

2018 Foxtel Touch 7s Laws

The Ground	There are two options:
	 Half field (60m x 35m) Third field (60m x 25m)
	5m clear area from playing area Playing enclosure to roped boundary
	In-goal area 5m Field of play 60m x 35m
The Ball	 Size 4 Under 11 and below – Size 3
Number of Players	 7 players A team may have up to 5 substitutes. Teams can make an unlimited amount of substitutions during play. A player being substituted must cross the touch line and tag their replacement player (slap hands) before the replacement player can enter the field of play. If a player is injured, the referee may signal to allow a replacement player to enter the field of play before the injured player has left the field of play. If there is a serious injury, the referee should stop play so that player can be treated.
Time	 2 x 7-minute halves, 2 min half time. There is no time off for injury or other stoppages. If time expires and the ball is still in play, the match finishes upon the next Ball Place or Turnover, or when the ball is next dead. (If played in a gala day format, immediate finish mid-play on a central signal is acceptable).
Scoring	A try is awarded 5 points.

www.touch7s.com.au

	1
Kick-off and Restarts	• All kick-offs are punt kicks. After a try, the scoring team kicks off from the centre of the half-way line.
	• The receiving team at a kick-off must be at least 10m back from half-way.
	• If a kick-off is unsuccessful in any way (eg. wrong kick, doesn't go 10m, goes dead, in touch on the full, etc) a Ball Place is awarded at the centre of half-way to the receiving team. (In matches with young players or low skill players, another chance to kick off correctly may be provided by the referee).
	• There is a 5m radius circle 'exclusion zone' around a player attempting to field the ball after a kick-off where the ball is kicked above head height on the full. No opposing player can enter this zone until the receiving player has played the ball or the ball bounces (Penalty).
The "Touch"	• A touch is when the player with the ball is touched by an opposing player with a minimum of one hand.
	• A player making a touch has the option to call "Touch!" as they make a successful touch if they think the touch may not be recognised.
	Touches are not permitted above the shoulders (Penalty).
	Touches with force are regarded as dangerous play (Penalty).
	• When a player is touched, the player has two options: to Offload or Ball Place.
	• The referee will keep a count of how many times a team has been touched.
	• If the ball or the ball-carrier touches the referee and either team gains an advantage, the referee adds one to the touch count and the game is restarted with a Ball Place.
The "Offload"	After a player has been touched, they can pass the ball to a teammate.
	This must happen within 2 seconds of the touch.
	The player can take a maximum of 2 steps before passing.
	• If the player offloads the ball, there is no offside line for defending players and general play continues.
	• If a player takes longer than 2 seconds or runs further than 2 steps, the referee will blow the whistle and order a Ball Place.
	• The third time the referee needs to intervene to order a Ball Place during a set of seven touches, a Turnover will be awarded to the defending team. (For more experienced players this may be reduced to three interventions in the match, with all further interventions resulting in a Turnover).
	• If a player is touched within 2 metres of their opponent's goal line, they may Offload or Ball Place (on the 5m line), but will not be able to score a try themselves. They may score if their foot is on the goal line when touched.

www.touch7s.com.au

www.touch7s.com.au

