MNA Open Tournament Rules 2007
1. All games will be played according to the IFNA Rules of Netball currently in force in England at the time, except where noted below.

2. All players must sign their team’s registration and waiver form before being allowed to take the court. All players must be aged 16 or over.

3. There is no limitation to the number of players of either sex in a squad,: however, each squad may normally have no more than 4 players of either sex on court at a time (i.e. the team must be made up of 4 men and 3 women or 3 men and 4 women). However in cases of particular hardship (e.g. due to injury), if 3 men are not available the organisers will allow teams to play with 2 men and 5 women.

4. 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). If a team is given special dispensation to play with 5 women under (3) the 5th woman may substitute for the nominal man in any third.
5. No team may start a match with less than five players.

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

7. 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.

8. If by the time designated for the start of the second period one team still does not have the required number of players, they forfeit the match and a score of 10-0 will be recorded.

9. 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.

10. 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 period. If a player leaves the court for treatment and is not substituted, (s)he may rejoin the game in the normal way after treatment (i.e. after the next goal is scored, with the umpire's permission).

11. 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 in a manner which unfairly affects results, they should take note of the time lost and report it to the organisers, who reserve the right to take exceptional action at their discretion.

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

13. Unlimited substitutions may be made during breaks between periods.

14. Goal tending is not allowed (goal tending is defined as intercepting or deflecting the a shot away from the net whilst it is the downward part of its arc of flight). Penalty for infringement – penalty pass or shot at the point of the deflection. NB any player repeatedly goaltending should be warned and a penalty goal awarded

15. 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.

16. Central timing will be used, however all play is started and stopped by the umpire’s whistle.

17. 5 points will be awarded for a win, 3 points for a draw, and 1 point for losing by 9 or fewer goals.

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

19. At the end of the pool event if teams are tied on points, placings will be decided on goal difference, and if still tied, on goal average, and if still tied, on goals scored. If still tied, the placing will be shared, or if a team has to be chosen, the team with the better fair play ranking will go forward, or if still shared, decided by the toss of a coin.

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

21. The organisers will provide match balls but teams should bring their own balls for warm-up and practice. Team balls may be used for match purposes if both teams agree.

22. The organisers will have a limited number of change bibs available for use by any teams which do not possess their own, but all teams are expected to bring and use their own sets of bibs if at all possible.

23. No player may play for more than one team in the competition without the agreement of the organisers, which will only be considered if a team would otherwise be short of players. With such agreement, a player may either (a) "transfer" to another team (in which case s/he may not then play again for his/her original team), or (b) be "loaned" to another team, in which case s/he may continue to play for his/her original team, but any games which s/he plays for the other team will not count for the purposes of competition play (i.e. the officially recorded result will be a forfeit [see 8] and the game will be played as a friendly).

24. 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, 2003, 2004. 2005, 2006, 2007
