TABLE OF CONTENTS

INTRODUCTION

Acknowledgements	3
President's Message	4
The Art of Officiating	5
Mission Statement	6

SECTION 1 - IIHF Official's Development Program Structure

Structure of the International Ice Hockey Federation	3
IIHF Organizational Chart Description	4
IIHF Member National Associations	5
IIHF Office Structure	7
IIHF Sport Development Program: Philosophy/Mission Statement/Vision	7
IIHF Sport Development Program Organizational Chart	9
IIHF Official's Development Program Organizational Chart	10
IIHF Officials' Development Program Organizational Chart Description	11
IIHF Classifications of Competition	13
Description of the Classifications of Competition	14
IIHF Official's Development Program Objectives	18
Definitions of the IIHF Official's Development Program Levels	18
Levell	19
Level II	20
Level III	21
Level IV	22
Level IV Re-Write and Re-Evaluation Guidelines	24
Examination Procedures	24
Practical Assessment	25
Certification Procedures	26
General Certification Procedures	27
Re-Certification Procedures for Level I, II and III	27
Re-Certification Procedures for Level IV	28
IIHF Career Path Development Program	30
Classification of IIHF Officials	31
Competition Classifications for IIHF Licensed Officials	31
International Transfers of Officials	32
IIHF Official's Transfer Form	33
IIHF Rule Change Process	34
Summary	35

June 2009

IH

SECTION 2 - Qualities of an Official

Qualities of an Official	3
Common Misconception	3
A Perfect Rating	4
Knowledge of the Rules	5
Fitness	5
Appearance and Presence	5
Skating Ability	6
Positioning	7
Signals	7
Procedures	7
Attitude	7
Reaction to Pressure	8
Rapport	9
Communication	9
Feel for and Understanding of the Game	10
Judgement / Consistency / Standard	11
Teamwork	11
Game Management	11
Introduction	12
Game Managements' Principles	12
The Time of Penalties	13
Types of Infractions	13
Evaluate	14
Conclusion	14
Fair Play Initiative	14
Official's Code of Ethics	15
Summary	16

SECTION 3 - Fitness and Nutrition

Fitness and Nutrition	3
Introduction	3
Stretching	5
Non-Game Days (All Year Long)	5
Game Days (Pre-Game Preparations)	8
Skating Warm-Up	12
Post-Game Stretch-Out (Cool-Down)	14
Relaxation	18
Stress Reduction	18
Mental Wellness – Breathing	18
Sports Fitness for Hockey Officials	19

CV Endurance - Aerobic Fitness	20
Intensity (Three Methods of Determining Exercise Intensity)	22
, , , , , , , , , , , , , , , , , , ,	
Special Considerations	22
Muscle Strength, Power and Endurance	22
Weight Training	23
Calisthenics Strength Training	24
Plyometrics/Jump Training	25
Special Considerations	28
Nutrition and Hydration	28
Nutrition	29
The Pre-Game Meal: Guidelines	30
Examples of Pre-Game Meals	31
The Post-Game Meal: Guidelines	31
Examples of Post-Game Meals	31
Hydration	32
Summary	33
Food Guide to Healthy Eating	34

SECTION 4 - Procedures for Referees

Officials Equipment	3
Minimum Equipment Requirements	3
Optional Items	3
Duties of the Referee	4
Pre-Game Duties	4
Before Start of Game/Period	6
General Duties during the Game	6
After End of Game/Period	7
Post Game Duties	8
Assessing Penalties	8
Important Points	11
Тір	12
Referee's Signals	13
Line Change Procedure	20
Altercations	21
Disputed Goal and Other Disputes	22
Equipment Measurement	23
Writing out a Game Report	25
Penalty Shot	27
Summary	29
IIHF Referee Game Report Form	30

SECTION 5 - Procedures for Linesmen

Duties of the Linesmen	3
Pre-Game Duties	3
Before Start of the Game	3
Before Start of the Period	4
General Duties during the Game	4
After End of Game/Period	5
Post Game	5
Face-offs	6
Process to Drop the Puck	8
Face-off Encroachment	9
Linesman's Signals	12
Offside	13
Delayed Offside	14
Interpretation Guidelines	14
Working the Line	15
lcing	15
Following Penalty Situations	17
Following the Scoring of a Goal	18
During a Time-out	19
Repairing the Ice or Goal Net	19
Stoppage of Play - Dislodged Goal Net	19
Breaking up Fights	20
Helpful Hints in Breaking up a Fight	21
Reporting Incidents	22
Covering for the Referee	23
Team Work with Other Linesman	24
End Zone	24
Neutral Zone	24
General	25
Awareness	26
Linesmen's Responsibilities, Procedures & Guidelines	27
When removing the goalkeeper for an extra player while play is	
in progress	27
When a goalkeeper is to be assessed a penalty (delayed)	27
When stopping play for "Too many players on the ice"	28
After a penalty call	28
Positioning and duties during a penalty shot	29
During a stick measurement	30
When a player contacts the puck with a high stick	30
When there is a hand pass	30
Tips for Linesmen	31
Summary	32

SECTION 6 - Positioning

Positioning	3
End Zone Positioning	3
Two Official System – Referee	7
General Guidelines	7
Positioning While the Play is in Progress	8
Positioning for Face-Offs	12
Face-Off Zone Changes	16
When a Goal is scored	16
When a Penalty is assessed	17
Common Faults and Tips	18
Three Official System – Referee	18
Position of the Referee for Face-Offs	18
Positioning While Play is in Progress	20
Common Faults and Tips	24
Three Official System – Linesmen	25
Positioning While Play is in Progress	25
Positioning for a Face-Off	28
Common Faults and Tips	31
One Referee - One Linesman System	31
Positioning and Procedures	32
One Referee System	33
Summary	34

SECTION 7 - Offside and Icing

Offside	3
Not Offside	7
Delayed Offside	14
Intentional Offside	18
Icing	21
No Icing	25
Additional Icing the Puck Situations	31
Summary	34

SECTION 8 - Supervision

Introduction	3
Objectives of Supervision	3
Tips on Receiving Supervision	3

H

Expectations of a Supervisor	4
Principles	4
Professionalism	4
Responsibility	4
Teamwork	5
Listening and Observing	5
Commitment	5
Time	5
Training	6
Support	6
Game Supervision	6
The Forms	8
During the Game	8
Referee Supervisor "In Game" Supervision	8
Referee Game Penalty Selection	9
Post-Game	10
Oral Feedback	10
Referee Evaluation	10
Linesman Evaluation	11
Summary	12
Referee Supervisor "In Game" Work Form	13
Referee Game Penalty Selection Form	15
Referee Evaluation Form	17
Linesman Evaluation Form	19

SECTION 9 - Risk Management

Overview	3
Introduction to Risk Management	3
Fundamental Risk Management Principles	3
Risk Management: What Is It?	3
Risk Management: The First Line of Defense	4
Safety Requires Teamwork: Everybody Has a Role	4
Safety Requires Teamwork: What Role Do You Play?	5
On-Ice Safety	6
Post-Game Safety	6
Fair Play and Respect	7
Fair Play Code for Officials	7
Fair Play Code for Players	7
Fair Play Code foe Coaches	8
Fair Play Code for Parents	8
Fair Play Code for Spectators	9
Fair Play Code for League Organizers	9

Protective Equipment	10
Injury Prevention	10
Emergency Planning and First Aid	11
HIV and Hockey	11
Risk of HIV Transmission in Sport	12
General Prevention	12
Sport Specific Prevention	13
Prevention for Officials	13
Drugs and Tobacco	13
Summary	14
Emergency Action Plan	15

SECTION 10 - Quizzes

Quiz 1 - Section 1 - IIHF Official's Development Program Structure	3
Quiz 2 - Section 2 - Qualities of an Official	4
Quiz 3 - Section 3 - Fitness and Nutrition	5
Quiz 4 - Section 4 - Procedures for Referees	6
Quiz 5 - Section 5 - Procedures for Linesmen	7
Quiz 6 - Section 6 - Positioning	8
Quiz 7 - Section 7 - Offside and Icing	9
Quiz 8 - Section 8 - Supervision	10
Quiz 9 - Section 9 - Risk Management	11

SECTION 11 – 4 Man Officiating System

Introduction		3
Terminology		3
Part I – Position	ing	4
1. Refere	es' positioning during face offs	4
1.1	Opening Face Off to start the game and the periods	4
1.2	Center Ice Face Offs following the scoring of a goal	4
1.3	End Zone Face Offs	4
1.4	Neutral Zone Face Offs	6
2. Refere	es' Positioning While Play is in progress	8
2.1	Who is designated to work "Deep" in an Eng Zone	
	After Center Face Off?	8
2.2	Referees' Positioning- End Zone Positioning	8
2.3	Referees' Positioning – Transition of play from	
	One End Zone to Other End Zone	10
2.4	Referees' Positioning – Icing the puck	14
3. Refere	es' Positioning – For the National Anthem(s)	15

Part II – Calling of Penalties. Procedures and Guidelines	16
1. Referees' Areas of Responsibilities	16
2. Referees' Judgement	18
3. Calling of Penalties	19
4. Positioning of the Referee Following the Assessment	
Of a Penalty	21
Part III – Different Procedures and Guidelines	23
1. Signaling Techniques – Change of Players' Procedure	
During Stoppage of play	23
2. Referees' Responsibilities during Video Review	24
3. Referees' Responsibilities during Overtime	25
4. Referees' Responsibilities during Game Winning Shots	25
5. Reporting to the Benches	25
6. Writing out a Report	26
Procedures for Scrims and Altercations	26
8. Other Procedures	28
9. Injured Referee and Linesman Procedure	29
9.1 Injured Referee	29
9.2 Injured Linesman	29
9.2.1 Face - Off Procedure	29
9.2.2 Off-Side Situations and Calls	29
9.2.3 Icing Situations	29
Part IV – Linesmen Procedures and Guidelines	30
 Penalty Calls that the Linesman May Make 	30
Linesman Positioning for All Face - Offs at Center Ice	30
Linesmen Coverage for a Trapped referee	30
Summary	31