[image: image1.jpg]HI Tech

Business Machines

HUDDERSFIELD NETBALL LEAGUE

SUMMER 2017
1) All league and tournament matches to be played in accordance with England Netball current rules book.
2) All teams must be registered and affiliated to England Netball and have paid the relevant registration fee to the Hi Tech Huddersfield Netball League.
Copies of HNL registration sheet, including affiliation numbers should be submitted via email before the first match, to the Affiliations Secretary and the two Results Secretaries as advised via email from the league secretary, and the league website. Any additions to the register should be communicated via e-mail or post, including affiliation numbers to both the Affiliations Secretary and the two Results Secretaries at least 24 hours before fielding the player. Any game played with unregistered or unaffiliated players will be deemed as forfeited by the offending team (refer to rule 5a).

3) Players may only be registered with one club per season but if for any reason a club disbands players may register with another club. They must be registered by informing two members of the committee. No team may register more than 15 players.
Any player that contravenes this rule and plays for a ‘2nd’ club will be treated as an unregistered player for that club (refer to rule 2).

4) Postponement or cancellation of matches is not permitted unless under extreme circumstances. No fixtures may be re-arranged except with the consent of the Huddersfield Netball League committee and only in extreme circumstances.
5) All games should start within five minutes of the allotted fixture time. No team may take to the court with less than five players.
a) By entering the Huddersfield Netball League, teams are in agreement to fulfil all the fixtures allocated. Should a team forfeit a fixture, this should be communicated to the relevant Fixtures Secretary and Secretary of the opposing team by telephone/text message or in person seven days prior to the fixture. A 20-0 win will be recorded for the non-offending team and a four point deduction for the forfeiting team. Any team forfeiting a fixture with less than seven days’ notice will be required to pay all venue and umpiring costs incurred. An additional two point deduction will also be applied.

Any team forfeiting three fixtures in any season will be expelled from the

Huddersfield Netball League and their results for that season expunged.

Their entry into subsequent seasons will be at the discretion of the

Huddersfield Netball League Committee.

6) Matches will be 4 X10 minutes.
7) Points will be awarded :- 4 for a win, 2 for a draw, 1 for half score or above.
8) If there is a draw on points in any division the winner will be decided on goal difference.
9) a) Any registered club player may participate in two league games for each other team within her club per season. If she participates in a third game with that team she becomes registered with that team and may take no further part in any league games for her original team (Summer only).
b) Any number of B, C, team players may participate in an A team game.

Any number of C, team players may participate in a B team game. (Summer only).
c) Only one A team player at any one time may participate in a B team game. Only one A and one B OR two B team players at one time can participate in a C team game. (Summer only).
In the case of a club having more than one team in the same division, the above rules apply to that division.

Any game where rule 9 is contravened will be treated as forfeited by the offending team (refer to rule 5a).
10)
For each game both teams must provide an umpire that is qualified or on the current league umpire list. Each team is responsible for payment of their umpire. Qualified umpires should be offered a minimum of £10 per game. Unqualified umpires may be paid a minimum of £7. This is however at the team’s discretion. The fee must be paid prior to the game being played. Any team failing to provide an umpire shall deem to have forfeited the game (refer to rule 5a).
11)
Score sheets for every game must be returned to the relevant results secretary within seven days of the game being played. Players’ names must be recorded with first names and surnames as per the registration sheet and all sections completed fully. Failure to submit an accurately completed score sheet will incur a four point deduction for the offending team.
12)
Scores for each game should be sent via text message to the website within seven days of the fixture being played (for up to date details, see the website). Failure to do so will incur a 2 point deduction for the offending team.
13)
Each team can declare up to 12 players on the score sheet.
14)
The committee will inform teams of rule infringements within 14 days via email. A further period should be allowed to dispute if deemed necessary.
15)
Any new teams entering the league will be placed in the appropriate division. This will be decided by the committee.
16)
(a) Players must not play in any match beyond the 12th week of pregnancy.
(b) Umpires may not take part in any matches beyond the 20th weeks of pregnancy.

(c) Every player/umpire participating in any match whilst pregnant does so at their own risk.
17)
Any complaints regarding teams or individuals whilst playing must be received in writing to the league secretary, within seven days of the match being played. If it is necessary for a disciplinary committee to be formed, it will comprise of clubs who are not involved in any way with the offending team or person.
18)
Appropriate kit must be worn. Team colours required although not necessarily a skirt.
19)
Every club should have the same ratio, or greater, of qualified/affiliated umpires to teams. E.g. if a club has three teams it needs three qualified and affiliated umpires within its club. This rule will take effect from the winter season 2017 so that clubs will have time to prepare for this.
With effect from September 2017, new clubs applying to join the league that don’t have the requisite number of umpires, will be allowed one year’s grace providing that they have the correct number of nominated unqualified umpires working towards their qualification.
20)
Unqualified umpires that have been on a C award course in the last two years may umpire in the 2nd division in winter league and divisions 3 and 4 in summer league. Those unqualified umpires that are working towards their pre-assessment, with the recommendation of a mentor (as defined by County or Regional Umpiring Secretary), may umpire appropriate level games (involving division 2 summer 2017 teams) in division 1 of winter league and division 2 of the summer league. The names of these umpires will be communicated through the league committee via email as and when recommendations arise.
