

GAME MANAGEMENT GUIDELINES

2018

INDEX

1.0	Introduction
2.0	Scrum
3.0	Tackle
4.0	Ruck
5.0	Offside in General Play
6.0	Quick Throw & Lineout
7.0	Maul
8.0	Kick Offs, Restarts & Other Kicks
9.0	Advantage in Open Play
10.0	Foul Play
11.0	Other

1.0 INTRODUCTION

1.1 These Game Management Guidelines are an amalgam of outcomes of various conferences and workshops held over the past few years, the last being 4 March 2018. They have been adapted to reflect the playing, coaching and refereeing of the game at International level globally. Asia Rugby applies the same approach as SANZAR and World Rugby

1.2 The purpose of these guidelines is to ensure that all participants at International (and Domestic) level are aware of the areas of the game that require more specific coaching and/or consistency in refereeing. This document is therefore a guide in relation to Law.

2.0 SCRUM

2.1 Safety at the scrum is paramount. An explanation of the requirements for players at each stage of the engagement is covered in both the Laws of the Game and Rugby Ready program. The scrum engagement sequence is the same at all levels of the game.

2.2 Within 30 seconds from the time the referee makes the mark for the scrum, the teams must be ready for the referee to call “crouch” (FK against a team not ready).

2.3 The referee must control the engagement process. Each of the following 3 calls should result in an action by the players. If any part of the scrum set-up is not right, the referee should call the front rows up and re-start the process. Focus for referees should be:

1. **Crouch** – Stable with Heads Temple To Temple & Ready to Bind.
2. **Bind** – Stable with No Pre-Engagement
3. **Set** – Stable with No Hit and Chase.

2.4 Engagement Sequence in Detail

2.4.1 CROUCH: Front rowers should adopt a crouch position with their head and shoulders at or above the level of the hips, feet Square and knees bent sufficiently to make a simple forward movement into engagement. Players should keep their head straight, in order to maintain the neutral and safe alignment of the cervical spine.

Once all front-rowers are crouched, there **must** be a non-verbal pause, during which time the referee should be checking that:

the distance between opposing front rows should be close enough that players' heads are interlinked (approximately ear to ear, but there must be a clear gap until 'set');

the height of the two packs is the same;

all players are balanced, and are set up straight, square & steady (not on a angle).

2.4.2 BIND: The bind call requires each prop to bind on the side or back of their opposing prop (not on the arm or shoulder). Props should use a long arm and 'solid' bind - not just rest their hand on the opponent.

Once all front-rowers are bound, there **must** be a non-verbal pause, during which time the referee should check that:

there still remains a clear gap, i.e. there is no pre-engagement;

all players are balanced and straight, square & steady.

2.4.3 SET: On the “set” call, and not before, the front rows should engage the opposition firmly

with a short horizontal movement and the props should draw with their outside binds. In this position, all players must be able to maintain body shape and pressure on the opposition scrum. Note no downwards pressure is allowed.

Deliberate infringements of any of items 1-3 above = F/K to the opposition (repeated infringements escalate to PK).

2.5 Feed by scrum-half & Other Post Engagement Points (* = Recent Law Update)

- 1) The referee should allow a brief time for the front rows to 'settle' as needed. A call of "steady" may, on occasion, assist in steadying the scrum. There is then no verbal or visual signal from the referee to put the ball in. The scrum-half is allowed to align their left shoulder on the middle line of the scrum, therefore allowing them to stand a shoulder width towards their own side of the middle line (* Rationale: To promote scrum stability, a fair contest for possession while also giving the advantage to the team throwing in). The scrum half must throw the ball in straight parallel to the shoulder line. There must be a 'feed to hook'.
- 2) Striking after the put-in: Once the ball touches the ground in the tunnel, any front-row player may use either foot to try to win possession of the ball. At least 1 player from the team who put the ball in must strike for the ball (* Rationale: To promote a fair contest for possession. Sanction: FK).
- 3) Tight Head #3 must remain straight ("Square Up") pre & post engagement. #3 must not crank or bind on the arm to collapse the scrum (elbow to ground).
- 4) Loose Head #1 shoulders must remain straight & must not step out after SET. #1 must not hinge (Head & Shoulders) to collapse the scrum.
- 5) The defending scrumhalf must not obstruct the attacking scrumhalf and must stay behind the ball through the scrum
- 6) The scrumhalf of the team that doesn't win the ball in the scrum is not allowed to move into the space between the flanker and No. 8 when following the ball through the scrum (PK).
- 7) Safety should always be the priority when a scrum collapses, but if a scrum collapses, or when a player stands up in a scrum and their feet are on the ground, if it is safe to do so, advantage may be played. Advantage cannot be played if a player in the scrum is forced upwards and has no support on the ground.
- 8) When a team has the ball at the #8's feet, but the scrum is not moving forward, the referee will call "Use it!" The team must use the ball immediately (turnover scrum). The number eight is allowed to pick the ball from the feet of the second-rows (* Rationale: to promote continuity).
- 9) When a scrum is legally wheeled through 90 degrees, the scrum is reset with the same team feeding the ball, regardless of who had possession at the time the scrum went through the 90 degrees.
- 10) A legal wheel goes forward and through the opposition scrum, whereby the LH and TH have both shown clear intent to initially move forward. But a wheel that spins around at pace (a 'whip' wheel - usually on its axis) is illegal and should be penalized (PK).

2.6 World Rugby Law changes / clarifications from 2017

Law 3 Number of Players – The Team

(Uncontested Scrums)

Add (h) Uncontested scrums as a result of a sending off, temporary suspension or injury must be played with eight players per side.

Reasoning: To discourage teams from going to uncontested scrums.

2.7 Offside at Scrum

Non-scrum players must remain 5m away until the scrum is over.

3.0 TACKLE (* = Recent Law Update)

3.1 Tackle protocol for referees:

The order of actions at a tackle situation is almost always:

1. Tackler / Assist Tackler 2. Tackled Player 3. Arriving Players

*The tackler must get up before playing the ball and then can only play from their own side of the tackle "gate" (Rationale: To make the tackle/ruck simpler for players and referees and more consistent with the rest of that law);

* Offside lines are created when at least one player is on their feet and over the ball, which is on the ground.

A first arriving player on their feet may use their hands to pick up the ball if there is a window to do so. If the player has to drive an opponent away first in order to access the ball, then no hands can be used. Arriving players must support their own body weight. Also, they must not 'trap' and prevent tacklers from rolling away.

4.0 RUCK (* = Recent Law update)

4.1 Ruck Formation

* A ruck is formed when at least one player from each team are in contact, on their feet and over the ball which is on the ground.

Players may not enter from the side of the tackle/ruck.

Players may not 'take out' opponents who are not (yet) part of the ruck by tackling or holding them at the side of, or beyond, rucks.

* A rucking player can only hook the ball in a backwards motion (Rationale: To promote player welfare and to make it consistent with scrum law = PK).

4.2 Offside ('pillars')

Players standing at pillar must show daylight behind the back foot of the ruck. Pillars must not have hands on ground ahead of the offside line and such pillar teammates must not bind onto each other to block opponents.

- 1) Pillars (both attacking & defending) may be managed back onside on occasions, but referees should **not** be continually verbally managing them.
- 2) Players in teams that continue to stand offside should be penalised.

4.3 "Use it!" at ruck

- 1) When the ball has been clearly won by a team at the ruck, and the ball is available to be played by the scrumhalf or another player, the referee should call **"Use it!"**
- 2) **The "Use it!" call does not mean the ball is out.**
- 3) The team in possession then has 5 seconds (the countdown is not verbalised) to use the ball. If the ball is not used, a scrum should be awarded to the team not in possession.

4.4 Ball out at a collapsed ruck

- 1) The ball is only out of a ruck when it is lifted and totally exposed or it is clear of bodies. i.e. hindmost foot
- 2) If the ball is being 'dug out' (after being won) or is under the feet of players at the back of the ruck, the scrumhalf cannot be touched until the ball is clearly out of the ruck. The benefit of any doubt must go to the scrumhalf.

- 3) Players cannot step through or over the middle of a collapsed ruck before the ball is completely clear of bodies or has left the maul. Such 'stepping' players are unbound and in front of their own 'last feet' and are therefore offside.
- 4) Zero tolerance on defending players at the ruck who target the scrumhalf before s/he has the ball.

5.0 OFFSIDE IN GENERAL PLAY

5.1 Rationale for emphasis

- 1) When the ball is kicked in general play, any player of the kicking team in front of the kicker is offside, subject to be penalised if the player takes part in the game
- 2) Offside players who are advancing are cutting down options for counter attack and forcing the receiving team to kick as their first option. **Referees must penalise** offside players and should no longer rely on continually verbally managing these players because by advancing they have already had an impact on play.
- 3) With a long kick downfield, referees **may** be able to manage an offside player. The referee should call only "Color Number - Stop!" once only & then PK if no compliance (not just slow down).
- 4) Offside players must be dealt with **even when the ball looks like it will go into touch** because a quick throw may be an option. Once the ball is in touch, offside no longer applies and offside players may move forward toward a lineout or where a quick throw is being attempted.

5.2 Requirements for offside players

- 1) With a short or high kick, there will be little or no opportunity for the referee to manage and players must immediately act as per Law or they are liable to penalty. If offside players are within 10m of where an opponent is waiting to play the ball or where the ball may land, they **must immediately retreat outside this 10m zone**. This 10m line stretches across the field (it is not a circle).
- 2) Offside players within the 10m who are retreating can only be put onside when an onside teammate runs them on. No action of the team catching the ball puts such an offside player onside.
- 3) Offside players who are not within 10m **must not move forward or towards the ball**. These offside players who are standing still can be put onside when an onside teammate runs them on, or when an opponent runs 5m, kicks, passes or touches but does not catch the ball.
- 4) Offside players **cannot** be run onside unless they are either standing still, or retreating out of the 10m zone as applicable.

6.0 QUICK THROW AND LINEOUT

6.1 World Rugby Law changes / clarifications from 2017

- Law 19 Touch and Lineout

A player who is attempting to bring the ball under control is deemed to be in possession of the ball.

Reasoning: This brings into law something that is already applied in practice. It means that a player "juggling" the ball does not have to be in contact with it at the exact moment of touching the touchline or the ground beyond it for the ball to be deemed to be in touch. This makes it

easier for the match officials to adjudicate.

Amend eighth definition on page 117:

- If a player jumps and knocks the ball back into the playing area (or if that player catches the ball and throws it back into the playing area) before landing in touch or touch-in-goal, play continues regardless of whether the ball reaches the plane of touch.

Reasoning: To simplify law and to increase ball-in-play time.

Add to definitions on page 117:

- If the ball-carrier reaches the plane of touch but returns the ball to the playing area without first landing in touch, play continues.

Reasoning: To simplify law and to increase ball-in-play time.

Add to sixth definition on page 117:

- In this case, if the ball has passed the plane of touch when it is caught, then the catcher is not deemed to have taken the ball into touch. If the ball has not passed the plane of touch when it is caught or picked up, then the catcher is deemed to have taken the ball into touch, regardless of whether the ball was in motion or stationary.

Reasoning: To simplify law and to increase ball-in-play time

6.2 Put back into own 22m

- 1) When a ball is passed into the 22-metre area and is touched by an opposing player, or a tackle, ruck, scrum, maul or lineout takes place, then that team can kick directly into touch and gain ground.
- 2) The ball is considered to have been 'taken back' into a team's 22m area in the following situations:
- 3) When a team wins possession of a ball from a scrum, ruck, maul or lineout where the mark is outside of the 22m area, even though the rear participants may have their feet within the 22m area
- 4) When a quick throw-in is passed from in front of the 22m line, back across the 22m line and into the 22m area
- 5) When a player gathers it from in touch but in front of the 22-metre line and then takes it behind the 22m line for a quick throw-in.

6.3 Knock on or throw forward into touch

- 1) If a player knocks the ball on, or throws the ball forward, and the ball goes into touch (without touching another player), the non-offending team will be offered the choice of a **lineout where the ball went into touch, or a scrum at the place of the knock on or throw forward**.
- 2) Without being offered this choice by the referee, a team may choose to immediately take a quick throw in this scenario. The usual restrictions on whether a quick throw may be taken apply.

6.4 Quick Throw

- 1) Quick throws may be taken from between the place wherever the subsequent lineout would be formed, and the throwing team's own goal line.
- 2) A quick throw may be thrown in straight or towards the throwing team's own goal line. The ball must travel across the 5m line before it touches another player or the ground.
- 3) Players who end up over the touch line must give up the ball to opposition players and must not throw the ball away such as to prevent a quick throw (PK, 15m in from touch).
- 4) Players in touch or standing within 5m of the touchline attempting to stop or block a quick throw-in should be penalized (FK, 15m in from touch).

6.5 Numbers and Lineout Players

- 1) The minimum number of players to form a lineout is two from each team (i.e. 4 total minimum).

- 2) If a team chooses to have a receiver at the lineout, s/he must be at least 2 metres back away from the Lineout when formed.
- 2) It is mandatory for a team to have a player in opposition to the player throwing in the ball. This player must be positioned two metres away from the 5m line **and** two metres away from the line-of-touch.
- 4) Receivers must not join the Lineout until after the ball has left the thrower's hands (FK). A receiver may only join the lineout before the ball is thrown if another lineout player simultaneously takes the receiver position (i.e. they switch).

6.6 Lineout Management

- 1) The throwing team must not delay the formation of a lineout by forming a line or huddle away from the line-of-touch. They must set their numbers clearly when forming the lineout, hence giving the defending team a reasonable opportunity to match.
- 2) The Thrower must stand in the middle of the lineout.
- 3) Lineout players must not step or be lifted across the gap.
- 4) Sacking is legal but can only be done after the jumper/ball carrier has returned to the ground and must be done immediately. Sacking is the act of bringing the jumper/ball carrier to the ground by the upper body. Lifters must not be sacked.
- 5) Referees should penalise the defending lineout that drives in on the jumper and/or support players while the jumper is off the ground.

6.7 Offside at Lineout

Non-participating players must remain 10m away until the Lineout is over.

6.8 Teams deciding not to engage a lineout 'drive'

- 1) If the defenders in the line out choose to not engage the line out drive by leaving the line out as a group, then PK to attacking team.
- 2) If the defenders in the line out choose to not engage the line out drive by simply opening up a gap and creating space, and not leaving the line out, the following process should be followed:
 - a) The attacking team would need to keep the ball with the front player if they were to drive down-field (therefore play on as if it's general play - defenders could either engage to form a maul, or tackle the ball carrier).
 - b) If the attacking team immediately moves the ball back to a player behind the front player or to the rear of the group, the referee is to tell them to "Use it", which they must do immediately.
 - c) If the team drives forward with the ball at the back (and ignores the referee's call to "Use it"), the referee should award a scrum to the defending team for "accidental offside" (rather than PK for obstruction).

7.0 MAUL

7.1 World Rugby Law changes / clarifications from 2016

The ball can only be moved backwards hand-to-hand once the maul has formed. A player is not allowed to move/slide to the back of the maul when he is in possession of the ball (PK).

7.2 Other Maul Issues – Attack

- 1) When a maul is formed at a lineout or after a kick, defenders must have access to the ball

carrier at the formation of the maul. It is obstruction if lifters/blockers move in front of the ball carrier before the maul is formed. Lifters must also not block to the side of the maul i.e. they must be joined to the maul.

- 2) Formation–Ripper: The ball must be ripped and the ripper must be bound to the jumper.
- 3) Other players must join from behind or alongside the hind-most teammate in the maul – they must not join at the side of the maul in front of the player in the maul with the ball.
- 4) Players detaching from a maul with the ball being carried by a player behind the leading player and who engage the opposition are liable to penalty for obstruction (commonly referred to as ‘Truck and Trailer’).
- 5) A maul that is not moving forwards is considered stationary. The referee to call “that’s once” (and allow 5 seconds for it to start moving again) or, if it doesn’t move or stops a second time, call “use it!” (and allow 5 seconds).

7.3 Other Maul Issues – Defense

- 1) Players bound on the side of the maul may not ‘slide’ forward or ‘swim’ around the maul. These players are not remaining bound and are not caught up in the maul, and are therefore offside.
- 2) Players who join the maul legally and are either caught up in the maul or have remained bound are legally entitled to be in the maul and contest the ball carrier. The referee should **not** call out such players even though they may appear to be on the ‘wrong’ side.
- 3) If the defending players choose to unbind and leave the maul, it is still a maul and the maul laws still apply, i.e. the team in possession may continue to drive forward, it cannot be collapsed and players must join from their side of the maul.

7.4 Mauls Ending Legally

- 1) If a maul goes to ground legally, or the ball carrier in a maul goes to ground, s/he must get the ball to the ground immediately.
- 2) If the ball is available to be played immediately by the scrumhalf or another player of either team, the referee should call “Use it!”. The team in possession then has 5 seconds (the countdown is not verbalized) to use the ball. If the ball is not used, a scrum should be awarded to the team not in possession when the maul started.
- 3) However, an opponent on their feet who also had/has hold of the ball does **not** have to release ball. In this scenario, or if the ball otherwise becomes unplayable at a maul, a scrum should also be awarded to the team not in possession when the maul started.

8.0 KICK OFFS, RESTARTS AND OTHER KICKS

8.1 Kick-offs & Restarts

- 1) Players must not be ahead of the ball and the ball must be kicked on or behind the line

8.2 Penalty Kick and Free Kicks

- 1) If a player takes a Penalty Kick or Free Kick quickly, the ball must leave the hands of the player, and the kick must be taken in the right place (i.e. at or on a line directly behind the mark)
- 2) Zero tolerance on the ball being thrown away or preventing a Free Kick or Penalty Kick being taken quickly. If a member of the infringing team is in possession, he must put the ball on the ground where he is standing or give the ball to an opponent who tries to take it from him.

- 3) Beware of players 'milking' an extra 10 metres by intentionally running into offside players who are retreating back onside and not taking part in play.
- 4) When a Free Kick or Penalty Kick is taken quickly, defending players who are not back 10m are not put onside until they retire 10m or while they are retiring a teammate who was back 10m runs past them. No action of the team taking the penalty kick can put them onside (including running 5m).
- 5) Penalty kicks at goal must be taken within one minute of the kicking tee arriving

9.0 ADVANTAGE IN OPEN PLAY

9.1 World Rugby Law changes / clarifications from 2017

Law 8 Advantage

When there are multiple penalty infringements by the same team, the referee may allow the captain of the non-offending team to choose the most advantageous of the penalty marks.

Reasoning: To discourage repeat offending when advantage is already being played and to reward teams against whom repeat offending has taken place.

9.2 Other Advantage Points

- 1) For a 'scrum advantage' to accrue, the non-offending team needs to have gained clear and real possession roughly equivalent to that which they would get from a scrum.
- 2) A 'Penalty Kick advantage' calls for a greater level of reward than for a knock-on or Free Kick. The non-offending team must gain either tactical or territorial advantage roughly equivalent to that of receiving the Penalty Kick in the first instance.
- 3) On the rare occasions that advantage is played after foul play, the very least that should happen is an admonishment. The player involved needs to understand that the referee was playing advantage for their offence.

10.0 FOUL PLAY

10.1 Neck rolls

World Rugby is working to eliminate the practice of 'neck grab and rolls' in the act of cleaning out a player. Guidelines for referees are as follows:

PK = Neck grab, without twisting, which cleans out a player at the tackle or ruck

YC = Neck grab & roll (likely bringing the player to the ground)

RC = Neck grab & roll with a forceful "dumping action" in bringing the player to the ground

10.2 Directive on High Tackles from World Rugby

Category 1: Reckless Tackle

A player is deemed to have made reckless contact during a tackle or attempted tackle or during other phases of the game if in making contact, the player knew or should have known that there was a risk of making contact with the head of an opponent, but did so anyway. This sanction applies even if the tackle starts below the line of the shoulders. This type of contact also applies to grabbing and rolling or twisting around the head/neck area even if the contact starts below the line of the shoulders.

Minimum sanction: Yellow card

Referees will then base their thinking on the following Check List for Red Card for Dangerous Tackle to Head:

1	Has there been foul Play?	✓
2	Is there any contact with the head (includes neck)	✓
3	Is there force / speed	✓

3 ticks = Red card

Category 2: Accidental Tackle

When making contact with another player during a tackle or attempted tackle or during other phases of the game, if a player makes accidental contact with an opponent's head, either directly or where the contact starts below the line of the shoulders, the player may still be sanctioned. This includes situations where the ball-carrier slips into the tackle.

Minimum sanction: **Penalty**

10.3 Challenge in the air

World Rugby has provided guidelines for situations where two players contest for a ball in the air and collide:

- **Play on** = Fair challenge with both players in a realistic position to catch the ball. Even if the player lands dangerously, play on. (Shoulder above hips of the player in the air)
- **PK** = Not a fair challenge, wrong timing but no pulling down
- **YC** = Not a fair challenge, there is no contest and the player is pulled down/interfered with landing on their back or side
- **RC** = Not a fair challenge, there is no contest and the player is pulled down/interfered with landing on their head, neck or shoulder

10.4 Other Dangerous Play

1) The Law regarding what is commonly called a 'shoulder charge' says that a player must not charge or knock down an opponent carrying the ball without trying to grasp that player. Players must not charge into rucks or mauls, or attempt to tackle a player, without an attempt to bind/use of the arms. This should be the standard for referees to apply. 'Grasscutter' tackles (diving at a ball carrier's legs below the knees without the use of arms) are also illegal.

2) 'Lifting' tackles that place players in danger of injury must have serious consequences. The onus is on the tackler to complete the tackle safely. Dropping or throwing tackled players once they are in a dangerous position is to be strongly sanctioned.

3) Any time a tackled player's legs are lifted above horizontal and the tackled player is not brought to the ground safely by the tackler it should result in a yellow card as a minimum. If the tackled player is so lifted and lands on their shoulder or head area, it should result in a red card.

10.5 Repeated and Deliberate Infringements

Repeated infringements can be:

1. A number of different offences in a short period of time,
2. A pattern of similar offences without a time limit (e.g. regular offences close to the defending team's goal line), or
3. Repeated infringements by an individual without a time limit.
4. Deliberate infringements can result in a Penalty Kick and a caution (yellow card) without any warning, depending on the cynical nature of the infringement.

10.6 Deliberate Knock-On's

When players deliberately knock the ball on (during opposition passing move), a PK must be awarded. When the deliberate knock on has clearly denied a line break situation (defence under pressure), YC

and, if a try would probably (almost certainly) have been scored = Penalty Try.

10.7 Values

- 1) It is illegal for a player to “simulate” that they have been subject to any infringement at all, including (but not limited to) foul play and players must not appeal or shout at the match officials for penalties against the opposition (PK).
- 2) If an action is ‘deliberate’ in order to gain a penalty, when possible play should continue.

11.0 OTHER

11.1 World Rugby Law changes / clarifications from 2016

- 1) A substituted player may come on to replace a player who has been injured as a result of foul play. If the team chooses to replace a player injured from foul play with a fresh reserve, or if the foul play happens before any player is tactically substituted, then the team doesn’t gain any advantage from this Law change. In many Asia Rugby competitions with Rolling Substitution this will have no effect.
- 2) If a try is scored close to time expiring, so long as the conversion is kicked (boot striking ball) before time expires, there will be a restart. A team may decline to take the conversion so long as they indicate this before time expires. In this case, there will be a restart. The kicking team cannot kick the ball out on the full or not 10 metres etc. to end the game. The game will continue with appropriate sanction options given to the non-kicking team.
- 3) If a player, in tackling an opponent, makes contact with the ball and the ball goes forward from the ball carrier’s hands that is a knock-on. If a player rips the ball or deliberately knocks the ball from an opponent’s hands and the ball goes forward from the ball carrier’s hands, that is not a knock-on.
- 4) The mark for all FKs and PKs awarded within 5 metres of a goal line is now 5 metres back from the goal line. Previously this was only true for an attacking team’s mark within 5 metres of the defending team’s goal line.

11.2 Conversion attempt within 90 seconds

Conversion kicks following a try must be taken within 90 seconds from the time the try was scored. If the ball is kicked or thrown away, the time taken to retrieve the ball is included in the 90 seconds if the scoring team kicked or threw the ball away, and is not included if defenders kicked or threw the ball away.

11.3 Referee Management

- 1) Referees should manage unnecessary injury stoppages and be pro-active in playing on, e.g. front row players going down with injury at line outs. If the injured player is not in the way of the game and the players is being attended to, play on.
- 2) If medical staff attending to a player indicate that an injury is serious, the referee should stop the game.
- 3) If play approaches an injured player on the ground, the referee should stop the game immediately.
- 4) Referees should be pro-active in ensuring players with bleeding wounds leave the field for treatment.

11.4 World Rugby Law changes / clarifications from 2017

Law 5 Time

Add to 5.7(e) If a penalty is kicked into touch after time has elapsed without touching another player, the

referee allows the throw-in to be taken and play continues until the next time the ball becomes dead.

Reasoning: To discourage teams from infringing in the dying moments of the game.

Law 9 Method of Scoring

9.A.1 (points values)

Penalty Try. If a player would probably have scored a try but for foul play by an opponent, a penalty try is awarded. No conversion is attempted.

Value: 7 points

Reasoning: To discourage teams from illegally preventing a probable try from being scored while also saving time on the clock by negating the need for a conversion.