BERA SOFTBALL

RULES

AND

REGULATIONS

2004

INDEX

Section Title

Page

Leagues

3

Teams and Players

3

Fields

4
Postponed/Cancelled/Forfeited Games

5
Score reporting/Umpire Evaluation Sheet

6
Umpires

6
Aggressive Play

7
League Fees

7
The Game

7
The Field

12

A.
Leagues

1) The number of team entries will determine the league structure. The Executive Board will evaluate entries and recommend league structures. Final decisions will be made by the Executive Board.

2) New team placement will be left solely to the Executive Board.

3) Prior to the beginning of the softball season each league will determine its playoff structure by vote of its team captains.
4) The “Official USSSA Slow Pitch Playing Rules and By-Laws” for softball will be provided to each team. All leagues shall abide by the section “Master’s Rules”. These Rules and By-laws will be the basic format for the BERA Softball league with some exceptions as described within this document, which will take precedence in the event of conflict.

5) This document is available on the Web at http://www.bnl.gov/bera/softball/lrules.html.

6) The BNL Softball League is intended for RECREATIONAL play.

7) League E3 is a fun league for employees only, male and/or female, and is structured in such a way to encourage fun play with a lower level of competition. Employees is defined as active and retired employees of BNL, BSA, the Brookhaven Area Office of the Department of Energy, persons with BNL or BSA guest or visiting appointments, and employees of permanent on-site employers (such as the cafeteria, credit union, Upton Post Office, etc.).
8) League M1 is a competitive mixed league for BERA members. See Teams and Players.

9) League M2 is a less competitive mixed league for BERA members. See Teams and Players.
B.
Teams and Players

1) Players must be BERA members. Refer to:

2) http://www.bnl.gov/bera/linkable_files/Administrative_Manual_3-11-04.pdf
3) If an ineligible player is used, appropriate actions may be taken which could include forfeiture of game, player and / or team ejection from the league with no refund.

4) The Executive Board will determine roster or player eligibility in the case of a dispute. The League representatives and league secretary will hold the official rosters. The web roster is not to be used as the official roster.

5) If, in the event a new team is formed with eight (8) members (4 male and 4 female in the Mixed Leagues) from a team that was in existence from the past season, the new team will be placed according to the team’s past record. The new team will receive the benefits of the previous team.

6) Additions to team rosters must be made by notifying the League Representative at least two (2) days before game time. League Representatives will then notify the Secretary. In order to avoid a forfeit, teams’ that have a shortage of players may use players not associated with any team in their league as long as they are eligible players. The opposing team captain is encouraged to agree.

7) Each player is permitted one change of roster per season. If the player is moving to a team in the same league, this must occur prior to the mid-point of the season for the team that the player is leaving. Mid-point is defined as half of the scheduled games.

8) Players can be added to a roster at any time. However, if a player is added after the mid-point of the season they are not eligible for the playoffs. This may differ for each team due to unforeseeable circumstances such as rainouts. The midpoint of a team’s season is defined as when that team has played half of their scheduled games.

9) Eligible players may participate in every league.

10) Players’ Pool applications and requests may be made by contacting the League Secretary and/or the Web Master.

11) No one is permitted to play in the Softball League after termination of employment unless the spouse is a BERA member.

C.
Fields

1) Softball fields are to be used on a “First Come/First Served” basis during the off-season. No field reservations are required.

2) If fields are switched for any reason, notification must be made to the League Chairman. It is up to the team captains to notify the umpire of the field change.

3) Vehicles are not permitted on the in-field at any time, for any reason.

4) Vehicles are not permitted to be parked on the side-lines. You must park in the designated areas.

5) Golf playing is not permitted on any of the fields, in-field or out-field.

6) If several fields are unplayable, the lowest numbered field will move to the next higher numbered field available for play.

(For example, if Field #1 is unplayable and Field #6 is available for play, the teams originally scheduled for play on Field #1 will move to Field #6. Any excess games will be postponed.)

D.
Postponed/Cancelled/Forfeited Games

1) Rain Outs – The Recreation Staff shall inspect the fields and evaluate the weather conditions to determine safety of play and/or cancellation of games. The Recreation Staff will make the determination no later than 3:15 pm, notify the umpires and League Chairman and record the information on the Rainout Hotline no later than 3:30 pm.

	Team Captains, Please instruct team members not to contact the Executive Board, BERA Board Members or the Recreation Staff for Rainout information. Call the Rainout Information Hotline after 3:30 pm. If there is no new message, or an old message it means the scheduled games are not cancelled.

	Call the Rainout Information Hotline AFTER 3:30 PM

	Rainout Information Hotline Ext. 2737

2) Postponement of games by individual teams is not permitted.

3) If a postponement is needed, the individual teams must petition the Executive Board by e-mail ASAP or a least one (1) week prior to the scheduled game. State in the e-mail the league, teams involved and the reason for the requested postponement.

4) Reasons for requested postponement may include but are not limited to: special conferences, emergency overtime, or any other unusual unscheduled special duties. It may not include regular shift work. In special cases, if team members must respond to some work related emergency, and were informed by their supervisor less than 72 hours prior to game time, special consideration may be given.

5) The executive Board will review the request, ascertain its validity and make the appropriate arrangements to reschedule.

6) Information about rescheduled games will be made available by e-mail to the team captains and on the BERA Softball Web Page at least three (3) business days prior to the date the game is to be played. Games will be rescheduled at the discretion of the Executive Board.

7) In other cases, if a team wishes to cancel a game, a forfeit shall be declared. However, that team must notify the League Executive Committee as soon as possible to avoid umpire fees that would otherwise be charged to the League. In the case of a forfeit the team that forfeited will be held responsible for the umpire fee.
8) The maximum number of forfeits is limited to two (2). If a team forfeits three (3) times, they may not be permitted to participate in the remainder of the season including playoff games. Players may join existing teams as per rules listed under “Teams and Players” section.

E.
Score Reporting / Umpire Evaluation Sheet

1) The Home team captain is responsible for presenting to the umpire the Score Reporting Sheet at the pre-game meeting. The umpires have been instructed to ask for the sheet and sign it.

2) The winning team is responsible for the score by phone or e-mail to the League Representative within 24 hours of the game. The League Representative is responsible to relay that information to the League Secretary and the Web Master.

3) The official game Score Reporting Sheet must be sent to the League Representative. A win will not be credited to a team until the Score Reporting Sheet is received.

4) If there are problems which include protests or umpire complaints, the Score Reporting Sheet MUST be filled out and HAND DELIVERED on the day following the game to the appropriate League Representative. You must follow USSSA rules for a protest. (See Rule 4 Section 11.)

F.
Umpires
1) In the event an umpire does not show up for a scheduled game, anyone is eligible to umpire with the agreement of both Team Captains. The game will be considered a legal game. The league will financially compensate the substituting umpire at the same rate the league pays the USSSA umpires. In order to avoid make-up games, it is suggested that the game be played. Notify the League Representative and/or an Executive Committee member that an umpire did not show up and who acted as the substitute.

2) A Pre-game meeting shall be held prior to the game with the umpire and the team representative to review the rules.
G.
Aggressive Play

1) BERA has established a zero tolerance policy towards unsportsman like conduct or aggressive play. Managers, coaches, or players will be suspended for fighting, abusive tactics, abusive language, un-sportsman like conduct, or unbecoming acts that are determined to be detrimental to BERA Softball. Umpires will determine game conduct. The League Executive Committee will determine consequences.

2) In the event of a disputed play or decision, managers or coaches must control their players. Managers or coaches may consult game officials; players will not take part in the discussion.
H.
League Fees

1) Fees shall be determined prior to the beginning of each season by the team captains. Fees are payable in full approximately 6 weeks prior to the start of the season.

2) Teams whose fees are not paid in full by the deadline established by the League Treasurer may not participate in the League. The team members may join other existing teams.

I.
The Game

Official USSSA Slow Pitch Playing Rules and By-Laws shall be used unless exceptions are made in this document. A USSSA Rulebook is provided to each Team Captain at the beginning of each season and it is their responsibility to have it available at each game.

1)
Equipment:

a) The only softballs to be used are those issued by the League through the Recreation Office, with no exceptions. Softball shall be a 12” softball with a Coefficient of Restitution (COR) no greater than 0.40, a mid compression of 375 lbs. and ASA Certified. The Home Team is to provide a new game ball. The Visiting Team shall provide a “good quality” backup ball.

b) All catchers are required to wear a catcher’s mask. Refusal to do so will result in a team forfeit. To prevent injury it is strongly recommended that all protective equipment be worn, including helmets.

2)
Regulation and Double-Header Games:

a) A regulation game shall consist of seven (7) innings with no time restriction. Games are scheduled to begin at 5:30 PM. The game must begin within 15 minutes of the scheduled start time, 5:45 PM., or a forfeit shall be declared on the team not prepared to play.

b) Double Headers will be two (2) seven inning games with a time restriction for the first game of one (1) hour and fifteen minutes past the scheduled start time, and no time restriction on the second game. There will be a five (5) minute break between the two games.

3)
Designated Legal Number of Players:

a) Employee Leagues: A team must have a minimum of eight (8) players to start a game. The maximum number of players is twelve (12).

b) Mixed Leagues: A team must have a minimum of four (4) female and eight (8) total to start a game. The maximum number of players is twelve (12). There is no minimum number of male players.

Players who arrive after the start of the game may be substituted in or added to the end of the batting order.
c) If a team is short players it is recommended that the opposing team assist by providing a player for the short-handed team. If the opposing team can not or is unwilling to supply a substitute player a player can be recruited from other teams and can play any position.
4)
The Batter:

a) The batter is out after three (3) strikes or after the second foul ball after the second strike.

b) The batter walks after four (4) balls.

c) In the mixed leagues, when a male batter receives a base on balls, he will be awarded First and Second base with the next female Batter having the option to walk or bat. (See USSSA Rule 14, Sec.4.)

d) Mixed league teams must alternate female and male players in the batting order. In the case of four (4) female and five (5) male players on a team, the last female batter who made out as batter shall bat again as the fifth female batter. In the event that no female batter has made out, the last available female in the batting order will bat. In the case of five (5) or more female and four (4) or less male players, two (2) females must bat consecutively in the batting order.

e) The on-deck batter (any offensive player, except base runners, batter and coaches), shall remain behind the safety fences until there is a possibility of a play at the plate, or time has been called. Failure to do so will be deemed unsportsmanlike conduct.

5)
Base Runners:

Courtesy runners are allowed for injured players only. The runner shall be the last batter to make out as a batter, or the last available person from the bottom of the order, if no outs have been made. Runner and batter shall be the same gender in the mixed leagues. Runners are not permitted for a batter at home plate. The intent of this rule is to avoid injury, not to gain a competitive advantage.

6)
Substitutions:

a) The captain of a team shall advise the opposing team captain of substitutions when made.

b) The Substitution rules are to avoid forfeits by technicality and not to encourage teams to play short of players.

c) This Rule is to be applied only when USSSA Rule 5, Sec. 5 is not possible. A player, who is not a legal substitute, may be inserted in the line up. This is allowed only if there is an unanticipated departure or injury.

d) The team wishing to make the substitution must allow the opposing team captain to select from the remaining available team members.

e) Once a player leaves the game, due to injury, that player may not return into the game.

f) If a team begins a game with 10, 11 or 12 players and losses a player and has no team members available to substitute, the hole created in the batting order will be skipped over with no penalty applied. Except in the mixed league where a two (2) male players are not permitted to bat in consecutive order. Teams in the Mixed Leagues which begin with twelve (12) players and lose a player the extra male or female player shall be removed from the batting order.

g) If a team is reduced to fewer than eight (8) players a forfeit will be declared.

7)
Scoring and Commitment Lines, Strike Zone Mat, Safety First Base and Outfield Arc:

a) A scoring line will be used in all leagues. The scoring line will be drawn from the Home Plate to the backstop perpendicular to the Third Base Foul Line. The runner must touch the ground on the Home Base side of the Scoring Line before a defensive player has possession of the ball while making contact with Home Plate to be safe. If the runner touches the Home Plate, the runner is automatically out. If there is an attempt by the Defensive Team to tag the Runner, the Runner is automatically safe.

b) A commitment Line will be used in all leagues. A commitment Line shall be marked in Foul Territory halfway between Home Plate and Third Base from the Third Base Foul Line to the fence perpendicular to the Third Base Foul Line. Once the Runner touches the ground on or past the commitment line, Defensive Players can put out the Runner by touching Home Plate while holding the ball. The Defensive Player is not permitted to touch the Runner once the runner is past the Commitment Line.

c) A Strike Zone Mat will be used. The mat will be 17 inches wide and 24 inches long measured from the end of the mat to the tip of each side that abuts the backside of Home Plate. The end of the mat that abuts Home Plate shall have a “V” shaped notch that will conform to the outline of the backside of the plate. Together, Home Plate and the Strike Zone Mat will form a rectangular shape 17 inches by 32-1/2 inches. Any legal pitch that hits the Home Plate or the Strike Zone Mat shall be ruled a strike. As per USSSA Rule 2, Sec. 4 “The black boarder that outlines the plate is NOT to be considered Home Plate.”

d) A Safety Base at First Base will be used. See Rule 2, Sec. 6 for the Rules and explanation of the Safety First Base.

e) Sliding or diving headfirst when going into First Base or the Scoring line is not permitted. The Runner shall be ruled out. Sliding or diving headfirst when returning to First Base or into Second or Third Base is permitted. See rule regarding Aggressive Play. Sliding into an offensive player to “Take-Out” the player or to disrupt a defensive play will be considered Aggressive Play.

f) An Outfield Arc will be used in the Mixed Leagues. An Outfield Arc shall be marked 165 feet from Home Plate. When a female Batter is at bat the outfield players are not permitted past that line until the female player makes contact with the ball. This rule will be monitored on the honor system. If a Defensive Player continually violates this rule it will be considered unsportsmanlike conduct.

8)
Run Rule:

If, after 4 full innings of play (with the lower scoring team having batted 4 times), the higher scoring team leads the lower scoring team by 15 or more runs, the lower scoring team will get one more official at bat to attempt to reduce the lead. The contest is over if the difference of the scores is not reduced to 10 or fewer runs in the next at bat.
[image: image1.png]SR OFFICIAL USSSA . - :
STANDARD PLAYING FIELD DIMENSIQNS

« HOME PLATE AREA
o g

N R B , ’
N\, 3 ’l

4
e 7.0
Towr 2} '
/8 %’
. ,\.& . §

A 2

. Commitment L|no—/

Scoring Plats /’7

PAGE
12

