

OFFSIDE

Made Easy

WHERE DOES IT COME FROM?

A common term for team was “side” – so that offside meant “away from the team”

The idea was that a player should not just stand around the goal waiting for a teammate to send the ball to him so he could score

“A player is considered “sneaking” when three or less of the opposite side are before him and the ball behind him, and in such a case, he may not kick the ball”

Etonian Rule, 1847

OFFSIDE POSITION

1. he is nearer to the opponent's goal line than the ball,
2. **and** he is nearer to the opponent's goal line than the second-last opponent.

WHAT DOES IT SAY ?

A player is NOT in an offside position if the player:

- is completely in his own half of the field of play

or

- is even with the second-last opponent

or

- is even with the last two opponents

A player can be in an offside position and not be guilty of being offside.

OFFENSE

A player in an offside position is only penalized if, at the moment the ball touches or is played by a teammate, the player is, in the opinion of the referee, *involved in active play* by:

interfering with **play**

or

interfering with an **opponent**

or

gaining an advantage by being in that position

NO OFFENSE

There is no offside if a player receives the ball directly from:

a goal kick

a throw-in

a corner kick

SANCTIONS FOR OFFSIDE

When a player is offside, the referee awards an indirect free kick (IFK) to the opposing team to be taken from the place where that player was determined to have become involved in active play.*

* Unless the offside offense occurred inside the goal area - then the restart can be taken from anywhere inside the goal area

Here are the questions a referee or assistant referee must answer when deciding if a player is offside:

- Is the player in an **offside position**?
- Is the player “**involved in active play**” ?
- Is this situation covered by one of the **exceptions** ?
- What is the **restart** for being judged offside ?
- Where does the restart occur ?

What is an offside position?

In the other team's half of the field

Nearer to the other team's goal line than the ball

Nearer to the other team's goal line than the last two opponents

"When"

At the time the ball is played or touched by a teammate.

"Last two opponents"

Two players on the other team closest to their goal line (usually, but not necessarily, one of those players is the goalkeeper).

"Nearer to"

The attacker is closer to the goal line than the defender
(Line of Demarcation)

Nearer to is based on any body part that can play the ball - like, legs, or feet, and heads. Arms don't count.

"ON-SIDE"

A player in an offside position can no longer be considered offside when:

- A defender deliberately plays the ball (i.e. not just touches it),

A defender has to make a controlled play on the ball, not just touch it, to start a new play.

- A teammate (not in an offside position) touches or plays the ball again and at this time the player is no longer in an offside position when that happens,

- The ball leaves the field and the other team has the restart.

"Involved In Active Play"

- Interfering with **play**
- or*
- Interfering with an **opponent**
- or*
- **Gaining** an advantage

"Active play" the area around and moving with the ball (there is no specific distance)

"Involved" able to play the ball or to prevent an opponent from playing the ball (**does not necessarily require actually touching the ball**)

Interfering With Play

Having the ball touched to you by a teammate (most common way)

Moving to play a ball that wasn't played directly to you

However, you are **not** guilty of Interfering With "Play" **until** you actually "**touch the ball**".

Interfering With An Opponent

Blocking movement or line of sight of the defending goalkeeper (most common way)

- just being near the goalkeeper is not enough to "interfere" with goalkeeper.

Being in the way of an opponent - forcing the opponent to stop, swerve, or slow down

Interfering With An "Opponent" does **not** require actually "**touching the ball**".

Interfering With An Opponent

REMEMBER!!!

Just being in an offside position anywhere on the field is not necessarily interfering with an opponent

Gaining An Advantage

Touches a ball deflected off the goalpost, crossbar, referee, goalkeeper, or another defender

Must have been in an offside position when teammate played the ball, not when the ball was deflected

Gaining An Advantage

Gaining an advantage, as an offside violation, is rare and can easily be missed because everyone (except the referee!) tends to forget how the play started or because it is difficult to say when a defender **plays** the ball rather than simply deflects it.

“Deflected” means that the ball was not controlled even if it is touched deliberately

Offside

- Judged only when your own team has the ball
- Doesn't matter if the other team has the ball

You can **never** be offside when **you** are the one playing the ball.

Second to Last Defender

Position + Involvement Offside

Involvement?

An attacker in an offside position who is in the area of active play can attempt to avoid being called for offside by:

Clearly moving out of active play (backing away, standing still or moving in the opposite direction).

Clearly catching the referee's attention and establishing to the referee's satisfaction that the attacker will not make any attempt to play the ball.

Stepping off the field (where, of course, the ball cannot be played).

EXCEPTIONS

An attacker in an offside position cannot be called for offside if the ball comes **directly** (first touch) from a:

Goal kick

Corner kick

Throw-in

WHAT IS THE RESTART ?

The restart is an indirect free kick (IFK) for the other team.

Where?

Where the offside attacker touches the ball or where the attacker becomes actively involved by interfering with an opponent (except in the goal area, in which case the kick can be taken from anywhere inside the goal area). Restart can even occur in the attacking player's own half of the field.

Remember!!!

Being in an offside position is not against the Law

Offside position depends on where the attacker is at the time a teammate plays or touches the ball

- Ahead of the ball
- Ahead of the second to last defender
- In the other team's half of the field

Not when or where the attacker gets the ball !

Even if a player is in an offside position, the attacker cannot be called offside if the ball is received **directly** from a:

- Goal Kick
- Corner Kick
- Throw In

Remember!!!

Offside is called **only** if, when in an offside position, an attacker becomes involved in play by:

- **Interfering with play**
(for example, running from an offside position and touching the ball)
- **Interfering with an opponent**
(for example, blocking a player on the other team)
- **Gaining an advantage**
(for example, touching a ball that bounces off a crossbar)

Remember!!!

"Involvement in active play" is based on the opinion of the referee

An attacker in an offside position can become "Onside" only if:

- The ball leaves the field,
- A teammate touches or plays the ball again, or
- A defender plays (controls) the ball

Review Question

104. Can a player who straddles the half-line, i.e. has one foot in the attacking half and the other foot in their own half of the field, ever be guilty of being in an offside position?

- A. Yes
- B. No

Review Question

105. An attacking player, A9, in an offside position, intercepts a DFK taken by an opponent, which was being kicked to his goalkeeper. A9 then takes a quick shot which goes into the goal. Is player A9 guilty of an offside offense?

- A. Yes
- B. No