

Jockey Club Futsal Competition

Organised by the Sports Commission Co-ordinated by the Community Sports Committee

Co-organised by the 18 District Councils, the Leisure and Cultural Services Department,
the Sports Federation & Olympic Committee of Hong Kong, China and the Hong Kong Football Association

【Prospectus】

I. Date, Time and Venue of Competition:

Order of Play	Group	Date	Time	Venue
Preliminary Rounds (on a group basis)	Group 1	18 March 2019 (Monday)	8:00 p.m. – 10:00 p.m.	Cheung Sha Wan Playground
		27 March 2019 (Wednesday)		Cheung Sha Wan Playground
		1 April 2019 (Monday)		Sha Tsui Road Playground
	Group 2	18 March 2019 (Monday)		Cheung Sha Wan Playground
		25 March 2019 (Monday)		Cheung Sha Wan Playground
		1 April 2019 (Monday)		Sha Tsui Road Playground
		8 April 2019 (Monday)		Sha Tsui Road Playground
		10 April 2019 (Wednesday)		Sha Tsui Road Playground
	Group 3	20 March 2019 (Wednesday)		Cheung Sha Wan Playground
		27 March 2019 (Wednesday)		Cheung Sha Wan Playground
		3 April 2019 (Wednesday)		Sha Tsui Road Playground
	Group 4	20 March 2019 (Wednesday)		Cheung Sha Wan Playground
		25 March 2019 (Monday)		Cheung Sha Wan Playground
		3 April 2019 (Wednesday)		Sha Tsui Road Playground
		8 April 2019 (Monday)		Sha Tsui Road Playground
		10 April 2019 (Wednesday)		Sha Tsui Road Playground
Quarter-finals to Final	—	1 May 2019 (Wednesday)	3:00 p.m. – 10:00 p.m.	Ma On Shan Sports Centre
		4 May 2019 (Saturday)	3:00 p.m. – 10:00 p.m.	
		11 May 2019 (Saturday)	3:00 p.m. – 7:00 p.m.	
		25 May 2019 (Saturday)	3:00 p.m. – 8:00 p.m.	
#Training Sessions	—	27 April 2019 (Sunday)	2:00 p.m. – 10:00 p.m.	

Each team qualified for the quarter-finals can have a training session of 1 hour at an indoor 5-a-side soccer pitch

II. Fallback Date, Time and Venue of Competition:

Date	Time	Venue
23 March 2019 (Saturday)	2:00 p.m. – 7:00 p.m.	Cheung Sha Wan Playground
30 March 2019 (Saturday)		
6 April 2019 (Saturday)		Sha Tsui Road Playground
13 April 2019 (Saturday)		
1 June 2019 (Saturday)		Shek Kip Mei Park Sports Centre

III. Participating Units : The 18 District Councils (DCs) in Hong Kong

IV. Divisions : Men's Division

V. Eligibility Requirements : (1) Participants must be born in or before 2004 and must be holders of valid "Hong Kong Permanent Identity Cards", or holders of valid "Hong Kong Identity Cards" who have resided in Hong Kong for 3 years or more.

Note: Holders of "Hong Kong Identity Cards" must have records of their first entry to Hong Kong, such as One-way Permits or passports, showing their arrival in Hong Kong before March 2016 to prove that they have resided in Hong Kong for 3 years or more.

(2) By 31 January 2019, participants must reside in the district of their respective district council (DC) and have valid proof of place of residence. The valid proof of place of residence accepted by the HKG includes:

- (a) a statement (such as a rates demand note, bill for electricity or water charges, monthly bank statement or telephone bill) issued by a public utility company or commercial organisation or bank within the latest 3 months;
- (b) a statutory declaration of place of residence made before a Commissioner for Oaths/a practising solicitor/a Justice of the Peace;
- (c) a mortgage statement or a tenancy agreement; or
- (d) a student handbook showing proof of place of residence (if a student handbook cannot be produced, the participant's birth certificate and the documents stated in (a) to (c) above bearing the name(s) of the participant's parent(s) may be provided)

Note: The district boundaries of the 18 Districts are defined in the maps showing the Constituency Boundaries for the District Council Election. (For details, please visit the website of the Electoral Affairs Commission at www.eac.gov.hk) Student hostels and athlete hostels are not regarded as the place of residence. When necessary, the Organiser may request the participating units to provide the valid identity document and "proof of place of residence" of a participant within 2 working days to prove that the participant is eligible for the competition. Participants failing to provide such proof will be regarded as ineligible for the competition.

- (3) Those athletes who participated in any of the following futsal competitions between 1 January 2016 and 31 January 2019 are not eligible to participate in this competition.

Sports Competitions	
Olympic Games	(excluding the Summer Youth Olympic Games)
Asian Games	(excluding the Youth Asian Games)
National Games of the People's Republic of China	(excluding team games (basketball, football and volleyball), the sport-for-all events and the National Youth Games)
World Championships	(excluding the World Youth/Junior Championship)
Asian Championships	(excluding the Asian Youth/Junior Championship)
World Cup Qualifier	
AFC Asian Cup Qualification Round	
Asian Indoor and Martial Arts Games	
East Asian Football Championships	

- (4) An athlete nominated by the Hong Kong Football Association to participate in any of the competitions specified in paragraph V(3) above after the nomination deadline on 31 January 2019 is still eligible to participate in this competition.

- (5) Serving professional futsal athletes are not eligible to participate in this competition.

Note: Professional athletes are those who are employed under a full-time paid contract by any institution or company as an athlete, excluding the full-time athletes who are undertaking training and receiving subvention or subsidy offered by the government or relevant organisations (such as the Hong Kong Sports Institute, the Sports Federation & Olympic Committee of Hong Kong, China, and National Sports Associations (NSAs)).

- (6) Participants must be selected through local open selection and nominated by the DC of the district they reside in. Each participant may only represent 1 DC in the Hong Kong Games (HKG).
- (7) All participants must sign the "Declaration by Participant" before taking part in this competition. For a participant aged under 18, the Declaration must be signed by his/her parent or guardian aged 18 or above.
- (8) Participants must meet the requirements (1) to (7) mentioned above. If it is found that any participant fails to meet the eligibility requirements, furnishes false information or represents more than 1 DC, the Organiser has the right to disqualify the participant and his team. If the participant and the team have already taken part in the HKG, all the results obtained will be cancelled.
- (9) The Organiser reserves the right to forbid any participant from taking part in this competition.

- VI. Enrolment Method and Points to Note : (1) The person-in-charge of each participating unit shall verify the eligibility of each participant in accordance with the requirements stated in paragraph V above and return the duly completed “Enrolment Form” together with the “Declaration by Participant” to the Secretariat of the 7th Hong Kong Games Organising Committee (HKGOC) (Address: Major Events Section, 2/F, Leisure and Cultural Services Headquarters, 1-3 Pai Tau Street, Sha Tin, New Territories; Fax number: 2634 0786) on or before 31 January 2019.
- (2) Each participating unit may enter 1 team leader and 1 coach (the team leader and coaches shall be aged 18 or above) as well as 1 men’s team of 5 to 18 persons. One member of a team of 10 or less players must be a youth player aged between 15 and 21 (i.e. born between 1998 and 2004). 2 members of a team of more than 10 players must be youth players aged between 15 to 21. Each member of a district delegation, including the head, deputy heads, chief team leader, team leaders, coaches and athletes, may represent only 1 DC and take up only 1 post/identity. For details, please refer to the “Competition Rules and Regulations of the 7th Hong Kong Games”.
- (3) If there are less than 3 teams enrolling in a division, the competitions of that division will be cancelled by the Organiser.
- (4) The participants shall be responsible for their own personal insurance.
- (5) All the information provided in the enrolment form must be true and correct.
- (6) The prospectus, notes to participants, schedules, competition results and other information about this competition will be announced through the 7th HKG’s website at www.hongkonggames.hk.
- VII. Format : (1) The normal playing time for each match is 40 minutes, comprising 2 periods of 20 minutes each and the half-time interval must not exceed 10 minutes. Matches in the preliminary rounds are **not played real-time** (i.e. the clock does not stop whenever the ball goes out of play) whereas matches from the quarter-finals to the final are **played real-time** (i.e. the clock stops whenever the ball goes out of play).
- (2) A single round robin system on a group basis will be adopted in the preliminary rounds. The 18 districts will be divided into 4 groups by drawing lots, with 2 groups of 4 districts and 2 groups of 5 districts. The 4 districts that secured the top 4 positions at the same event in the 6th HKG will be named as the seeded teams and placed into 4 different groups in the 7th HKG. The remaining 14 districts will then be placed into the groups by drawing lots. The 2 districts that come first and second in each group will be qualified for the quarter-finals.
- (3) No extra time shall be played after a draw for matches in the preliminary rounds, with 3 points for a win, 1 point for a draw and none for a defeat.
- (4) If 2 or more teams score the same points as indicated on the group table, the ranking of the teams will be determined according to the following order:

- (a) the number of points obtained in the group matches between the teams concerned. The more the points, the higher the ranking.
 - (b) the goal difference resulting from the group matches between the teams concerned. The better the goal difference, the higher the ranking.
 - (c) the number of goals scored in the group matches between the teams concerned. The more the goals, the higher the ranking.
 - (d) the goal difference of the teams concerned as indicated on the group table. The better the goal difference, the higher the ranking.
 - (e) the number of goals scored by the teams concerned as indicated on the group table. The more the goals, the higher the ranking.
 - (f) the least numbers of yellow and red cards in the preliminary rounds. Points will be given to the teams according to the numbers of yellow and red cards they have received:
 - 1 point for a yellow card
 - 3 points for a red card given as a result of 2 yellow cards
 - 3 points for a direct red card
 - 4 points for a yellow card followed by a direct red card
 - The fewer the points, the higher the ranking
 - (g) If the final ranking still cannot be determined, it will be decided by drawing lots.
- (5) There will be a fixture draw for the 8 teams that are qualified for the quarter-finals. The 4 teams that came first in their groups in the preliminary rounds will be allotted to 4 different matches by drawing lots. Then each match will be allotted a team that came second in another group in the preliminary round by drawing lots. (To avoid placing teams that previously came first and second in the same group in the preliminary round in a match again, the lot for the team that came second will be taken away before drawing lots for the match with the team that came first in the same group in the preliminary round.)
 - (6) A single knock-out system will be adopted for matches from the quarter-finals to the final. If the match ends in a draw at the end of the normal playing time, the winner shall be determined by penalty kicks and the “sudden death” rule will be adopted.
 - (7) Ranking playoffs will be held for losers in the quarter-finals to compete for the 5th to the 8th positions under a single knock-out system.
 - (8) This competition will be conducted in accordance with the Futsal Laws of the Game set by the Fédération Internationale de Football Association (FIFA).

VIII. Rules

- (1) All players of the participating teams who are going to play in a match shall register at the “Registration Counter” in person, bringing along with them the original of their valid photo-bearing identity document (e.g. Hong Kong Permanent Identity Card,

Hong Kong Identity Card, student card or student handbook), 30 minutes before the scheduled time of the match. Any player who fails to produce his valid identity document or whose identity is not found to be matched will not be allowed to participate in the match. The registration of players for a match will stop 15 minutes before the scheduled time of the match. Any player who fails to complete the registration will not be allowed to play. Any team that fails to complete the registration for its players will be regarded as having withdrawn from the match.

- (2) The team leader or coach **must** be present during the match to assist in monitoring and controlling the discipline of the players. If the team leader/coach of a team is not present at the scheduled time of the match or leaves the field of play during the match, the Organiser will not start the match or will discontinue the match immediately. The team without a team leader/coach shall bear the responsibility.
- (3) Before the commencement of each match, a team may put 5 selected players who have completed the registration and up to a maximum of 9 reserve players on the players' list. Substitutions may be made at any time during a match and a substitute shall only enter the pitch after the player being replaced has left. All substitutions must be made within the designated substitution zone (near the halfway line). Those who have violated this regulation will be cautioned with a yellow card. Only the head of delegation, deputy heads of delegation, chief team leader, team leaders, coaches and substitutes of the teams in the match may enter the substitution zone. If a team needs to deploy a team doctor or physiotherapist (only one person allowed) to the substitution zone, the team must make an application to the Organiser **3 working days** before the match for approval. The doctor or physiotherapist can only enter the substitution zone after approval has been obtained. A player who has been replaced may return to the pitch as a substitute in the same match and the number of substitutions made during a match is unlimited.
- (4) Any team that fails to turn up or dispatches less than 3 players at the start of a match will be taken as being defeated by the Organiser by 0-3 according to the rules and regulations. (The Organiser's clock shall be the official clock.)
- (5) If a team leaves the field of play without notification or pulls out of the game during a match, the team will be taken as being defeated by the referee by 0-3, or the prevailing result will be taken as the scoreline.
- (6) In the preliminary rounds, if a team is regarded as having withdrawn from the match after failing to turn up due to an emergency, the absent team shall submit a written explanation to the Chief Judge of the competition within 24 hours from the judgement made by the referee of the match. If the explanation is accepted by the Chief Judge, the absent team may participate in the remaining matches. In the case of non-acceptance or late submission, the absent team will be disqualified from the remaining matches in the competition with all its positions obtained and points scored cancelled. In any case, each team may be absent only once.

- (7) For knock-out competitions, participating teams who have withdrawn or are regarded as having withdrawn from the events will be knocked-out, with all the positions and points cancelled except in the following circumstance.
- (a) If participating teams fail to turn up in full team in quarter-finals, semi-finals and finals due to absence of player(s) on the grounds of injury/illness or participating in major international competitions, the positions the teams obtained and the points they scored in the last match can only be retained if they can produce relevant supporting documents issued by approved medical practitioners or Hong Kong Football Association. The chief team leader/team leader/person-in-charge is required to provide the original of the relevant supporting documents to the Secretariat of the 7th HKGOC within two working days (i.e. Monday to Friday excluding General Holidays) after the competition from which the participating team was absent. Participating teams who were late in submitting the supporting documents would be regarded as not participating in the competitions.
- (8) If a player is sent off by the referee after receiving a red card or two cautions (i.e. two yellow cards) in a match, the player will be suspended from the next match automatically. The Organiser reserves the right to impose further punishment.
- (9) All teams shall wear approved sportswear, appropriate flat-soled sports shoes and shinguards for the competition. Failing to do so may result in disqualification. Each team shall prepare 2 sets of approved sportswear in different colours for the competition. If the colours of the jerseys of the two teams in a match are the same or similar, the second team on the schedule of play (i.e. the visiting team) shall change their jerseys or wear the second set of jerseys in another colour for the match. The colour of the teams' jerseys shall be prominently different from that worn by the referees and the colour of the goalkeepers' jerseys shall also be prominently different from that worn by the outfield players. For requirements on the sportswear, please refer to the "Guidelines on the Sportswear for the 7th Hong Kong Games".
- (10) All teams shall not wear any accessories in a match. If a player needs to wear equipment such as protective spectacles or facemasks, he must make an application to the Organiser 7 working days before the match day and submit the relevant documentary proof (e.g. medical certificate) together with the information about the equipment (such as protective spectacles or facemasks) for approval by the Organiser. The equipment can only be used in the match after approval has been obtained.
- (11) Participants shall comply with the rules, regulations and announcements of the competition venues and the Organiser. For participants who have violated any rules/regulations or displayed any misbehaviour which may affect the competition, the Organiser has the right to disqualify them and their teams from the competition and the results obtained by them/their teams will be cancelled.
- (12) The decision of the referees on the match results shall be final.

- (13) Any objection to the match results may be verbally directed to the Duty Organiser by the chief team leader/team leader/person-in-charge of a participating team within 30 minutes after the announcement of the results of that particular match. The Duty Organiser will refer it to the Chief Judge of the event day for follow-up action.
- (14) If a participating team is not satisfied with the decision made by the Duty Organiser/the Chief Judge, the head or deputy head of the delegation may lodge an appeal in writing to the Secretariat of the 7th HKGOC within 2 working days after the match in question. The Secretariat will issue an acknowledgement to the appellant within 2 working days after the receipt of the appeal, and follow up on the appeal with the relevant NSA/unit. The results of the follow-up action will be regarded as the final decision of the Organiser. Except in extraordinary circumstances, the Secretariat will reply to the appellant in writing within 10 calendar days after the receipt of the appeal, notifying him/her of the results of the follow-up action.
- (15) During the appeal process, all matches will be held according to the announced schedule. The Organiser will not arrange any re-play in respect of any match that has been completed.
- (16) For complaints relating to a participant's district of residence, the Organiser will request the respective participating unit to provide valid documentary "proof of place of residence" of the participant within 2 working days to prove that the participant is a resident of the respective district. Participants failing to provide such proof will be regarded as ineligible for the competition. If a complaint is substantiated, the results obtained by the participant being complained about and his team in the matches will be cancelled and no points will be scored by him and the team.
- (17) Unless explicitly stated in this prospectus, all rules and regulations will follow those currently used in the Futsal Laws of the Game set by the FIFA.

IX. Team Leaders' Meeting and Fixture Draw : A team leaders' meeting and a fixture draw will be held at 7:00 p.m. on 13 March 2019 (Wednesday) at the Audio/Visual Room, 1/F, Leisure and Cultural Services Headquarters, 1-3 Pai Tau Street, Sha Tin. Each participating unit shall send its own representative to attend the meeting. The players' list must be confirmed on or before the meeting date. No application for amendments to the list will be accepted after the meeting. Participating units failing to send their representatives will be represented by the Organiser's staff in the fixture draw, the results of which should be accepted without objection.

X. Awards and Scoring System : (1) Prizes will be awarded to the **Champion, 1st Runner-up and 2nd Runner-up** of each event

(2) There will be an "**Overall Champion, a 1st Runner-up and a 2nd Runner-up**" and the "**District with Impressive Progress**" prize. The scoring method is set out as follows:

- From the Champion to the 7th Runner-up of each competition event, each winner will score 10, 8, 7, 6, 5, 4, 3 and 2 points respectively, i.e. the Champion will score 10 points, the 1st Runner-up will score 8 points, etc. until the

7th Runner-up will score 2 points. The remaining participants/participating teams who have successfully finished the competition event will score 1 point.

- If a participant/participating team is disqualified by the Organiser due to misbehaviour or fails to turn up for a competition (excluding item VIII (7a), no point will be awarded.
- The top 3 districts with the highest accumulated points in each of the sports competitions will be the **Overall Champion, 1st Runner-up** and **2nd Runner-up** of the futsal competition.
- The district achieving the greatest increase in the accumulated point over the last HKG will be awarded the "**District with Impressive Progress**" prize for the futsal competition.

(3) **Prizes for the "Overall Champion, 1st Runner-up and 2nd Runner-up of the 7th Hong Kong Games"**

The top 3 districts with the highest accumulated points from all the 8 sports competitions, namely athletics, badminton, basketball, futsal, swimming, table tennis, tennis and volleyball will be awarded the prize. The scoring method is set out as follows:

- The district which is the Champion (i.e. the "Overall Champion") of a sports competition will score 10 points, and the 1st to the 7th Runners-up will score 8, 7, 6, 5, 4, 3 and 2 points respectively. The 8th to the 17th Runners-up will score 1 point.
- The top 3 districts with the highest accumulated points from all the 8 sports competitions will be awarded the prizes for the "Overall Champion, 1st Runner-up and 2nd Runner-up of the 7th Hong Kong Games" respectively.
- If there are districts with the same accumulated point from all competitions, the one that holds more first places will win; and if they hold the same number of first places, the one holding more second places will win. The same method applies until the overall positions are determined. If all the results are the same, the districts concerned will be awarded the same position and presented with the same prize.

(4) **The "District with the Most Gold Medals" prize**

The district that obtains the most gold medals in the 8 sports competitions will be awarded the prize. If the number of gold medals obtained is the same, the districts concerned will be awarded the same prize.

(5) **The "District with the Greatest Participation" prize**

The district having the greatest actual number of athletes participating in the 8 sports competitions will be awarded the prize. (The actual number refers to the number of enrolled athletes who have turned up for the roll call in the HKG.)

(6) **The "District with the Best Progress" prize**

The district achieving the greatest increase in the accumulated point from all the 8 sports competitions over the last HKG will be awarded the prize.

(7) **The "District with the Best Sportsmanship" prize**

The top 3 districts with the highest average attendances of participating athletes in all the 8 sports competitions will be awarded the prize.

- (8) The "**District with the Strongest Cheering Squad**" prize
The district represented by the cheering squad with the highest attendance on the competition days will be awarded the prize.

XI. Referee : The Hong Kong Football Association will be invited to provide referee services.

XII. Inclement Weather Arrangements : (1) (a) Outdoor venues: If a Pre-No. 8 Special Announcement has been issued, or Tropical Cyclone Warning Signal No. 8 or above or Red/Black Rainstorm Warning Signal is still in force 2 hours before the reporting time for the first round of the matches on the match day, all matches on that day will be cancelled. The Organiser will notify the participants of the corresponding arrangements separately in due course.

(b) Indoor venues: If a Pre-No. 8 Special Announcement has been issued, or Tropical Cyclone Warning Signal No. 8 or above or Black Rainstorm Warning Signal is still in force 2 hours before the reporting time for the first round of the matches on the match day, all matches on that day will be cancelled. The Organiser will notify the participants of the corresponding arrangements separately in due course.

- (2) "**High**" Health Risk Category (Air Quality Health Index: 7)

Competitions shall be held as scheduled. The Environmental Protection Department (EPD) advises that persons with existing heart or respiratory illnesses (such as coronary heart disease and other cardiovascular diseases, asthma and chronic obstructive airways diseases including chronic bronchitis and emphysema), children and the elderly should **reduce** outdoor physical exertion, and **reduce** the time of their stay outdoors, especially in areas with heavy traffic. Persons with existing heart or respiratory illnesses should also seek advice from a medical doctor before participating in sport activities and take more breaks during physical activities. As the health effects on individuals may vary, participants should seek advice from a medical doctor if they are in doubt or feel uncomfortable.

- (3) "**Very High**" Health Risk Category (Air Quality Health Index: 8 to 10)

Competitions shall be held as scheduled. The EPD advises that persons with existing heart or respiratory illnesses (such as coronary heart disease and other cardiovascular diseases, asthma and chronic obstructive airways diseases including chronic bronchitis and emphysema), children and the elderly should **reduce to the minimum** outdoor physical exertion, and **reduce to the minimum** the time of their stay outdoors, especially in areas with heavy traffic. The general public is advised to **reduce** outdoor physical exertion, and to **reduce** the time of their stay outdoors, especially in areas with heavy traffic. As the health effects on individuals may vary, participants should seek advice from a medical doctor if they are in doubt or feel uncomfortable.

- (4) "**Serious**" Health Risk Category (Air Quality Health Index:10+)

Competitions shall be held as scheduled. The EPD advises that persons with existing heart or respiratory illnesses (such as coronary heart disease and other cardiovascular diseases, asthma and chronic obstructive airways diseases including chronic bronchitis and emphysema), children and the elderly should **avoid** outdoor physical exertion, and **avoid** staying outdoors, especially in areas with heavy traffic. The general public is advised to **reduce to the minimum** outdoor physical exertion, and to **reduce to the minimum** the time of their stay outdoors, especially in areas with heavy traffic. As the health effects on individuals may vary, participants should seek advice from a medical doctor if they are in doubt or feel uncomfortable.

- XIII. Rescheduling : (1) The Organiser has the right to change the date of competition or make any alternative arrangements in extraordinary circumstances, and will notify the participating teams of the details. Should any special incident happen during the competition, the referee on the spot or the Organiser will have the sole right to decide whether or not the competition should continue and the participants shall raise no objection.
- (2) No application for rescheduling shall be accepted by the Organiser.
- XIV. By-law : (1) The personal data submitted by the participants will be destroyed in the 4th month after the 7th HKG. Any requests for proof of results obtained by individual athletes in the competition should be submitted to the Secretariat of the 7th HKGOC within 3 months after the 7th HKG.
- (2) The results obtained in the team events of the 7th HKG will be used as a reference for setting up seeded teams for the preliminary rounds of the team events of the next HKG. The HKGOC concerned shall make the final decision on whether a seeding system will be adopted for the grouping arrangements in the next HKG.
- XV. Enquiries : 2601 7671

The Organiser reserves the right to amend this prospectus at any time without further notice.

The 7th Hong Kong Games – Jockey Club Futsal Competition

Organised by the Sports Commission Co-ordinated by the Community Sports Committee
Co-organised by the 18 District Councils, the Leisure and Cultural Services Department,
the Sports Federation & Olympic Committee of Hong Kong, China and the Hong Kong Football Association

【Enrolment Form】

Remarks:

- (1) The personal data provided by you will only be used for the purposes of enrolment, compilation of statistics and contact of this competition. Only the staff authorised by the Organiser will be given access to the information for the aforesaid purposes. The personal data provided by you will be destroyed in the 4th month after the 7th Hong Kong Games.
- (2) Please contact the staff of the Secretariat of the 7th Hong Kong Games Organising Committee at 2601 7671 if you wish to request correction of the personal data after submission of enrolment form.
- (3) Participating units must provide the personal data required below and fill in the declaration. If you fail to provide the required personal data clearly, your application will not be accepted.

1. Participating Unit: _____ District Council

2. Personal Data of Team Leader and Coach (Team leader and coach must be aged 18 or above)

Name of Team Leader (English): _____ Sex: _____ *E-mail Address: _____
Contact Telephone No.: (Daytime) _____ (Night) _____ Fax No.: _____
Name of Coach (English): _____ Sex: _____ *E-mail Address: _____
Contact Telephone No.: (Daytime) _____ (Night) _____ Fax No.: _____

* The Organiser will send the information about the competition to the team leaders and coaches via e-mail.

3. Declaration by Team Leader

I hereby declare that:

- (1) I have read the competition prospectus and agreed to abide by the rules and regulations stated therein.
- (2) This participating unit has verified the personal data of the participants in the team and they are eligible for the competition according to the rules set by the Organiser. I understand that if false information is provided or if the information entered is not in accordance with the facts, the team will be disqualified with all the results cancelled.
- (3) All the participants aged under 18 in the team have obtained the consent of their parents or guardians to participate in this competition.
- (4) All the participants in the team have not participated and will not participate in the futsal competitions of the Olympic Games (excluding the Summer Youth Olympic Games), the Asian Games, the World Championships (excluding the World Youth Championship), the Asian Championships (excluding the Asian Youth Championship), the World Cup Qualifier, the AFC Asian Cup Qualification Round, the East Asian Football Championships or the Asian Indoor Games between 1 January 2016 and 31 January 2019.
- (5) All the participants in the team are not serving professional football athletes.

Signature of Team Leader : _____

Name of Team Leader : _____

Date : _____

Chop of the District Council

4. Particulars of Participating Team

Colours of jersey: (1) _____(Dark-coloured) (2) _____(Light-coloured)

No.	Name of Participant		Hong Kong Identity Card No.
	Chinese	English	
*1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
15			
16			
17			
18			

* One member of a team of 10 or less players must be a youth player aged between 15 and 21 (i.e. born between 1998 and 2004). Two members of a team of more than 10 players must be youth players aged between 15 to 21.

The 7th Hong Kong Games – Jockey Club Futsal Competition

Organised by the Sports Commission Co-ordinated by the Community Sports Committee
Co-organised by the 18 District Councils, the Leisure and Cultural Services Department,
the Sports Federation & Olympic Committee of Hong Kong, China and the Hong Kong Football Association

【Declaration by Participant】

(All participants aged 18 or above must sign this declaration and return it together with the enrolment form.)

Participating Unit: _____ District Council

I hereby declare that:

1. I confirm that I reside in the district to be represented. All the information provided by me in the enrolment form of the district athlete selection competition of the 7th Hong Kong Games is true and correct and I am eligible for the competition according to the rules set by the Organiser. I understand that if false information is provided or if the information entered is not in accordance with the facts, I will be disqualified with all my results cancelled.
2. I have read the competition prospectus carefully and agree to comply with the competition rules set by the Organiser and abide by the decisions of the referees. I will submit my identity document (the original) for checking by the Organiser before each match. I understand that failure to comply with the competition rules will result in immediate disqualification.
3. I understand that if any person is found playing under my name, I will be disqualified with all my results cancelled.
4. I am healthy and physically fit to participate in this competition.

I have read through and understood the above declaration and I sign below for confirmation.

No.	Name of Participant	Signature of Participant	Date
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
15			
16			
17			
18			

(This form may be photocopied if necessary)

The 7th Hong Kong Games – Jockey Club Futsal Competition

Organised by the Sports Commission Co-ordinated by the Community Sports Committee
Co-organised by the 18 District Councils, the Leisure and Cultural Services Department,
the Sports Federation & Olympic Committee of Hong Kong, China and the Hong Kong Football Association

【Declaration by Participant】

(For a participant aged under 18, this declaration must be signed by his/her parent or guardian aged 18 or above and return it together with the enrolment form.)

Participating Unit: _____ District Council

Declaration by Parent or Guardian (aged 18 or above) of Participant:

I hereby declare that:

1. The participant, _____ (name of participant), confirms that he resides in the district to be represented. All the information provided by him in the enrolment form of the district athlete selection competition of the 7th Hong Kong Games is true and correct and he is eligible for the competition according to the rules set by the Organiser. The participant understands that if false information is provided or if the information entered is not in accordance with the facts, he will be disqualified with all his results cancelled.
2. The participant has read the competition prospectus carefully and agrees to comply with the competition rules set by the Organiser and abide by the decisions of the referees. The participant will submit his identity document (the original) for checking by the Organiser before each match. The participant understands that failure to comply with the competition rules will result in immediate disqualification.
3. The participant understands that if any person is found playing under his name, he will be disqualified with all his results cancelled.
4. The participant is healthy and physically fit to participate in this competition.

Name of Parent or Guardian: _____ Parent or Guardian Signature: _____ Date: _____

The 7th Hong Kong Games – Jockey Club Futsal Competition

Organised by the Sports Commission Co-ordinated by the Community Sports Committee
Co-organised by the 18 District Councils, the Leisure and Cultural Services Department,
the Sports Federation & Olympic Committee of Hong Kong, China and the Hong Kong Football Association

【Declaration by Participant】

(For a participant aged under 18, this declaration must be signed by his/her parent or guardian aged 18 or above and return it together with the enrolment form.)

Participating Unit: _____ District Council

Declaration by Parent or Guardian (aged 18 or above) of Participant:

I hereby declare that:

1. The participant, _____ (name of participant), confirms that he resides in the district to be represented. All the information provided by him in the enrolment form of the district athlete selection competition of the 7th Hong Kong Games is true and correct and he is eligible for the competition according to the rules set by the Organiser. The participant understands that if false information is provided or if the information entered is not in accordance with the facts, he will be disqualified with all his results cancelled.
2. The participant has read the competition prospectus carefully and agrees to comply with the competition rules set by the Organiser and abide by the decisions of the referees. The participant will submit his identity document (the original) for checking by the Organiser before each match. The participant understands that failure to comply with the competition rules will result in immediate disqualification.
3. The participant understands that if any person is found playing under his name, he will be disqualified with all his results cancelled.
4. The participant is healthy and physically fit to participate in this competition.

Name of Parent or Guardian: _____ Parent or Guardian Signature: _____ Date: _____

(This form may be photocopied if necessary)