
V-1

 OFSAA BOYS' & GIRLS' VOLLEYBALL CHAMPIONSHIPS

The sole basis for the very existence of high school sport is the contribution
it makes to the general educational experience of those students who participate.

PLAYING REGULATIONS

1. Events and/or Classifications:

The OFSAA Boys' and Girls' Volleyball Championships shall be conducted in three (3)
classifications: ‘A”, ‘AA’, ‘AAA”. Associations shall classify their school teams based on the
criteria found in By-Law 5, Section 2(b).

2. Championship Structure and Procedures:

a. The OFSAA Volleyball Championships shall be a sixteen (16) or twenty (20) team pool
format. (See Sport Specific Directives – at the end of this document). The teams shall be
divided into four (4) pools of four (4) teams (16 entries) or four (4) pools of five (5)
teams (20 entries) and each pool shall play against each team in the pool. The top two
(2) teams in each pool after round robin play shall advance to the Championship
playoffs. The third and fourth place teams in each pool after round robin play shall
advance to the consolation playoffs.

 b. Warmup Procedures:

i. A minimum of five (5) minutes will be allowed for common on-court warm-
 up time for each team.

ii. The Official warm-up will begin at thirteen (13) minutes before game time. The
serving team will have the first five (5) minutes on the court (until eight (8) minutes
remaining on the clock) and then the receiving team will have five (5) minutes on the
court (until three (3) minutes remaining on the clock). The remaining three (3)
minutes is to serve as pre-match preparations and protocol.

c. Protocol:
 i. Following the regular pre-game warm-up, the teams shall line up on their respective

 baselines for introductions. At the direction of the referee the captains shall come
 forward and shake hands, followed, on a second whistle, by the remaining team
 members.

ii. At the conclusion of each match, all players and coaches shall again shake hands
 with their opponents.

d. Game Procedures:
When the first referee signals for the teams to change court at the end of a set, the
teams may go directly to their bench and then proceed to the team bench on the
other side of the court.

e. Registration materials will only be given to the teacher accompanying the team,
upon receipt of the required entry materials as outlined on the OFSAA Volleyball
website.

f. The teacher-coach/supervisor must attend the coaches’ meeting. If the coach is a

V-2

non-teacher, then both the teacher-supervisor and the coach must attend the
meeting.

3. Entry:

a. Entries will be accepted from Association Convenors or designates only.
b. Entries must be received by the convenor by the entry deadline as indicated in the
 coaches’ information packages on the respective OFSAA Volleyball website. Late entries
 will only be accepted if they can be accommodated, and an additional entry fee will be
 charged.
c. Each Association may enter one (1) team in each Championship.
d. Additional entries to be determined by the OFSAA office. (See Appendix XVI to the By-
 Laws)
e. Each team may register a maximum of eighteen (18) participants, which includes
 players and team personnel. Only registered participants may represent the school
 and/or attend Championship activities. (ref. Appendix XV)
f. Any suspensions or disciplinary actions in Association play shall be carried forward into
 OFSAA competitions. The Association convenor shall be responsible for reporting such
 players and/or coach and the nature of the disciplinary action on the OFSAA entry form.

4. Expenses:

a. Those schools having entries are responsible for arranging and financing their entry fee,
their own travel, meals and accommodation for the event.

b. All schools entering a Federation Championship shall, by signature of the school
principal on the Championship Entry Form, acknowledge responsibility for making
restitution for damage resulting from misconduct by their participants.

5. Eligibility

a. School/Team Eligibility:
To represent a school in any activity coordinated by the Federation a school/team must:

i. Conduct a ‘bona fide’ high school program consisting of thirteen (13) practices over
 an eight (8) week period during the current school year under the supervision of a
 teacher as certified by the principal of the school.

ii. Participate in the Association Championship or OFSAA-qualifying event.
iii. Use only eligible athletes in any competitions during the school year or the school

 forfeits the right to participate in the OFSAA Championship.
 iv. In accordance with Rowan’s Law, have all coaches and trainers confirm in writing on
 the OFSAA form provided, that they have reviewed the concussion awareness resource
 and OFSAA Concussion Code of Conduct within the previous twelve (12) months.

b. Individual Student Eligibility
 To represent a school in any activity coordinated by the Federation, a student must:
 i. Be eligible for competition under the Constitution, By-Laws and Standing Rules (Playing

Regulations) of the Association to which his/her school belongs.
 ii. Be certified as eligible by the Principal of the school.
 iii. Meet the following requirement: the individual's birth certificate indicates that he/she

has not reached his/her 19th birthday by January 1st prior to the start of the school year
in which the competition is held.

 iv. Be in Grades 9-12.

V-3

 v. Be eligible under the OFSAA Transfer Policy (By-Law 5, Section 4(f)).
 vi. Be eligible for no more than five (5) consecutive years from date of entry into Grade 9

(By-Law 5, Section 4(g)).
 vii. Have signed the Rules of Behaviour signature form for the competition.
 viii. Have participated as a member of a bona fide high school program in the current

season as outlined in (a) above and must have attended the majority of practices and
games.

 ix. In accordance with Rowan’s Law, confirm in writing on the OFSAA form provided,
that they and their parent/guardian (if student is under 18 years of age) have
reviewed the concussion awareness resource and OFSAA concussion code of conduct
within the previous twelve (12) months.

6. Rules and Officials:

 The rules of the Volleyball Canada (VC) shall govern play at the OFSAA Championship
with the following exceptions:

Tie breaking rules:

a. If two (2) teams are tied at the end of the pool play, the team winning the match
between the two tied teams shall receive the higher ranking.

b. If three (3) teams are tied for 1st place or 3rd place at the end of the preliminary
round, the following criteria (in sequence) shall be applied to determine the highest
ranked team and the remaining two (2) teams will play a set to 15 (2 point margin of
victory) to complete final pool rankings.

Note: When applying the criteria, if two (2) teams have the same ratio that is higher
than the third team, all three teams progress to the next step in the sequence.

i. The team having the highest ratio of won/lost matches, considering matches
played in pool play among the tied teams only, will be ranked higher.

ii. The team having the highest ratio of won/lost sets (games), considering
matches played in pool play among the tied teams only, will be ranked
higher.

iii. The team having the highest ratio of won/lost sets (games), considering all
matches in pool play will be ranked higher.

iv. The team having the highest ratio of points for/against, considering games
played in pool play among the tied teams only, will be ranked higher.

v. The team having the highest ratio of points for/against, considering all games
played in pool play, will be ranked higher.

c. If three (3) teams are tied for 2nd place at the end of the pool play, the following
criteria shall be applied (in sequence) to determine the lowest ranked team and the
remaining two (2) teams will play a set to 15 (2-point margin of victory) to complete
final pool rankings.

V-4

i. The team having the lowest ratio of won/lost matches, considering matches
played in pool play among the tied teams only, will be ranked lower.

ii. The team having the lowest ratio of won/lost sets (games), considering
matches played in pool play among the tied teams only, will be ranked lower.

iii. The team having the lowest ratio of won/lost sets (games), considering all
matches in pool play will be ranked lower.

iv. The team having the lowest ratio of points for/against, considering games
played in pool play among the tied teams only, will be ranked lower.

v. The team having the lowest ratio of points for/against, considering all games
played in pool play, will be ranked lower.

Note: When applying the criteria, if two (2) teams have the same ratio that is lower than the
third team, all three teams progress to the next step in the sequence.

d. If four (4) or more teams are tied at the end of the pool play, the following criteria
shall be applied (one after another until the tie has been broken) to determine the
overall ranking of teams within the pool. After ranking has been completed, 2nd place
and 4th place will be determined by an additional set to 15 with a 2-point margin of
victory.

i. The team having the highest ratio of won/lost matches, considering matches
played in pool play among the tied teams only, will be ranked higher.

ii. The team having the highest ratio of won/lost sets (games), considering
matches played in pool play among the tied teams only, will be ranked
higher.

iii. The team having the highest ratio of won/lost sets (games), considering all
matches in pool play, will be ranked higher.

iv. The team having the highest ratio of points for/against, considering games
played in pool play between the tied teams only, will be ranked higher.

v. The team having the highest ratio of points for/against, considering all games
played in pool play, will be ranked higher.

Note: When applying the criteria, if two (2) or three (3) teams still have the same ratio then
those teams that are tied will progress to the next step in the sequence to determine the
overall ranking.

Note: No team in a 4 way or 5-way tie shall be eliminated from championship playoffs or
from continuation in consolation playoffs by virtue of tie breaker rules. An additional set
must be played up to 15 with a 2-point margin of victory.

e. All matches in pool play (round robin) shall be best two (2) out of three (3) sets, and
all matches of the playoffs (consolation and championship quarter finals, consolation
and championship semi-finals, consolation finals, bronze medal match, and gold
medal match) shall be best three (3) out of five (5) sets.

 f. A team may dress and play a maximum of 17 players for a match. All persons on the
bench are considered a part of the team and are liable for any sanctions applicable.

V-5

g. Technical timeouts are not in place for OFSAA competition.

 h. Timeouts shall be one minute in duration.

i. 12 Substitution Rule - For OFSAA competition teams are allowed a maximum of 12
substitutions in any one set. There is no limit to the number of times a player may leave
or re-enter a set as long as the maximum number of substitutions is adhered to and
they leave or re-enter for the same player. Once a player has a designated substitution
partner in a set, that is the only player that they may leave or re-enter that set for. For
example, player A for player B - player C may not enter into this rotation.

j. Libero Player:
 i. Each Team has the right to designate up to two (2) specialist defensive players:
 Liberos
 ii. All Liberos must be recorded on the scoresheet with the team roster.

iii. The number of the Libero or Liberos is to be recorded on the lineup sheets for all
 sets.

 iv. Coach may re-designate Liberos each set.
 v. Only one Libero may be on the court at any time.
 vi. The Libero CAN be either team captain or game captain at the same time as
 performing as a Libero.

7. Uniforms and Equipment:

a. General
 i. All competitors are expected to dress in uniforms that are neat, clean and which
 maintain the integrity of the school's/Association's name, colours and logos.

ii. No sport club insignia on uniforms or equipment shall be permitted in the competitive
 area. A sport club is defined as a community, provincially or nationally based
 organization whose primary purpose is participation in organized competition in single
 or multi-sport programs.
iii. Sponsorship recognition is permitted to be visible but must conform with the placement
 guidelines outlined in By-Law 6, Section 2(h). These criteria must be met both on and in
 the immediate vicinity of the competitive area and during the awards ceremonies.
iv. Student-athletes must remain fully clothed in an appropriate team uniform in the
 competition area, AND use the designated locker room or change area to change to
 and from competitive attire.
v. The above criteria must be met both on, and in the immediate vicinity of the

 competitive area, and during awards’ ceremonies. Incidents of non-compliance shall be
 forwarded to the Protest Committee for resolution.

 b. Sport Specific

i. Uniforms must be in accordance with VC rules. Team members shall be required to
 wear identical jerseys and shorts with the exception of medical or religious reasons
 where athletes shall be permitted to wear long pants or shorts of the same colour as
 their team members.

 ii. Uniforms shall have any one or two digit, legal-size, number on the front and back of the
 uniform. The numbers on the back must appear in the centre; the numbers on the front
 must appear in the centre or on the right or left side of the uniform.

V-6

 iii. Should a team member's uniform become soiled due to contact with blood or other
 bodily fluid, a "substitute uniform" may consist of another team member's uniform or
 appropriate alternative.

iv. Teams in violation of the uniform code will be warned verbally on the first

 violation and it shall be recorded in the remarks section on the score sheet.

 Subsequent infractions during the event shall carry a one-point penalty. Violations

 may be reported to the first official by the organizing committee and must be

 recorded on the score sheet. Incidents of non-compliance shall be forwarded to the

 Protest Committee with a report to the OFSAA Board of Reference – Sanctions.

8. Awards:
a. OFSAA gold, silver, bronze and antique bronze medallions (18) shall be presented to

 members of the top four (4) teams in the Championship.
b. The school represented by the Championship team shall receive an OFSAA banner to be

 retained by the school.
c. The school represented by the winning team in the Consolation final shall receive a

 plaque to be retained by the school.

9. Supervision: (Reference By-Law 6, Section 1)

A teacher is defined as a member of the Ontario College of Teachers or a holder of an Ontario
Teacher's Certificate or equivalent.

a. For team sports ("A team consists of all athletes from the same school who qualify for

Federation competition as a unit..." {reference By-Law 5, Section 3}), a teacher from the
same school, or a retired teacher, as approved by the principal of the school, must
accompany and be responsible for the team.

b. For all sports, where the teacher, as indicated in (a) and (b) above, is not of the same
sex as the athlete(s), and where the athlete(s) are required or might be required to stay
overnight, a supervisory adult, as approved by the principal of the school, of the same
sex as the athlete(s), must be present and available at the accommodation site for the
duration of their stay in the accommodation.

10. Deportment: (Reference By-Law 6, Section 2)
 (a) Definitions

i. A team is defined as, "All participants representing the same school at an OFSAA Championship
event".

ii. A participant is defined as, "Anyone who has been granted proper authorization to enter a
restricted area." "Restricted area" includes "those areas occupied by athletes and to which
access by the general public is restricted or prohibited."

iii. All participants are expected to abide by the, "Rules of Behaviour for Participants to OFSAA
Championships". (see Appendix to By-Laws)

iv. Supervising adults are responsible for the behaviour of participants for the duration of the
Championships.

v. Teams are open to censure for failure of its participants to abide by the "Rules of
Behaviour".

V-7

b. Codes of Behaviour (Reference By-law 6, Section 2)
i. All coaches are expected to adhere to the Code of Ethics for Coaches for OFSAA

 Championships. (See Appendix II)
ii. School personnel and coaches are expected to adhere to the Statement of Principle

on Recruiting. (See Appendix IV)
iii. Spectators are expected to adhere to the Code of Behaviour for Spectators. (See

Appendix III). Spectators are expected to abide by the OFSAA Spectator Code of
Conduct when attending OFSAA Championships. Failure to do so may result in
ejection of an individual by the site convenor and incur possible sanction.

iv. All coaches are expected to adhere to the "Return to Play Guidelines". (See Appendix
 VI).

v. School personnel and coaches are expected to adhere to the Policy on dispensing
 drugs, medication and food supplements. (See Appendix IX).

c. No artificial noisemakers are permitted at OFSAA Championships.

11. Social:

a. If a special event is arranged, all team members and coaches must attend.
b. Participants are expected to wear ‘dress casual’ attire. No jeans, shorts, tank tops or

 hats are permitted.
c. Should there be an instance of improper attire, the Protest Committee shall deal
 with the matter and forward a report to the OFSAA Board of Reference - Sanctions.

12. Medical:

Coaches shall provide all consumable medical supplies (e.g. tape, bandaids, ice packs) for their
athletes.

13. Protest Committee
All disputes during an OFSAA Championship/Festival shall be directed to the Protest
Committee for resolution.

a. The Protest Committee shall consist of three (3) individuals; the chairperson of the Sport
Advisory Committee or designate, a tournament committee member, and one other
member appointed by the Championship convenor. The Head official may serve as a
member of the Protest Committee. Members of the Protest Committee must not have any
conflict of interest relevant to the incident under protest.

b. All protests must be submitted in writing to the Championship convenor or designate, shall
fully outline the incident under protest, and shall be accompanied by a $50.00 fee
(refundable if protest is upheld).

c. A protest must be submitted within thirty (30) minutes of the completion of the
game/event in which the incident under protest occurred, or within thirty minutes of the
occurrence if protesting an incident outside the field of play.

d. The following areas may not be protested at a Championship/Festival:

 Officials’ decisions

 Eligibility of transfer students
e. Any disputes or protests re: tournament structure and procedure must be addressed no

later than the coaches’ meeting.

V-8

f. The Protest Committee shall be the body empowered to delay/modify/cancel an event due
to unforeseen circumstances (e.g. weather conditions) at the site(s).

g. Decisions of the Protest Committee shall be final.

A report of all appeals and decisions shall be forwarded to the OFSAA Board of Reference – Sanctions,
who may determine that additional sanctions are necessary.

V-9

SPORT SPECIFIC DIRECTIVES

1. Championship Structure and Procedure

a. Convenors, whenever possible, should ensure that all participating teams are rotated

 throughout all Championship sites during the preliminary rounds of competition.

 Convenors must follow the standardized schedule (Below) depending on the facilities

 available and the number of teams entered.

b. No changes are to be made to the schedule unless approved by the Chairperson of

 the OFSAA Sport Advisory Committee for Volleyball.

c. Any proposed changes to the schedule must be submitted to the Chairperson of the

 OFSAA Sports Advisory Committee for Volleyball and to the OFSAA office at least

 two (2) months prior to the Championship for consideration.

d. Formats:

(i) 16 Team – Three (3) courts

APPROVED FORMAT FOR 16-TEAM TOURNAMENT

Conducted on three (3) courts – four pools of four teams

Playoffs consist of quarterfinals, semi-finals and finals.

DAY 1 – ROUND ROBIN (2/3 Matches)

Time Court 1 Court 2 Court 3

9:00 A1 – A4 A2 – A3 B1 – B4

10:30 C1 – C4 C2 – C3 B2 – B3

12:00 D1 – D4 D2 – D3 A1 – A3

1:30 B2 – B4 B1 – B3 A2 – A4

3:00 C2 – C4 C1 – C3 D1 – D3

DAY 2 - ROUND ROBIN (2/3 Matches)

Time Court 1 Court 2 Court 3

9:00 A1 – A2 A3 – A4 D2 – D4

10:30 B3 – B4 B1 – B2 C1 – C2

12:00 D1 – D2 D3 – D4 C3 – C4

V-10

DAY 2 - PLAYOFFS (3/5 Matches)

3:00 Consolation

Quarterfinal 1

3A vs 4B

Consolation

Quarterfinal 2

4C vs 3D

Consolation

Quarterfinal 3

3C vs 4D

5:00 Championship

Quarterfinal 1

1A vs 2B

Championship

Quarterfinal 2

2C vs 1D

Consolation

Quarterfinal 4

3B vs 4A

7:00 Championship

Quarterfinal 3

1C vs 2D

Championship

Quarterfinal 2

1B vs 2A

Tiebreaker games, if required, shall follow pool play immediately on Day 2.

DAY 3 – PLAYOFFS (3/5 Matches)

Time Court 1 (Main Court) Court 2 Court 3

9:00 Consolation

Semi-final 1

Winners of Consolation

Quarterfinals

1 and 2

Consolation

Semi-final 2

Winners of Consolation

Quarterfinals

3 and 4

11:00 Championship

Semi-final 1

Winners of

Championship

Quarterfinals

1 and 2

Championship

Semi-final 2

Winners of

Championship

Quarterfinals

3 and 4

1:00

Consolation Final

Winner of

Consolation Semi-finals

1 and 2

V-11

3:00

Bronze Medal Match

Losers of

Championship

Semi-finals

1 and 2

5:00

Championship Match

Winners of

Championship

Semi-finals

1 and 2

Latest starting time for Championship Final is 7:00 p.m.

 (ii) 16 Team – Four (4) Courts

APPROVED FORMAT FOR 16-TEAM TOURNAMENT

Conducted on four (4) courts – four pools of four teams

Playoffs consist of quarterfinals, semi-finals and finals.

DAY 1 - ROUND ROBIN (2/3 Matches)

Time Court 1 Court 2 Court 3 Court 4

9:00 A1 – A4 A2 – A3 C1 – C4 C2 – C3

10:30 B1 – B4 B2 – B3 D1 – D4 D2 – D3

12:00 C1 – C3 C2 – C4 A1 – A3 A2 – A4

1:30 D1 – D3 D2 – D4 B1 – B3 B2 – B4

3:00 A1 – A2 A3 – A4 C1 – C2 C3 – C4

4:30 B1 – B2 B3 – B4 D1 – D2 D3 – D4

Tiebreaker games, if required, shall immediately follow pool play on Day 1.

V-12

DAY 2 - PLAYOFFS (3/5 Matches)

Time Court 1 Court 2 Court 3 Court 4

9:00

Consolation

Quarterfinal 1

3A vs 4B

Consolation

Quarterfinal 2

4C vs 3D

Consolation

Quarterfinal 3

3C vs 4D

Consolation

Quarterfinal 4

3B vs 4A

11:00

Championship

Quarterfinal 1

1A vs 2B

Championship

Quarterfinal 2

2C vs 1D

Championship

Quarterfinal 3

1C vs 2D

Championship

Quarterfinal 4

1B vs 2A

1:00

 Consolation

Semi-final 1

Winners of

Consolation

Quarterfinals

3 and 4

Consolation

Semi-final 2

Winners of

Consolation

Quarterfinals

1 and 2

3:00

 Championship

Semi-final 1

Winners of

Championship

Quarterfinals

3 and 4

Championship

Semi-final 2

Winners of

Championship

Quarterfinals

1 and 2

DAY 3 – PLAYOFFS (3/5 Matches)

Time

Court 1 (Main

Court 2

Court 3

Court 4

V-13

Court)

9:00

Consolation Final

Winner of

Consolation

Semi-finals

1 and 2

11:00

Bronze Medal

Match

Losers of

Championship

Semi-finals

1 and 2

1:00

Championship

Gold Medal Match

Winners of

Championship

Semi-finals

1 and 2

(iii) 20 Team – Four (4) Courts

APPROVED FORMAT FOR 20-TEAM TOURNAMENT

Conducted on four (4) Courts – four pools of five teams

Playoffs consist of quarterfinals, semi-finals and finals.

DAY 1 - ROUND ROBIN (2/3 Matches)

Time Court 1 Court 2 Court 3 Court 4

9:00 A1 – A5 A2 – A4 C2 – C4 C1 – C5

10:30 B1 – B5 B2 – B4 D2 – D4 D1 – D5

12:00 C2 – C3 C1 – C4 A2 – A3 A1 – A4

V-14

1:30 D2 – D3 D1 – D4 B2 – B3 B1 – B4

3:00 A3 – A5 A1 – A2 C1 – C2 C3 – C5

4:30 B3 – B5 B1 – B2 D1 – D2 D3 – D5

DAY 2 - ROUND ROBIN (2/3 Matches)

Time Court 1 Court 2 Court 3 Court 4

8:30 C4 – C5 C1 – C3 A1 – A3 A4 – A5

10:00 D4 – D5 D1 – D3 B1 – B3 B4 – B5

11:30 A3 – A4 C2 – C5 C3 – C4 A2 – A5

1:00 B3 – B4 D2 – D5 D3 – D4 B2 – B5

DAY 2 - PLAYOFFS (3/5 Matches)

4:30

Consolation

Quarterfinal 1

3A vs 4B

Consolation

Quarterfinal 2

4C vs 3D

Consolation

Quarterfinal 3

3C vs 4D

Consolation

Quarterfinal 4

3B vs 4A

6:30

Championship

Quarterfinal 1

1A vs 2B

Championship

Quarterfinal 2

2C vs 1D

Championship

Quarterfinal 3

1C vs 2D

Championship

Quarterfinal 4

1B vs 2A

Tiebreaker games, if required, shall immediately follow pool play on Day 2. The fifth place team in

each pool does not advance past pool play.

DAY 3 – PLAYOFFS (3/5 Matches)

Time Court 1 (Main Court) Court 2 Court 3 Court 4

9:00 Consolation

Semi-final 1

Winners of

Consolation

Quarterfinals

3 and 4

Consolation

Semi-final 2

Winners of

Consolation

Quarterfinals

1 and 2

11:00 Championship Championship

V-15

Semi-final 1

Winners of

Championship

Quarterfinals

3 and 4

Semi-final 2

Winners of

Championship

Quarterfinals

1 and 2

1:00 Consolation

Final

Winner of

Consolation

Semi-finals

1 and 2

3:00 Bronze Medal

Match

Losers of

Championship

Semi-finals

1 and 2

5:00 Championship

Match

Winners of Championship

Semi-finals

1 and 2

Latest starting time for Championship Final is 7:00 p.m.

Championship Playoff Structure

 1A_____

 2B_____

 X___ Loser X___

V-16

 2C_____

 1D_____

 ___ Championship ___3rd Place

 1C_____

 2D_____

 Y___ Loser Y___

 1B_____

 _____ Bronze Match

 2A_____

(ii) Consolation Playoff Structure

 3A_____

 4B_____

 4C_____

 3D_____

 _____ Consolation Winner

 3C_____

 4D_____

 3B_____

 4A_____

V-17

2. Seeding

a. The field shall be seeded.

b. The following criteria will be considered to determine a team’s seed position -

Overall Record, League Record, Common Opponents, Strength of Schedule, Previous

Association Results, Association Strength, Strength of Roster, Coach assessment of

appropriate seed.

c. The convenor shall choose a committee for the purpose of seeding teams in

consultation with the OFSAA liaison responsible for the event. Members of the

committee should be:

 (i) the chairperson of the OFSAA Sport Advisory Committee for Volleyball;

 (ii) a tournament committee member*;

 (iii) a neutral knowledgeable person, i.e., referee in chief, OVA Chairperson.

 * if the convenor is also a coach competing in the tournament he/she should not be on

the seeding committee.

Final approval shall be given by the OFSAA office and the Chairperson of the Sport Advisory

Committee before publishing the final seeding order.

 d. Placement of seeded teams:

FOR 16 & 20 TEAM DRAWS with 4 courts:

Pool A Pool B Pool C Pool D

1 3 2 4

6 8 5 7

11 9 12 10

16 14 15 13

20 19 18 17

 In the event that an Association team must withdraw from the Championship, for any

reason, after the completion of the seeding meeting, no replacement entry will be

allowed.

3. Officials

a. The Convenor shall contact the Regional Chairperson of the OVA to obtain certified and

registered officials for the tournament.

b. The head official must attend the coaches’ meeting, and is encouraged to hold an

officials’ meeting prior to the start of the first game, when possible. Otherwise the

head official is responsible for communicating the information to all officials

participating.

 c. Major officials and lines people for the Consolation Final, the Bronze and Gold medal
matches shall be certified and registered officials, whenever possible.

V-18

d. Official score sheets shall be used at OFSAA Championships.

4. Facilities and equipment

a. The following are the minimum standards:

i. Minimum ceiling height of seven (7) metres. Ceiling heights below seven (7) metres

must be approved by the chairperson of the OFSAA Volleyball Sport Advisory

Committee.

ii. Side space clearance - minimum two (2) metres. Side space clearance less than two (2)

metres must be approved by the chairperson of the OFSAA Volleyball Sport Advisory

Committee;

iii. No overhanging baskets;

 iv. No step in area for service;

 v. All posts and handles must be padded.

b. Court areas that fall outside these guidelines must be approved by the Sport Advisory

Committee Chairperson.

c. The official game ball, as designated by OFSAA, shall be provided by the tournament
convenor.

5. Medical

a. Provision shall be made by the Convenor to have a medical doctor in attendance or

readily available at the Championship site(s) and to follow appropriate hygienic

precautions with regard to bodily fluids and communicable diseases. (See Appendix

IV to the By-Laws.)

b. Qualified first-aid personnel and equipment shall be available at the Championship

site(s).

6. Distraction

a. Incidents of distraction fall under the OFSAA Spectator Code of Behaviour. Spectators in

violation of the Spectator Code of Behaviour (OFSAA by-law Appendix III) will be warned

verbally on the first violation and the championship convenor will make written note.

Subsequent infractions during the championship event shall warrant ejection from the

facility without possible re-entry for the remainder of the championship.

b. In the event a game participant behaves in an unsportsmanlike manner, including

distraction, the 1st Official will enforce a misconduct according to section 21 of the rules

of Volleyball Canada.

All Federation Championships/Festivals are non-smoking and non-vaping events.

This includes the use of all tobacco and vaping related products.

Participants must obey the Ministry of Education’s Code of Conduct

September 2023

