MNA West London Mixed Netball League Rules

2002-2003 season (November – February)

1. All games will be played according to the IFNA and MNA Rules of the Game currently in force in England at the time, except where noted below.

2. All players must be aged 15 or over as of 10 November 2002.

3. All players must complete the appropriate registration and waiver forms before being allowed to participate in any league activity.

4. A maximum of 18 registered players are allowed in each team. There is no limitation to the number of players of either sex on the team.

5. No player may play for more than one team in a season without the agreement of both the organisers and the opponents in any games in which that player forms part of the squad.

6. In the event of players dropping out of a team during the season for whatever reason, they may be replaced by new players but may not then return to the team during the current season. The organisers may, at their discretion, waive this rule in cases of genuine hardship.

7. Each team may have no more than 4 players of either sex on court at a time (i.e. the team may be made up of 4 men and 3 women or 3 men and 4 women).

8. Only one player of each sex is allowed in each third, with the exception of the centre third, where the third player may be of either sex (i.e. GK and GD must be of opposite sexes, as must GA and GS, and no more than two of WA, C and WD may be of the same sex).

9. No team may start a match with less than five players.

10. If neither team has five players at the time designated for the start of a match, the match is immediately declared void.

11. If one team has less than five players at the time designated for the start of a match and the other team does not, the team with the correct number of players will be awarded 1 goal for every minute of play expired until the other team’s players arrive.

12. If by the time designated for the start of the second quarter one team still does not have the required number of players, they forfeit the match and a score of 15-0 will be recorded.

13. By mutual agreement of both teams, any match may be forfeited or voided before the start, in which case a friendly game may be played in lieu..

14. No substitutions are allowed during play except in case of injury or illness. A player having to leave the court through injury or illness may be substituted, in which case (s)he may not rejoin the game until the following quarter. If a player leaves the court for treatment and is not substituted, (s)he may rejoin the game in the normal way after treatment.

15. During any stoppage for injury the opposing team may not make substitutions, although they may change positions.

16. Unlimited substitutions may be made during breaks between quarters.

17. Each match will consist of 4x15 minute quarters with a 2 minute break between each quarter and a 4 minute break at half time.

18. The first centre pass in any game is automatically awarded to the first-named team on the fixture list. Choice of ends is automatically awarded to the second-named team on the fixture list.

19. No extra time will be given to teams for injury or illness, although should the umpire feel that play has had to be postponed for an extended time, they should take note of the time lost and report it to the league organisers, who will then adjudicate.

20. Timing is the responsibility of the umpire or if available, a designated timekeeper.

21. 5 points will be awarded for a win, 3 points for a draw, and 1 point for scoring 10 or fewer goals less than the opponents.

22. Captains must check the scores with both umpires and if satisfied must sign the result slip. No alterations to scores will be made after the captain has signed the slip, unless all parties involved (teams and umpires) agree.

23. At the end of the season if teams are tied on points, placings will be decided on goal difference, and if still tied, on goals scored. If still tied, the placing will be shared.

24. The league will have bibs available for use by any teams which do not posess their own, but all teams are encouraged to procure and use their own bibs.

25. The league will provide match balls but teams should bring their own balls for warmup and practice.

26. The league will provide qualified and approved independent umpires for all matches. On court, the ruling of the umpire is final.

27. All participants will be expected to conduct themselves in a dignified and sportsmanlike manner, and to respect the rights of all other players, coaches, umpires, administrators and other personnel, and to play in the true spirit and within the rules of the game. The organisers reserve the right to warn, suspend, or ultimately withdraw the registration of any participant who behaves in an unacceptable manner.

(Mixed Netball Association 2002

