h. Work with the Tournament Referee Administrator and Tournament Coach

Administrator to ensure that there is a suitable system for referees to recognize
legitimate players and coaches, to be used in the case that a misconduct is issued or
inappropriate behavior occurs.

Recommended Staff of the Registrar (depending upon size of tournament)

1. Registration Coordinators (2)
• Assist registrar with overall responsibilities.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 71

13. Scheduling Director:
Safe Haven certified and experienced with game scheduling.
a. Responsible for game scheduling and standings system.
b. Works closely with referee administrator on game/referee schedules.
c. Member of rules committee.
d. Work with tournament referee administrator to ensure that game schedules are

practical and achievable for referee assignments. It is very important that schedulers
pay particular attention to the effect on referee availability when game lengths will be
different between age groups and when extra time and/or other tie-breaker
procedures become involved (Quarter-Finals, etc.).

14. Events Coordinator:
Safe Haven certified and experienced with event planning and awards.
a. Coordinate special events such as opening ceremonies (if any), awards ceremony,

special tournament activities, closing ceremonies, etc.
b. Responsible for determining awards/trophies.
c. Responsible for staffing information center during tournament.
d. Responsible for award/trophy distribution during tournament.

Recommended staff of the Events Coordinator (depending on size of tournament)

1. Opening/Closing Ceremonies Coordinator.

2. Awards Coordinator.

3. Information Coordinator.

15. Concessions Director:
Safe Haven certified and experienced with food handling and merchandise vending.
a. Responsible for all food/merchandise purchased and sold at the tournament.
b. Negotiate with vendors.
c. Acquire all necessary permits and/or licenses as required by health or city/county

codes.
d. Be familiar with the tax reporting laws that are applicable to the city, county and

state in which the event is being hosted.

Recommended staff of the Concessions Director

Assistants (2)
• Coordinate responsibilities.

16. Sportsmanship Director:
Safe Haven certified and experienced with conducting a sportsmanship program.
a. Develop a system to collect data.
b. Tabulate data.
c. Develop a system to report data to participating teams at each venue.
d. Make sportsmanship award presentation.
e. Develop feedback reports to regions regarding behavior of teams attending the

tournament.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 72

Appendix 2: Cultural Exchange

<Future> Expect this section to be written in 2007-2008.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 73

Appendix 3: Non-AYSO Teams and Tournaments

<Future> Expect this section to be expanded in 2007-2008.

International Team Eligibility: The inclusion of international teams
in an AYSO tournament occurs when a tournament has a desire to
include a soccer team from another country to participate in an
AYSO or jointly sponsored event. No international team participation
may occur without proper approval.

Documentation must be submitted to US Soccer for approval no later than thirty (30) days in
advance of the proposed date(s) of the tournament/games that are requesting permission to
host international teams. The following documentation is required to be provided by the host
tournament (via the National Support & Training Center) to U.S. Soccer:

1. A completed Application to Host a Tournament or Games Involving Foreign Teams
(must be the original – NO FAXES);

2. A completed Tournament Hosting Agreement, with appropriate supporting data, signed
by the president or chief executive officer of AYSO and other host organization(s) if any,
and by the tournament director;

3. A copy of the Rules for the Tournament;

4. Applicable fee ($75.00) made payable to U.S. Soccer: 30 or more days in advance.

After ensuring that the team or organization is in good standing, U.S. Soccer will then submit a
copy of the tournament rules to FIFA (Federation Internationale de Football Association),
requesting approval. Upon approval, U.S. Soccer will return the approved application to the
hosting organization and a copy to the state association/section director.

U.S. Soccer will notify the Federation of which teams, and their affiliation, are traveling to
compete in the tournament.

US Soccer is not required to accept or approve any application to host a tournament
submitted less than ninety (90) days in advance.

Please submit application form, required documents, and $75.00 fee to:

U.S. Soccer Federation
Attn: Federation Services
1801 S. Prairie Avenue
Chicago, IL 60616
312-808-1300
312-808-9263 fax

Hosting a tournament with international teams can be fun and exciting, but there are many
details that must be considered before taking on such a venture. The National Support &
Training Center will work closely with the tournament director in outlining the needs of the
visiting teams and in securing the necessary approvals from U.S. Soccer and FIFA.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 74

Appendix 4: Budget Preparation

A. AYSO Treasurer Manual:

The preparation of the tournament budget is the responsibility of the
tournament treasurer, who must be properly trained and certified in
that position. The treasurer should have a copy of the AYSO
Treasurer Manual from the region or should order one from the
National Support &Training Center. The manual provides specific information regarding
secondary program funds, of which a tournament budget is a part. It also gives guidance on
establishing bank accounts and general AYSO financial procedures. The tournament treasurer
should be thoroughly familiar with the contents of the Treasurer Manual and must comply with
the recommended internal control procedures. It is important that the tournament treasurer be
familiar with the tax reporting laws that are applicable to the city, county and state in which the
event is being hosted. The Tournament Income and Expense Form should be used as a guide
when preparing and submitting the proposed budget and final accounting. All financial reports
must be up to at least the same level of details as this form.

The tournament treasurer must submit timely reports and work closely with the regional
treasurer from the planning stages clear through to the final tournament accounting report that is
due 90 days after the tournament.

B. Financial responsibilities:

• Once the tournament planning stage has been completed, the treasurer should
gather the individual managers’ budgets and begin developing the tournament
budget and financial report. The budget will reflect the projected collection and
disbursement of funds.

• The treasurer will also be responsible for submitting a statement detailing how
tournament proceeds will be used. This information, which is part of the Tournament
Authorization Form, is required for tournament approval. A copy of the tournament
budget shall be made available at each tournament venue and must also be made
immediately available to any participant requesting this information.

• Throughout the tournament, the tournament treasurer, under the direction of the
regional treasurer, will maintain the tournament NAP account and follow the
appropriate reporting procedures and requirements of the region. The tournament
treasurer is required to be a signer on the account. This is necessary for financial
control and is detailed in the Treasurer’s Manual.

• The tournament treasurer will be responsible for completing the financial accounting
of the tournament and assisting the regional treasurer with submitting the
Tournament Income and Expense Statement to the appropriate assistant national
tournament director within 90 days after the tournament. The regional commissioner,
area director and section director must submit this form with sign-offs. This financial
statement shall be made immediately available to anyone requesting it.

C. National Accounting Program:

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 75

All tournament funds must go through the region, area or section National Accounting Program
(NAP) account. A separate NAP account may need to be set up for the tournament. This can be
done through the Finance Department at the National Support & Training Center.

D. Banking:

The tournament committee may open a checking or savings account with a federally insured
institution under the following conditions:

1. The executive member (regional commissioner/area director/section director) and
treasurer of the hosting body must be authorized to sign on the tournament account. In
addition, the tournament director and tournament treasurer must be authorized. The
authorized signers cannot be members of the same family or household.

2. “Two signatures required” and “American Youth Soccer Organization,” as well as the
region number must be imprinted on the checks by the financial institution.

3. All checks and withdrawals require two authorized signatures regardless of whether or
not the financial institution recognizes or adheres to this policy.

4. The account must be opened under the name “American Youth Soccer Organization,
region number, and the tournament name,” and with the Federal ID number 95-6205398.

5. The financial institution must be instructed to mail its monthly statement with canceled
checks to the National Support & Training Center’s Finance Department.

6. After processing, the National Support &Training Center will forward the bank statement
and the canceled checks to the tournament treasurer on a monthly basis. A financial
statement will follow quarterly.

7. It is against the policy of the American Youth Soccer Organization for anyone to sign a
blank check.

E. Handling cash:

The purpose of the internal control procedures is to set safeguards against the misuse of region
assets, especially in regard to cash receipts and cash disbursements. A tournament’s internal
controls should include the following:

1. A cash receipt book (available at any office supply store) should be used to record
payments received in cash. The original cash receipt must be given to the payer and the
copy kept in the book.

2. Funds withdrawn for “cash box change” must be deposited back to the appropriate
checking account.

3. The tournament treasurer must reconcile the cash receipt book to the bank deposit slip.

4. Tournament fees and all revenues from product sales or other sources (collected in cash
and checks) must be reconciled to the bank deposit slip.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 76

5. Tournament fees may only be accepted when drawn on a regional NAP account. The
entire fee, both the team fee and referee deposit, must be paid with one regional check.

6. The check number, amount of the payment, and the date received must be recorded on
the tournament registration form.

7. Whenever possible, arrangements should be made to have the cash deposited at the
bank the same day it is received. Otherwise, the monies must be deposited the next
bank business day.

8. When handling cash, at least two people (from different households) must be present. It
is recommended that a form be used to indicate the date, the amount of cash received
and its denominations, and the signatures of the individuals responsible for
handling/counting the monies before it is turned over to the tournament treasurer for
deposit. A copy of this form should be immediately sent to the regional treasurer. See
Cash Deposit Form in the Tournament Related Forms section of this handbook or on the
Web site at soccer.org.

F. Written budget:

It is mandatory that the tournament treasurer prepare a written budget. The budget should be
reviewed and approved by the tournament committee and the regional commissioner. The
written budget should identify the following:

1. Expenditures:
a. Fields, chalk or paint, rented equipment, signage
b. Tournament tee shirts (for players and volunteers)
c. Program printing
d. Awards, mementos, souvenirs
e. Referee and staff meals and refreshments
f. Telephone, mailings, meetings, staff expenses
g. Accommodations
h. First aid, security
i. Referee refunds – if applicable, see 2.b.
j. Team refunds
k. Concessions
l. Contingency (probably in the 5-15% range)
m. Profit, if any (designate what the disposition of these funds will be)
n. Other

2. Revenue sources:
a. Team registration fees
b. Referee deposits (If it has been decided to require teams to make a referee deposit

the amount should be decided by the tournament committee and needs to be
balanced against the cost of a team supplying a referee or teams may budget to
“lose their deposit” in place of supplying referees.

c. Sponsorships/donations
d. Concession sales
e. Other

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 77

Team registration fees should be determined during the planning stage. Team
registration fees should be established to cover all operating costs budgeted (as
indicated above). Ensure that fees are reasonable and in line with the services provided.
Require that full payment, made by region or area check, accompany the team
registration form. Tournaments are prohibited from charging fees for changes to rosters,
specifically for adding or dropping players. Credit card, Pay Pal and bank or cashier’s
checks are not permitted in lieu of region checks.

3. Format

a. For those tournaments that occur on an annual basis, a three-column budget format
should be generated to report the prior year’s actual revenue and expenses, the
current year’s anticipated budget, and the actual revenue and expenses of the
tournament.

b. Financial data for the first two categories should be submitted with the tournament
application and authorization form.

Financial data reported on the actual revenue and expenses of the tournament must
be filed with the appropriate assistant national tournament director within 90 days of
completion of the tournament. In case of rainout where the tournament will not be
rescheduled either at all or within 90 days, the final tournament expenses need to
be filed within the same time frame. In those instances where the tournament will be
conducted at another date in the season, the form may be resubmitted in an
“amended” format.

G. Financial Reporting:

A financial report detailing the income, expenses and profit (or loss), must be completed and
distributed to all participants on the tournament team after the tournament is completed. The
regional treasurer should generate this report.

In addition, the Tournament Income and Expense Statement must be completed within 90 days
after the tournament is completed. The “complete” report including the current, actual income
and expenses, must be submitted through the regional commissioner, area director, and section
director and then sent to the appropriate assistant national tournament director who will, upon
giving approval, will file the report at the National Support & Training Center.

An explanation must be stated in this report of how tournament profits will be used. In the case
of an individual regional tournament team, any funds left over will remain the responsibility and
under the control of the region. Refunds to parents of players for their own contributions
remaining in the team’s tournament account are at the discretion of the regional commissioner
and the regional board of directors.

In all cases where there are unused sponsorship or fundraising monies left over in an individual
tournament team’s account, those monies are to be placed in the general funds of the region.

The regional treasurer is responsible to ensure that all monies received on behalf of an
individual tournament team are properly coded.

H. Use of Tournament Proceeds:

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 78

Tournament proceeds may only be used for an approved AYSO-related purpose consistent with
AYSO’s not-for-profit and IRS Code 501(c)(3) status, such as program operation and/or
enhancement (such as registration scholarships and VIP programs), field acquisition and
maintenance, etc. The use of tournament proceeds must be indicated on all advertising and
sponsorship applications that are sent out. The regional commissioner must first approve all
sponsorship letters including those businesses being contacted.

“The regional commissioner always remains ultimately responsible for all the funds collected
and disbursed in the name of AYSO at the regional level. Therefore, the regional commissioner
can veto any disbursement that he/she does not feel is appropriate.” (This paragraph was taken
directly from the “AYSO Treasurer Manual” under the “Tournament” section.)

See also Reference Section 2 AYSO Policies and Tournament Governing Guidelines for the
approved AYSO policy.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 79

Appendix 5: Safety, Safe Haven and Risk Management Planning

While safety management is the responsibility of the entire tournament
committee, the AYSO volunteer position of safety director/regional risk
manager is primarily responsible for all aspects of the region/
area/section’s safety including all secondary season programs and
events. This area of planning is key to the overall success rating of a
tournament.

1. When moving through the five steps of tournament planning and execution, the tournament
committee must ensure that all preventative measures have been considered and
appropriately planned. They are:

Step 1: Decide (Feasibility Study) – determine what areas of safety and risk
management will need to be addressed by this tournament, and what the
potential impact may be.

Step 2: Apply (submit Tournament Application) – perform the Safety & Risk
Assessment, complete the Safety Plan Form and submit it for approval with the
Tournament Application Package.

Step 3: Plan – complete all planning details, order and obtain needed items,
communicate to staff, volunteers & attendees, train all volunteers.

Step 4: Execute – implement all planned measures, and monitor during the
tournament.

Step 5: Wrap-Up – clean up, follow up, debrief, perform learning assessment, and
prepare reports.

2. In each step, there are three areas of responsibility that must be addressed by the
tournament committee:

• Safe Haven
• Safety
• Risk Management

3. Proper planning in these areas ensures local and non-local participants that appropriate

emergency planning has been done and applicable emergency elements considered
including:

• Adequately supplied first aid kits
• Appropriate medical staff on-site
• Appropriate coordination with local emergency services
• Appropriate coordination with local hospitals

4. Common sense should prevail when determining how much planning and execution is
required for a one-day, two-day or three-day tournament or a weeklong event like the AYSO
National Games. A few extra hours and dollars spent can make a big difference in a
tournament being properly prepared in anticipating the types of injuries and illnesses that
may occur with players, volunteers and spectators.

The larger the tournament or event, the greater the need for more comprehensive planning.

5. The items indicated below by an asterisk [*] must be included in the package submitted for
all AYSO Invitational, AYSO Open Invitational and International tournaments. Several
additional items are required to be included depending upon the scope of the tournament.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 80

6. Using the Tournament Safety Risk Management Checklist Form will help you determine which
items need to be addressed for your tournament, and will guide you through the tournament
planning process.

7. Evidence of appropriate planning will be required before approval will be granted. The
Tournament Safety Plan Form must be completed by the tournament safety director and
submitted for approval with the tournament authorization package.

I. SAFE HAVEN MUST DO’S FOR ALL TOURNAMENTS

 * Register volunteers (tournament workers, coaches, referees)
Current AYSO Volunteer Application Forms on file

 * Train volunteers -- AYSO job training completed and documented

 * Safe Haven certified volunteers (coaches, referees, managers)
AYSO Safe Haven certification completed and documented

 * Player send-off Safe Haven plans and areas
Headquarters tent, accompaniment to car if self driven, etc.

 * Create a safe environment for players’ participation at AYSO tournaments.

* (Required information in Tournament Package submitted for approval)

II. MUST DO’S FOR SMALL TOURNAMENTS (Up to 10 teams)

In addition to the Safe Haven “Must Do’s” listed above

• Secure liability insurance certificates for each venue.

• Inspect all equipment and make necessary repairs, get replacements and reorder
supplies such as Velcro straps for goals, sand bags, stakes, first aid items, coolers,
etc.

• Hospital and medical center locations identified.

• Directions and maps to hospitals and medical centers (available at check-in tent, on-
line, with EMTs (if used).

• Field permits posted at headquarter tents.

• Field preparedness – fill potholes and gopher holes, clear obstructions, exposed
sprinkler heads, etc. on or near fields.

• Have SAI forms and Incident/Accident reports available at each safety and/or
headquarters.

• First aid kits with appropriate materials.

• Procedures for handling emergencies and securing emergency “911” help at each
venue.

• Water for volunteers -- ensure easy access to plenty of cold bottled water for
volunteers.

• Have a case of water for the triage area for emergency use.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 81

• Have accessible water for players – drinking fountains, large coolers with cups.

• Know all Parks and Recreation contracts, policies and procedures for so there are no
surprises.

III. MUST DO’S FOR MEDIUM AND LARGE TOURNAMENTS (10 and above)

In addition to those listed above

• Secure alternate field locations in case of field or site closure.
• Make every effort to clear the medical release section of the AYSO Player

Registration Form with hospitals and medical facilities – ensure that it will be honored
in absence of minor’s parent or legal guardian.

• Train field monitors – establish duties and responsibilities.

• Crowd & incident control, medical response, escorting sent-off players, etc.
• Identification vests and/or clothing for safety personnel and field monitors.

• Make every effort to be aware of state laws on safety and equipment requirements at
tournament-type events in your locale – some states require defibrillators and other
types of equipment at large events in addition to specific staffing needs.

• Injury transportation available to transport off of field of play, to car, to hospital.

• Neighbor relations – understand and respond to neighbor needs by communicating
all event times and parking needs, plans to retrieve balls in back yards, etc.

• Parking plan – adequate amount, emergency vehicle access clearly marked and not
blocked, RV and other big vehicle parking clearly defined in tournament package, on
Web site and at parking lots.

• Emergency route and access for fire, paramedic and ambulances including “no parking
restrictions” at those entrances, at gate access areas and at other locked facility
entrances.

• Field communications with walkie talkies, radios and cell phones for emergencies:
communication among fields, emergency headquarters, referee tents, safety
personnel and/or EMTs is CRITICAL.

• The safety director should develop a written plan of action to address any unusual
circumstance such as a natural disaster, lightening, brawl or other dangerous
spectator incident.

IV. ADDITIONAL SAFETY AND RISK MANAGEMENT AREAS FOR CONSIDERATION

Depending on scope, size and number of field sites

• Evacuation Plan – discuss with the school or park what their plans are for fires,
lightening, tornados, etc.

• Triage area with a couple of cots, a tent for shade, ice, location for EMTS if used, as
well as a centralized first aid station.

• Handicap assistance.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 82

• Inclement Weather Plan – determine who decides if the fields are not safe to play on
and who has the authority to postpone or call games.

• Audible emergency alerts should be published in pre-tournament and on-site
communications.

• Multiple site or older player tournaments should each have a medical set up with
equipment and first aid needs by age division.

• Inclusion of Automated External Defibrillators (AEDs) in first aid kits and trained
.personnel to administer (as required by law).

• Stationary ambulance service on site.

• Local law enforcement support to “drop” in. This presence can provide a deterrent to
behavior problems. Donuts, coffee, and lunch should be provided as a courtesy.

• Utilize local Civil Air Patrol detachment for security and parking control. Make a
donation to their program for exchange of services – a great public relations
opportunity!

• The use of a self-contained air horn for notification of pending weather issues, to
signal end of matches, etc.

• Check for any limitations on the use of portable Public Address (PA) systems with
local authorities.

• Written statements in tournament material to teams as well as on site regarding pet
laws.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 83

Appendix 6: Create a Great Referee Plan

As stated in the overview and elsewhere in this handbook an AYSO
tournament should be a source of good memories for all volunteers
and participants. It is an unfortunate fact that virtually all of the
countless hours put in by volunteers before and during the tournament
will go unseen and not recognized by the teams and their support
groups. The predominant memories that most of the teams take from
the tournament will most likely be limited to the timeliness of their
games and the quality and timely arrival of the referees.

The Referee Plan establishes how your tournament will plan for referees. The Plan is required
and is one of the most important aspects of the tournament. Careful planning must be made by
the referee administrator and staff in order to provide sufficient referees of the highest caliber.
To ensure a sufficient number of referees, it usually works well to recruit from the teams
entering the tournament and from the local region, area and/or section volunteer base.

Note: the recommendations provided in the following section refer in many places to the AYSO
National Referee Program Manual as the governing document. This Manual can be found on
the AYSO National Web site at soccer.org.

A great Referee Plan should establish the following objectives:

• How the tournament plans to provide sufficient referees.

• The qualification requirements that the referees must meet.

• How the referees will be assigned to games.

• The rules that the referees will be expected to follow.

• How the tournament will care for the referees.

Let’s take a look at how this should be done.

1. Tournament Referee Administrator:
The tournament referee administrator shall be appointed by and report to the tournament
director. The job of the tournament referee administrator is to:

a. Establish the Referee Plan for the tournament.

b. Recruit referees for the tournament and assign them appropriately to tournament games.

c. Participate as a member of the Rules Committee and be involved in all decisions
regarding referees.

d. Manage referees during the tournament, including re-assignment as necessary to
ensure coverage of qualified referees for each game.

e. Track all referee assignments and report on those assignments as completed or not.

f. Track and report all misconducts & problems, including any corrective actions taken.

g. Produce a final report of the referee functions at the tournament.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 84

Depending on the size of the tournament, the referee administrator will have a support staff that
may include:

• Referee Scheduler – produces and publishes the referee assignment schedule.

• Referee Statistician – maintains records of assignments, misconducts and other
problems for accounting and reporting after the tournament.

• Referee Station Staff – checks in referees at the tournament; assist in re-assignments as
necessary during the tournament.

• Referee Purchaser – acquires mementos to be handed out as thank-you’s to the
referees.

• Referee Refreshment Coordinator – provides refreshments, snacks, and/or food for the
referees during the tournament.

• Referee Troubleshooter – responds to reports of problems with referees and
recommends corrective action.

• Referee Assessor – coordinates all upgrade assessments and/or observations of
referees (if provided by the tournament).

• Referee Evaluator – observes referees during the preliminary rounds of the tournament
and makes recommendations for referees to be assigned to the medal round games of
the tournament.

2. Recruiting Referees for Your Tournament:
Attracting referees to officiate at your tournament is one of the most important
considerations when planning the tournament. The referees you use will have a direct
impact on the memories the players and people attending your tournament will have. At
your tournament, you will want to (a) have enough referees to cover all the games, and (b)
have the right referees – ones who will maximize the enjoyment for your tournament
participants.

a. Sources for referees for the tournament would be the host region, neighboring regions in
the area, other regions or areas in the section and referees traveling with teams in the
tournament.

b. The recruitment of referees can be on a voluntary basis or on the basis that each
participating team must provide one referee team, or a combination of the two.

c. First, notify the area referee administrator for help in contacting surrounding regions.
This may be all that is needed in a metropolitan area; in a remote area notifying the
section referee administrator may also be needed. Email “blasts” and notices posted on
region, area and section Web sites are often great methods with which the area and
section referee administrators can help.

d. If enough qualified referees can be found locally for the age groups planned for the
tournament, try to provide lunch, water, a tournament lapel pin and a flip coin – many
referees collect these mementoes. Further incentives might be helpful if the tournament
is in a remote location. An opportunity for upgrade assessments is a good incentive for
upper level referees.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 85

e. Take into account the age groups in the tournament. If only U-10, U-12 and U-14, use a
referee commitment fee process to entice teams to supply a referee or a referee team.
This can help considerably as younger players usually have parents that are referees
that will be able to officiate in these age groups.

f. Tournaments that plan to include U-16 and U-19 age division competition should be
prepared to provide from their own resources sufficient and qualified referees to officiate
these upper level matches. Tournaments sponsored at the regional level should draw
help and/or support from the area and section referee administrators. Most regions and
areas usually need to draw assistance from the section level for sufficient referee caliber
and coverage when these two age divisions are part of the scope of a tournament.

g. If regions maintain a database of their referees that includes name, address, phone
number, experience and badge level, it would provide helpful information to use in the
recruitment process. There are many qualified referees whose children are grown who
are often overlooked as resources simply because they are not on the fields as much
watching their own children play. These “unattached” referees are ideal for your
tournament because they want to come out for the fun of it and they have fewer
scheduling constraints.

h. It is against AYSO National Rules and Regulations for referees to be paid – no team fee
scholarships, donations or sponsorships may be given to referees for officiating in an
AYSO tournament. However, it is permissible to present deserving referees with gifts of
appreciation (a set of flags, a jacket, etc.). It cannot be stated that a referee will receive
specific items for officiating in a specified number of games.

i. For referees who must travel a great distance, you can help them by providing access to
lodging. For example, negotiate some complimentary rooms or discount rates at a local
hotel where many of the teams are renting rooms already.

j. Develop a reputation as the friendliest tournament referee staff around. Make sure your
referee staff all wear name tags at the tournament so referees can identify them by
name. Make sure that each referee at your tournament receives a hearty handshake
and an expression of your deep gratitude for volunteering to referee.

k. The return of referees to your tournament will be determined by how they are treated,
how the tournament is organized and the availability of good, enjoyable games to
officiate.

3. To Pay or Not to Pay:
Consistent with AYSO’s “all-volunteer” philosophy, tournament referees shall be volunteers and
not paid staff, including instances where AYSO may be participating as a joint sponsor of a
tournament and the co-sponsor pays its referees. No direct payment, donation or scholarship
may be paid to any referee.

a. The value added to tournaments by having competent referees is immeasurable and it is
urged that all nominal means be used to encourage referees to participate.

b. Depending on what a tournament can afford, some tournaments may offer expressions
of thanks to referees for volunteering, in the form of mementos such as tournament
souvenir tee shirts, flipping coins, lapel pins, hats, logo-ed pens, whistles, etc.

c. A minimal expression may include water, refreshments, snacks and/or food at the
tournament.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 86

d. In rare instances AYSO may be participating as a joint sponsor of a tournament, and the
commercial sponsor may make funds available for the payment of referees to be
provided by the co-sponsors. The AYSO tournament officials with the written approval of
the area or section director and the National Support & Training Center, may accept
such sponsor payments as a donation to the local AYSO program or as part of its
general proceeds (in the form of a check made out to the tournament or the local AYSO
region program), but may not pay the individual referees who volunteer to referee the
matches in which AYSO is assigned to cover.

4. Planning:
It is useful to have an estimate of the number of referees that will be required on a daily basis.
The diagonal system of control is required (AYSO Guidance for Referees and Coaches
available on soccer.org) so each game should be officiated by three referees. Most volunteer
referees are comfortable with officiating three games per day; therefore, a daily program of 200
games will require 200 referees. In addition, a good rule of thumb is to schedule a reserve of
10% or 20 standby referees to cover injuries, no-shows etc.

a. A small tournament of 50 teams or less has different needs than a tournament of 100
teams.

b. A small tournament of 50 teams or less in a metropolitan area might be able to get by on
the local referee staff; however, if that same size tournament is in a remote geographical
area, referees from outside the area may need to be attracted to have enough
competent referees to cover the games as well as to provide adequate reserves.

c. Even in a metropolitan area, large tournaments with 100 teams or more will also need to
draw referees from more than just the local area.

d. Tournaments with games at multiple sites will require more referee staff members, as
well as more reserve referees. Having a staff member that is also a certified referee can
help for emergency situations at small sites. The possibility of a referee crew that is
delayed at a prior game requires the need for a full referee crew as standby to fill in.

e. Having youth referees at your tournament can be a fun and rewarding experience for
both the youth referee and your participants. However, proper care must be taken to
ensure that the youth is experienced and mature enough to handle the rigors of the
more competitive tournaments. Youth referees should never be players in a tournament
at the same time they are referees.

f. You must also consider the number of referees needed if you plan to allow Monitored
Substitution (Free Substitution) in the U-16 and U-19 age groups. You must have a
means for tracking playing time; all players must play at least one half of each game. A
Fourth Official or a neutral field monitor may be required to track playing time. (See form
TC230 as an example of a time tracking form)

g. Take into account a referee budget for food, water, shelter and mementoes. A new
tournament may not be in a position to include these items in the budget. Established
tournaments should have inducements for referees in the budget.

5. Referee Commitment Fees:
The Referee Plan of the tournament may require the teams to pre-pay a refundable “referee
commitment deposit” as an incentive or indicator of how many teams will be furnishing referees
for the event, as long as the following conditions are met:

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 87

a. The referee deposit shall be in a reasonable amount approved by the section director.

b. The tournament must have a written plan to track the number of games officiated by
team-affiliated referees so that the referee commitment deposit refund can be
determined. It is recommended that this plan be published on your Web site and be
given to each referee at the same time as the referee game schedule assignments.

c. In all cases where the referee crew completes the assigned games, the referee
commitment deposit is to be immediately refunded at the conclusion of the event to the
region that pre-paid the fee, or by mail no later than 14 calendar days following the
conclusion of the event. This refund must be mailed to the respective regional treasurer,
and never to a team, coach or referee.

d. In cases where the referee fails to complete his or her assigned games, the referee
deposit may be retained to pay expenses of the tournament, or applied as tournament
proceeds for use as specified in the Tournament Authorization Form (National Policy
Statement 2.8(c). It is strongly recommended that partial referee commitment fee
refunds be given whenever possible (whenever a referee team meets at least a portion
of their assignments). This pro-rated amount should be pre-determined and indicated in
the published referee plan.

i. Some tournaments adopt an “all-or-nothing” approach to refunds – in other
words, either the team’s referees fulfill 100% of their assignments or no refund is
issued. This approach should only be used where a tournament has experienced
problems where a team’s referees are not likely to remain at the tournament for
their final assignment if their sponsoring team has not qualified for the final
rounds.

ii. A better approach is the proportional refund, whereby the team’s refund is
calculated based on the percentage of assignments completed versus what they
were assigned. So if a team’s referees completed three of their four assignments,
they would earn the team a 75% refund of their commitment fee.

e. Make sure that there are enough assignments for referee teams to be able to “earn
back” their referee deposits. Schedule these team-affiliated referees for the early
matches in the tournament if requested and if it is possible to do. A referee should also
receive credit if assigned as a stand-by or fourth-official.

f. Many tournament track “referee assignments” completed and not games completed. For
example, if a team has three referees who are assigned to three games – that is nine
referee assignments. In this manner, the team will earn credit if the referee team is split
up and one or two referees are assigned to a different game.

g. It is inappropriate to utilize local referees over team-affiliated referees before those
teams that have paid deposits have had the opportunity to earn them back. Local
referees should be utilized for shortages, reserves and for “no shows” and/or can be
utilized along with the referees that have requested to officiate the final games for the
last day of the tournament if the team-affiliated referees desire to be relieved of those
assignments.

h. AYSO rules regarding no payment of services performed by volunteers must also be
observed for referees. Officiating to earn back a team’s referee commitment fee is not
considered payment to referees.

6. Referee Standards for Tournaments

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 88

AYSO tournaments should be a source of good memories for all of the volunteers and
participants. If the quality of the referees being used to officiate games is poor, the memories
taken home by the participating teams will not be good ones. A poor referee can ruin the
experience for the teams. To ensure the highest opportunity for a positive experience,
tournaments should set minimum quality standards by which referees are accepted and
assigned.

a. Referee Qualifications:
Every tournament must establish those qualifications that tournament referees must
meet. As a minimum, the following qualifications must be met:

i. All tournament referees – referees, assistant referees, and fourth officials – are
required to be certified and trained according to the guidelines in the AYSO National
Referee Program Manual as well as registered AYSO volunteers according to the
guidelines in the Safe Haven Certification Manual. Non-AYSO referees (e.g. USSF,
high school federation, collegiate, etc.) must not be used unless they complete the
certification requirements to become AYSO certified referees.

ii. Each referee should have a recommendation from their regional referee
administrator that they are qualified and capable of refereeing tournament matches
as the center referee and as the assistant referee in the division for which they
intend to volunteer to referee (see iv. Experience Levels below). This information
should be collected from every referee on the Tournament Team Referee
Information Form (TC146). For AYSO intermediate and above referees, this
recommendation should come from a member of the area referee staff.

iii. It is important that tournament referees have experience officiating in the age group
matches they will be assigned. Newly, just trained referees should be used very
carefully in tournaments. While tournaments are an extremely valuable source of
experience and training for them, at the same time this can be a cause of problems
if assigned incorrectly. The assignor should carefully assign the newly trained
referees and appropriately match their skill with the level of competition.
Soccerfests, friendship games and the like are good events in which to begin to gain
tournament officiating experience. During the pool-play phase, the new referees
should be scheduled to games with senior referees who are comfortable working
with new referees and who are able to mentor and support them. The Assignor
should seek feedback from the senior referees to determine the game level for
future assignments of new referees.

iv. Experience Levels – It is recommended that the following level of referees be used
for the corresponding age groups.

o U-19: National and experienced Advanced Referees

o U-16: Advanced and experienced Intermediate Referees

o U-14: Intermediate and experienced Regional Referees

o U-12 and lower: Regional Referees

An “experienced referee” is a referee that has refereed for several years, has not
upgraded, but is known to be qualified to handle the age group/gender to which he or
she is assigned.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 89

v. Officials may be youth referees. Youth referees must be properly trained and
certified as stated above. Youth referees must fill out a Youth Volunteer Application.
As stated on the Youth Volunteer Application, the youth referee must have a parent
or legal guardian present when performing volunteer service, or have an executed
copy of the Youth Volunteer Application in his/her possession. Further, your
tournament may require that each youth referee obtain approval from his/her region
referee administrator in the form of the Tournament Youth Referee Letter (TC147).
This helps ensure that the respective RRA agrees that the youth referee meets the
criteria for your tournament.

vi. Coaches of the teams attending your tournament are often also sources to be used
as referees; however this practice should be avoided whenever possible.
Sometimes tournaments are short of referees and this becomes necessary, however
bear in mind that coaches already have a large responsibility to manage the team
that they have brought to the tournament, and acting as a referee will detract from
the time that should be spent with their team. Furthermore, this places a significant
burden on the assignor to make sure coaches are scheduled so as not to conflict
with their team’s playing times, or to make sure they are assigned to neutral games
not involving participants from their same competitive groups or flights.

b. Diagonal System of Control in Tournaments:
The only system for officiating in approved AYSO tournaments is the diagonal system of
control (National Referee Program Manual). Tournament rules should specify the
exclusive use of the diagonal system for all matches. The following is the position of the
AYSO National Referee Commission:

“If only two qualified referees are available for a match, one should assume the
duties of the referee and the other should become an assistant referee. A club
linesman, after receiving instructions from the referee, should also be used. The only
duty of a club linesman is to indicate when the ball has completely crossed the
touchline or the goal line. If no club linesman is available, the referee must assume
the duties of the missing assistant referee.”

c. Uniform code:
i. Referees are to dress in complete and approved uniforms as described in the

National Referee Program Manual.

ii. The only badge appropriate for referees to wear during AYSO games is the current
AYSO referee certification level badge earned by the referee. Exceptions: a FIFA
referee who is AYSO certified as per the National Referee Program is allowed to
wear the FIFA badge; and, if provided by the tournament, referees may wear a
special tournament badge.

iii. When participating as a coach or as a spectator, referees are to remove or cover
their referee uniform shirt and socks.

7. Assignments and Schedules:
Quite possibly there is no more important task for the tournament referee staff than properly
assigning referees to tournament games and then publishing that assignment schedule to the
referees well in advance of the tournament. The success of your tournament will depend greatly
on the quality of the referees assigned so the assigner has a very important job to do for the
tournament to be a success.

a. The schedule for the first day or two of the tournament should be finalized and mailed to
tournament referees at least two weeks in advance of the tournament. These

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 90

assignments should be mailed and not just be posted on the hosting region/area/section
or tournament Web site. Officials that are parents and coaches with children playing in
the tournament will need time to check schedules to make sure they do not have a
conflict between the games they are assigned to officiate and the games in which their
children are playing. Also referees who travel significant distances to the tournament will
need to know when their first game commitment is.

b. During the tournament additional and subsequent games must be posted at the venues
in a timely manner. They should be posted at all venues if there are multiple field sites
being used. A good place to post the assignments is at the referee station and along
side the standings boards as this is a common gathering area. Posting is also important
as traveling referees must not be assumed to have access to any other distribution
media.

c. Assignments for center referees should be made based on experience and/or
certification levels (as described in the previous section). Corresponding levels should
also be used for assistant referees.

d. Every effort should be made to assign neutral referees that are not associated with the
teams playing. A good rule of thumb is to avoid not only the possibility of a conflict but
also to avoid the appearance of a conflict. Referees should not be assigned to matches
involving teams from their home regions or regions with which they are personally
familiar, especially in semi-final, consolation or final matches. To the extent possible,
referees should not be assigned to games involving teams from the same competition
group or flight as that of the team they are representing.

e. It is strongly recommended that youth referees not officiate in matches in their own age
group. A good rule of thumb is that youth referees should be at least two years older
than the age group in which they are refereeing. Remember, this is a “rule of thumb” and
not a “rule”.

f. Efforts should be made by tournaments to limit the number of or to avoid referee
assignments for coaches in a division in which they are coaching or they are the parent
of a player participating in that age group. When scheduling match assignments, it is
important to remember to make assignments so that the referees are able to watch their
child(ren) play and to provide them adequate time to get back to their teams if they are
also coaching.

g. Newly trained referees that have no previous experience should be assigned as an
assistant referee with a center referee that has experience working with new referees
and a mentor should work with the new assistant referee.

h. Ideally, a stand-by team of referees should be assigned to each match. If that is not
possible, then at least three alternates should be assigned to each venue and match
time to avoid problems such as illness, injury, conflict or “no shows.”

i. Some Tournaments have two distinct phases of tournament play:

i. Soccerfest and/or pool-play

ii. Quarterfinals and beyond.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 91

Where these two phases exist, referees that have “signed-up” for the finals phase should
be observed during soccerfest and/or pool play games in order to evaluate their “ideal”
officiating level and position (age and gender, center referee or assistant referee).
Assignments for the quarter finals and beyond should then be made during the final
pool-play games in order to have the final-round assignments made with sufficient
notice. Enough volunteers need to be available for scheduling so that referees receive
details of assignments in a timely manner.

Assignments for quarter-finals and beyond that are made after evaluations during the
games must be communicated to referees during the day prior to the announcement of
these additional assignments. Whenever possible, fourth officials should be added to all
quarter-final games and beyond. The volume of work involved in assigning must be fully
recognized – for a typical tournament with four age groups and a full roster of eight
teams, ninety-six (96) referees are required for each round of competition.

Particular attention must be given by assignors to avoid “conflicts of interest” and
unequal familiarization with teams. Once the quarterfinals are reached a referee should
only referee a team one time. For example the referees for a final game should not have
officiated either a quarterfinal or semi-final for the same age and gender group. This
conflict can be relatively easy to avoid if referees are switched off between differing
genders and age groups during quarters, semi-finals and finals. Matching game times
are necessary to facilitate this method.

j. You may want to use a “Referee Assignment Voucher” to assist you in distributing and
keeping track of assignments. See Referee Voucher Form (TC205) as a sample. If such
a card is used to check-off games covered by the referee(s), the tournament site referee
shelter or headquarters would be a good place to direct referees for this purpose. If the
fields are far from each other, the field monitor at each field could assist with this
procedure. This verification of assignment completion should be made as soon as
possible; at least before the referee leaves the site on a daily basis in case of error and
while memories are fresh about game coverage assignments.

8. Accounting of Game Assignments:
For tournaments which collect a referee commitment fees, accurately tracking referee
assignments is one of your most important duties. The Referee Plan should include how credit
will be recorded properly and staff needs to be assigned to make sure that the calculations are
correct.

a. For medium and large tournaments, a dedicated referee statistician should be assigned
whose responsibility is to track the referees and provide a summarized report afterwards
indicating who actually worked each game during the tournament.

b. The 3 methods most commonly used by tournaments to track actual assignments are:

i. Referee Voucher Form – each referee is assigned a voucher form at the start of
the tournament. The tournament staff checks off the voucher (or punch a hole in
it) for each game the referee actually officiates. At the end of the tournament, the
voucher form is returned to the referee statistician.

ii. Field Log – each field has a log that the referee signs at the completion of the
game. The field logs are turned in at the end of each day to the referee
statistician.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 92

iii. Game Cards – referee names are gathered from the completed game cards by
the referee statistician at the conclusion of each game.

c. In all cases, not only is the referee name required but also the tournament team who will
receive credit for the game that the referee officiated.

d. At the conclusion of the tournament, the referee statistician produces a report that
shows how many games (or referee assignments) each team’s referees actually
completed and delivers that report to the tournament treasurer so that refund checks can
be issued for the proper amount. Deposit refunds must be mailed out to regions no later
than 14 days from the completion of the tournament; therefore it is important that the
statistician get this report to the treasurer as soon as possible. A good rule of thumb is
within two days of the completion of the tournament.

e. Remember that the amount of refund to be issued should always be calculated based
upon the number of referee assignments that the team’s referees completed compared
to what they were assigned. The refunds are then issued depending on the refund policy
for the tournament – “all or nothing” or “partial refunds”.

9. Adhering to Tournament Rules:
Tournaments should expect that participating referees will uphold the tournament rules. To be
successful, the tournament should do the following:

a. Mail the tournament rules along with the schedules in advance of the tournament and
remind participating referees that it is critical for them to recognize, understand and
follow the tournament rules. Some tournaments publish “referee reminders” in the form
of a summarized set of rules for the referees that key on those rules the referee is
expected to uphold. Some tournaments print these summarized rules on a pocket sized
reference card.

b. Remind participating referees of the requirement to properly prepare game cards and
match reports as required by the tournament officials. Typically, the referee is requested
to complete these reports as soon as the game is over, since the results of the referee’s
report may have a bearing on participants in subsequent games and/or standings points
for advancement in the tournament.

10. Referee Shelter:
A tent or shelter at each venue should be provided for referees to check-in before and after
matches, as a resting place and to serve as an additional site to disseminate tournament
information. Spare uniforms, water and snacks can be kept here as can bibs or pinnies for
teams with uniform conflicts. If a voucher form or other form of “check-off” is used to indicate
that match assignments have been completed, the referee shelter is an ideal place for this
procedure to be performed by tournament referee officials. Any pre-tournament talks or
meetings can also be conducted at this site.

11. Assessments:
The tournament staff should recognize that a tournament presents an opportunity for referees to
gain valuable experience for upgrade assessments, service assessments, mentoring and
observations.

a. The Tournament Committee should decide whether or not to allow assessments and a
statement to that effect should be incorporated into the Tournament Referee Plan and

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 93

Tournament Invitation. Providing this type of information on the “sign-up” forms will allow
for more widespread dissemination of this information.

b. Referee assessments can be used as inducements to attract referees to your
tournament, especially for upper division games that may be scarce in the referee’s own
region.

c. If assessments are to be performed at your tournament, they should be conducted
according to the procedures in The National Referee Program Manual.

d. Any assessments carried out should be “invisible” to all but the officials involved.
Assessors should be assigned and administered in accordance with AYSO assessment
guidelines and provided to referees who request an assessment. Referees should not
be required to be assessed at a tournament. With concurrence of the approving
authority (ARA/ADA for Advanced, SRA/SDA for National), the duration of matches used
for upgrade assessments may be reduced to no less than 30 minute halves. It is
important to plan for additional referee coverage needs when assessments are
conducted at tournaments as debriefing by the assessor after these matches can take
up to one hour.

e. Conducting assessments means that you will need to have a qualified assessor or
assessors at your tournament.

f. This will mean extra work for your assignor to schedule both the referee and the
assessor (bearing in mind that the debriefing may take upwards of an hour at the
conclusion of the assessed game).

12. Evaluations:
Evaluations of referees that have “signed-up” for final matches should be carried out during
preliminary-round games by referee staff evaluators approved by the tournament referee
administrator.

a. The evaluators should not include the tournament referee administrator.

b. The tournament referee administrator should define a standard evaluation process in
advance with accompanying forms to be used uniformly by each evaluator to ensure
consistency of evaluations.

c. Each evaluator should make a judgment of the highest recommended level of post-pool
play for the evaluated referee as both a center referee and as an assistant referee.
Multiple evaluations of individual referees are often made and the results “pooled” for a
final overall evaluation.

d. The information from the forms can easily be entered into a spreadsheet to assist
assignors. Evaluations and the selection process must be completed in sufficient time
for selected referees to be notified at least one day before the assigned games.

13. Final Tournament Report.
Reporting requirements for the Tournament Referee Administrator include:

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 94

a. The tournament referee administrator must work with the tournament director or other
designated tournament staff to develop a plan to track all misconduct and similar
sanctions of players, substituted players, substitutes, coaches and spectators. This
should include a process to positively identify all coaches and players. Individual
misconduct or Incident Reports should be prepared by the referee or referee staff
member involved in such a situation.

b. At the conclusion of the tournament, the referee administrator should prepare behavior
reports and/or Incident Reports and send them to the respective region/area/section,
ANDOT, and NSTC-Programs Department as appropriate. Note that it is a good practice
to advertise in your tournament rules, etc. that behavior reports will be sent to the
appropriate regional commissioners, area directors, section directors and/or national
staff.

• Game Misconducts – prepare a Team Behavior Report Form (TC240) for any
serious misconduct that occurred during games (red cards, send-offs, ejections of
coaches or spectators).

• Referee Behavior – positive or negative reports should also be sent using the Team
Behavior Report Form (TC240).

• Serious or “inappropriate behavior” of coaches and/or spectators, threatening
behavior or altercations, serious injuries or property damage by tournament
participants should be reported using the AYSO Incident Report Form.

c. Final Tournament Referee Administrator’s report:
Prepare a report that summarizes the experiences surrounding the entire referee
function at the tournament, which may include the number of referees assigned, number
of referees who actually officiated, number and kinds of misconducts experienced,
summary of any unusual behavior problems; an assessment of the numbers and kinds
of mementos provided; and a lessons-learned section – what we did right, what we did
wrong, what we should do differently next time.

14. Tournament Referee Planning Timeline
The table below presents a planning timeline view of the major activity milestones for a typical
referee activity at a tournament, to be used by the referee administrator to plan the current
tournament’s activities.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 95

Tournament Referee Planning Timeline
ACTIVITY TIMING

1. Prior to the tournament planning meeting,
assess the number of qualified local referees.

6+ mos. before the tournament

2. Determine number of referees that will be
required to cover the number of games
projected for the tournament.

6 mos. before tournament

3. Help with the tournament rules and determine if
a referee deposit will be required or if all teams
attending will be required to bring referees.

6 mos. before tournament

4. Promote tournament to local referees. Notify
ARA and SRA; recruit mentors and assessors
as needed.

5 mos. before tournament

5. Recruit referee staff 5 mos. before tournament

6. Order referee mementos 3 mos. before tournament

7. Recruit qualified local referees 2 mos. before tournament

8. Arrange for referee station, shelter, food etc. at
each location

1 mos. before tournament

9. Determine if there are enough referees signed
up to cover needs or if you will need further
recruiting efforts.

Application deadline date

10. Assign referees to schedule, including standby. 4 weeks before tournament

11. Distribute referee schedule, post on tournament
Web site

2 weeks before tournament

12. Hold referee meeting if needed 1 week to 1 day before tournament

13. Finalize referee accounting 2 days after tournament

14. Prepare/send out all behavior and Incident
Reports

1 day to 1 week after tournament

15. Referee Commitment Refunds mailed out 2 weeks after tournament

16. Final referee administrator report – including
recommendations for next year

2 weeks after tournament

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 96

Appendix 7: Your Tournament’s Rules

The assistant tournament director should be in charge of developing the
tournament rules and should act as the co-chairperson of the Rules
Committee. The Rules Committee should meet frequently to discuss the
development of the tournament rules so that they are finalized in time to
be sent with the Tournament Authorization Form for approval. This
should be done at least three months in advance of the date of the
tournament, but preferably about six months in advance.

Every AYSO tournament must comply with National Rules & Regulations, and any National
Policies that exist regarding tournament and/or secondary programs. The National Rules &
Regulations and AYSO National Policies need to be reviewed prior to development of the
tournament rules. As a starting point, the committee may choose to refer to a set of “generic”
rules located in this handbook. These rules are not meant to be all-inclusive, but may be helpful
in providing a framework for the tournament rules. Another good resource is the rules used in
any area or section sponsored playoffs or tournaments.

The committee is encouraged to customize the tournament rules to its specific tournament. Add
innovations along with proven ideas (from area and/or section tournaments). Be as detailed as
possible and work to cover all bases and to provide answers for problem areas such as uniform
conflicts, overtime, kicks from the mark (if any), tie breakers, protests, etc.

Making Rules Non-Compliant with the AYSO Rules & Regulations and FIFA Laws of the
Game:

All AYSO games shall be conducted in accordance with the current FIFA Laws of the Game and
decisions of the International Board. AYSO National Rules & Regulations

Modifications to the FIFA Laws of the Game that AYSO is allowed to make are clarified in the
National Rules & Regulations – they endeavor to make it clear how AYSO games should be
played and how, to what extent and by whom the Laws may be modified.

Also make sure that your rules follow the AYSO policies and tournament guidelines as stated in
Reference 2: AYSO Policies and Tournament Governing Guidelines.

Making a local or tournament rule in the presumed interest of safety may appear well
intentioned, but careful consideration must be given to the overall effect of the rule and whether
or not it is permissible or even beneficial. Soccer is a contact sport and injuries are possible.
The waiver on the AYSO Player Registration Form and the 18 Year Old Player Registration
Form, which all parents of minor players and all 18-year-old players must sign, makes this point
quite clearly.

It is the job of coaches to teach players correct techniques to help them to avoid injury to them
and to others; it is the job of referees to learn to recognize when skills are executed correctly or
not. When rules are made that take away one or more of the skills used in playing the game
(heading, sliding tackles, tackles from the rear, etc.), this lessens the opportunities for players to
learn to execute the skill correctly, for coaches to teach the skill and for referees to recognize
the skill performed legally.

The following must be included in the tournament rules of all AYSO tournaments:

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 97

A. Assigned Sidelines:
There are two different strategies for assigning sidelines with associated advantages and
disadvantages.

1. Teams, coaches and associated spectators on opposite sides of the field.
• Spectators can directly interact with players and coaches favorably.

• Spectators can directly interact with players and coaches unfavorably.

• Referees and tournament officials can easily identify the team with which spectators are
associated.

• Rival team’s spectators have negligible opportunity to interact.

• Responsibility for administering the tracking of “plays at least half a game” is shared
between two referees (AR’s)

2. Both teams and their coaches on one side of the field spectators on the opposite side.
• Spectators cannot directly interact with players and coaches.

• Referees and tournament officials can easily identify the source of side-line “support”

• Referees and tournament officials can easily identify coaching staff.

• One location for entry of substitutions allows “monitored substitution” to be more easily
managed. One location is essential if a fourth official is to be effective.

As there are advantages and disadvantages to both, the tournament committee should consider
each age group and stage of the tournament and decide appropriately. When opposite sides of
the field are to be used then the home team may be designated first on the game schedule and
will occupy the north or west side of the field on which they play. The visiting team will then
occupy the south or east side of the field.

A maximum of two coaches per team will be permitted to instruct the players, and only from
within a designated coaches’ area (maximum ten yards long on each side of the half-line and
minimum one yard from the touchline

All spectators must remain on their assigned side of the field at all times during the match. No
spectator coaching of any kind is permitted. All spectators must remain within an area that
extends from the edge of the penalty area on one end of the field to the edge of the penalty area
on the other end of the field and at least three yards from the touchline. No spectators or teams
are allowed behind the goal lines at any time. Only official photographers are allowed behind the
goal lines with the referee’s permission, and they must not pose a danger to, distract, or talk to
the players at any time during play.

B. “Cautioning” or “Sending-Off” of Coaches or Spectators:
FIFA laws do not provide for the cautioning or the sending off of a coach or a spectator by
showing a yellow or a red card. Therefore, AYSO tournament rules may not incorporate or
impose sanctions on coaches or spectators called “carding” by the referee or the display of
cards. However, coaches and spectators may be expelled from the field of play and its
immediate surrounds if they fail to conduct themselves in a responsible manner.

Tournament rules must provide for and encourage only positive coaching and spectator support
of the players. Coaches are expected to assist referees with the control of the parents and/or
spectators associated with their team. In the event that a coach or spectator fails to adhere to

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 98

proper conduct, appropriate sanctions should be used including removal from the immediate
playing area or the field or a ban from further participation in the tournament. Home regions,
areas and sections must be made aware of any inappropriate conduct exhibited by their
spectators and coaches (as well as their player’s) when they are “away” from home. Officials
must make reports of such misconduct and the tournament committee must forward a copy to
both NSTC and the home region/area/section after review.

Deduction of points from the team standings is sometimes used, but this is not recommended.
This deduction of points is ultimately a punishment to the players who are not responsible for
the behavior of adults. If this system is used, consider using coach and spectator behavior for
sportsmanship points or for tie-breaking purposes only.

C. “Everyone Plays” AYSO Team Playing Non-AYSO Teams:
The AYSO “Everyone Plays” rule, requiring each player to play at least one-half of every game,
as well as rules regarding the number of players on a team, shall apply to AYSO teams
(whether primary season teams or teams specially constituted for such event) participating in
non-AYSO tournaments or games within or without the U.S.A., regardless of whether the other
team, the referee or the sponsors of the tournament or game apply or follow such a rule.
See National Policy Statement 2.4.

D. Non-AYSO Team Rosters and Roster Size
Non-AYSO teams registered in any AYSO tournaments may have player rosters of up to the
maximum limit provided for by their respective governing organizations (which may exceed the
standard number that AYSO sets), provided that:

• All players are listed on the primary team roster.

• Formal organizational approval is given and presented to the AYSO tournament
registration officials.

• The roster sizes still allow for each player to play at least half the game.

All teams must conform to AYSO’s policy that every players must play at least one half of every
game. This may be accomplished by Monitored Substitution (free substitution) in accordance
with AYSO guidelines including substitutions by “sixths” or “eighths”.

See Appendix 3: Non-AYSO Teams and Tournaments for more information.

E. Medical identification/alerts:
Medical identification/alerts may be taped to prevent injury to that player or to other players, but
care must be taken to ensure the information remains visible and must be easily recognizable in
case of emergency.

F. Playing up a division:
The decision of a player participating in an older age division should be left up to the individual
region. Maximum flexibility for playing up should be allowed as long as it is in the best interest of
the player, and never for the purpose of composing a stronger team. Some regions will have
requested players to play up to fill out rosters during the primary season, and these players
should not be required to play up in secondary play because of the accommodation made to the
region. Regions should make every effort to accommodate players in their current age group
before playing them up a division.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 99

Under no circumstances will U-8 or younger age division players (those players just completing
the U-8 and under primary season programs) be permitted to play up for a tournament or the
tournament season. A section may impose more stringent participation limitations beyond this
policy.

G. Send-off Supervision:
USSF statement:
A player, substitute or substituted player who is sent off the field and shown the red card is
required to be removed entirely from the area of the field and may play no further part in the
match. If a competition rule specifies a manner or location of such a departure, it must be
followed. In the absence of any rule, the referee must ensure that someone who is sent off is
far enough away to be out of sight and not within hearing distance. Lacking any possibility of
adult supervision away from the field, a youth who is sent off may be permitted to remain with
the team but cannot participate in any way.

AYSO Clarification:
Any minor aged team member who is sent off (red carded) must be allowed to remain on the
sideline under the control of the coach, and may remain there so long as they take no further
participation or cause no further disruption. Should it become necessary and, with the coach’s
approval, the player may be accompanied to the tournament headquarters tent (if under age 18,
by a parent, assistant coach or by the appropriate number of Safe Haven Program specified
adult supervisors) and remain there until the match is over and the post-game ceremonies have
been completed.

H. No Temporary Expulsion of Players:
AYSO games are conducted in accordance with the current FIFA Laws of the Game (LOTG)
and Tournament rules and must treat a “caution” (“yellow card”) issued to a player as defined in
the Laws of the Game.

When a player is cautioned and shown the yellow card, the referee records the information and
continues play.

No mandatory temporary expulsion period is permitted.

AYSO tournament rules may not incorporate any further sanction during the game for a player
issued a single caution. (Note: It has always been within the discretion of the coach to take
action with the player if he/she so chooses; it is not within the discretion of the referee or
tournament officials to impose further sanctions. Referees should cooperate with coaches in this
regard.)

I. Accumulated Cautionable Offenses (Yellow Cards)
The Tournament Rules Committee shall determine whether players, substituted players or
substitutes that receive cautions in multiple games are to be sanctioned further.
 It is the responsibility of the Tournament Rules Committee to determine if the number of
cautions issued to a player in multiple games should precipitate a game suspension and if
so, for how many games.
For example: the Rules Committee should take into account that cautions can be issued
for an extensive range of misconduct from a “benign” offense such as “Enters the Field of
Play without the Referee’s Permission” to “Unsporting Behavior” that was not quite
“Serious Foul Play”.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 100

J. Sending-Off Offenses (Red Cards)
FIFA Laws require that a player, substituted player or substitute that is “Sent-Off” during a
game also receive a minimum of one game suspension from their following game. The
Rules Committee shall determine whether players, substituted players or substitutes that
are “Sent-Off” from a game are to be sanctioned further by being suspended from
additional games.
It is the responsibility of the Rules Committee to determine the number of games
suspension depending upon the reason for the “Send-Off”. The Rules Committee should
take into account that send-offs can be issued for an extensive range of misconduct from a
“benign” offense such as “Denies an Obvious Goal Scoring Opportunity by Deliberately
Handling the Ball" to “Violent Conduct”. The Field Director shall administer any such
suspensions.

K. Substitution:
U-14 and Younger Age Divisions: Substitution is permitted approximately midway through the
first half, and approximately midway through the second half. Additionally, substitutions may be
made at half time, for injury and at the start of any overtime periods in accordance with AYSO
National Rules and Regulations. Playing time is typically monitored by the referee who marks
the substitutions on the game lineup card.

U-16 and U-19 Age Divisions: Substitution can be made as described above, or at sixth or
eighth intervals (approximately midpoint of each quarter), or monitored substitution may be
used. Monitored substitution is allowed where there is adequate monitoring of playing time
(minimum of half the game per player) by a neutral party. In the absence of a satisfactory
monitoring system, only substitutions at the quarters or sixths or eighths may be used.
(Tournament monitored substitution systems must be submitted with the Tournament Package
for approval and must include a sample of the form used to track substitutions.) Minimum play
requirements continue to apply in overtime periods and must continue to be monitored as
previously described.

L. Age Differentials Allowed
Team competition will be limited to not more than two years’ age difference through U-14, no
more than three years’ age differential in U-15 and U-16 and not more than four years’ age
differential for those participating in U-17 through U-19 age groups. If two-year age groupings
are used in the tournament, then those players falling in between two age divisions must play in
the age division closest to their true age group.

M. Co-ed Teams
Co-ed teams are considered to be in the boys’ bracket. Girls teams will only be scheduled
against boys teams with the approval of the hosting section director. This rule must be present
in tournament packages if consideration of use is anticipated.

N. Registration and Insurance Requirements for Non-AYSO Teams
All teams must have a letter of approval to participate in any AYSO tournament from their
governing organization. All teams must show proof of insurance that is equal to or greater than
insurance given to registered AYSO players.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 101

Appendix 8: Tournament Formats

There are many different types of formats that you can choose from for your tournament. The
type you chose will depend on many factors; the number of teams you have participating, the
time frame for your tournament, the competition level and desires of the participating team, and
many other factors. The following discussion of the more common formats of tournaments
should help you decide which format is best for your tournament.

Types of Tournament Formats:
1. Round Robin This type of tournament is really like league play. A team that plays all the other

teams in a season has played a round robin league. In a tournament, this type
is used if you have an uneven number of teams in an age division, say you
have 5 teams. They would play each other (4 games) and you would determine
the winner by points.

2. Single Elimination This type of tournament matches up teams for the first round. The winner
moves on to play the winner of one of the other match-ups; the loser is finished.
If you are familiar with the NCAA Basketball tournament, it is a single-
elimination tournament.

3. Pool Play This is the most common tournament format in youth soccer. It is really a multi-
tiered round robin tournament. Round robin format for the pool play portion of
the tournament, then a single elimination format for the "medal round". Some
tournaments even add to the medal round by adding a consolation game for the
losers.

4. Double Elimination In this tournament format, the winners move on to play other winners to
continue to advance. The losers in the first round will play other losers; the
winners of this second round can continue to advance and play other winners;
the losers of this round are finished. This type of tournament is rare since it
requires a lot more games to be played and teams won't know their next game
time or place until they finish their current game. It also puts more pressure on
the tournament scorekeeping staff to move teams into the appropriate next
bracket.

5. Multi-Level Most league playoffs match up the winners of their divisions with each other. An
Area Playoff will match up the League winners of their Regions in tournament-
type playoffs. Leagues will match up their top 2 or 4 or more teams into a
playoff. In this case, the individual Regions or the individual Leagues play a
round robin type of tournament to determine their winners. The playoffs
themselves are then one of the other four tournament types.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 102

Further discussion of tournament types:

Single Elimination
The greatest appeal of the single-elimination tournament is its simplicity. Losers are eliminated, and
winners advance to the next round until there is only one contestant left, the tournament champion. The
single-elimination tourney is valuable when the number of entries is large, time is short, and the number
of playing areas is limited. Of all the tournaments, this one requires the fewest games; however, half the
participants are eliminated after one game, and only one-quarter of the participants remain after the
second round. When more extensive participation is important and more playing areas and time are
available, using this tourney is not advisable. Furthermore, you can easily organize other tournaments in
this manual, so the simplicity of single elimination is not a significant factor in its favor.
Probably the best use for this type of tournament is play-offs at the end of a season or following a longer
tournament such as a split round robin. You would then determine seeding for the single elimination by
the standings at the conclusion of the previous playing period.

Double Elimination
The double-elimination tournament is designed to address two problems inherent in the single-elimination
tournament. The first is that one of the best entries may have a bad first game or have been poorly
seeded in the single-elimination draw; if that occurs in a single-elimination tournament, that entry is
eliminated too soon. Having a losers’ bracket gives such an entry an opportunity to play in the finals. The
second problem with the single elimination is that half of the entries play only one game. The double
elimination ensures that all entries play at least two games.

However, this tournament type is often overrated because of those strengths. It also has weaknesses,
and there are good alternatives. The major difficulties with the double elimination are that the second-
and third-seeded players play many games, particularly in the final rounds of the tournament, and it takes
many rounds to complete. Also, this tournament type often does not use available areas efficiently. For
example, if the tournament consists of nine entries and there are four playing areas available, the double-
elimination tournament takes seven rounds to complete. This is as many rounds as in a round robin-
double split, but without the advantages a round robin tournament offers.

The double elimination’s major benefit is for situations in which the number of playing areas is limited,
time is at a premium, final standings are important, and all entries are to be awarded a minimum of two
games.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 103

Multilevel
The multilevel tournament is similar to a single-elimination tournament; in fact, at the top level they are
the same. However, in multilevel a player is not eliminated following a loss but simply moves down one or
more levels of play into the consolation rounds. This downward movement continues until no other
challengers remain. One result of this approach is that all players play about the same number of games.
Another benefit is that in each round the players are more likely to encounter others of their caliber.

In the final rounds of play in single- and double-elimination tournaments, there are only one or two playing
areas in use. This is not the case in the multilevel tournament. As a result, when sufficient playing areas
are available, the multilevel tournament takes the same time to complete as a single-elimination
tournament and half the time of a double-elimination tournament. For example, if six playing areas are
available and the tournament contains 13 entries, it takes four rounds to complete the tournament using
either the single elimination or the multilevel and eight rounds to complete a double elimination. The
multilevel tournament is an excellent choice when equality in number of games played and closely
contested matches are important considerations, when time is limited, and when knowledge of third and
subsequent final placements is not crucial.

This tournament is perhaps most useful in physical education classes or intramural or recreational
settings where eliminating players is undesirable and final standings are of little significance. Because
this tournament type offers many advantages in these situations, and because it may be new to the
reader, we advise a review of chapter 3.

Round Robin
The round robin tournament consists of all individuals or teams playing each entry an equal number of
times. The round robin and round robin-split tournaments listed here have fixed schedules; all entries
know exactly who they play and what time they play them which offers some advantage to entries in
preparing for the tournament and upcoming games. Seeding does not affect the outcome, because the
cumulative results of all games played determine final standings. When the number of entries are few and
games are played quickly (as in table tennis, badminton, or volleyball), this type of format is effective for a
one-day tournament. When there are more entries and the games take longer to complete (as in hockey,
football, or basketball), then a round robin schedule is best suited for league play. In this case, one time
through a round robin provides the league schedule, and, if time permits, you could provide a home and
away schedule simply by going through the round robin schedule twice.

The round robin format is not suitable for all situations. Because all entries play each other, a round robin
format is problematic when the number of entries is high. For example, a tournament with 32 entries
would take 496 games to complete using a round robin. This compares with 62 games in a double
elimination and only 31 in single elimination. Also, when there is considerable discrepancy in caliber of
play, many games will prove unsatisfactory to all involved in these (non)contests.

Round Robin-Double Split
When a round robin format is desirable but the number of entries is too large, splitting the entries into two
pools is a practical solution. Following the play within the pools, only the top two entries from each pool
participate in play-offs to determine the final top standings. The obvious benefit is that the number of
games is halved. The drawback is that proper seeding becomes important. For example, if the top three
seeds are placed in one pool and only the top two from each pool advance to the play-offs, then (if entries
perform consistent with their seedings) the third seed cannot play in the play-offs.

This format is commonly used for league play. You could split the league into two pools or divisions, with
the play-offs bringing together the top two teams from each division to decide final standings.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 104

Round Robin-Triple Split
The round robin-triple split is similar to the double split. However, because it would be awkward to have a
single-elimination play-off with three or six finalists, a round robin format for the finalists is the most
suitable. This requires more games in the play-offs and is a satisfactory alternative to the double split only
when there are a very large number of entries.

Round Robin-Quadruple Split
This type of tournament is intended to solve the same problems addressed by the double split, but
instead of dividing the entries into two groups, they are divided into four groups. This is useful only when
the number of entries exceeds 11. You could use it in a one- or two-day tournament or in a league format
over a longer time. The major disadvantage of this approach is that when there are only 12 to 15 entries,
the weaker ones might participate in only two games.

Extended
Ladder and pyramid tournaments are two common examples of this tournament type. Extended
tournaments can be ongoing for an indefinite time or can be abbreviated to a week, a month, or another
desired period. For drop-in programs, such as intramurals or racquet clubs, this tournament type can be
most useful. Its major weaknesses are, first, that players challenge each other and, therefore, some
players may not play as much, and, second, because of the challenge system the ranking at the end of
the tournament may not be accurate.

Examples of each type of tournament format can be found on the tournament document section
of the national Web site soccer.org.

AYSO Tournament Handbook Draft Revision April 1, 2007 Page 105

