BRITISH ATHLETICS LEAGUE

RULES OF COMPETITION

Adopted 28th November 1987

with amendments up and including to 16th February 2008

PART 1 : GENERAL

Competitions

1. The BAL will promote the following competitions each year -

1.1. A Divisional League Competition for Club teams of male athletes.

1.2. A Cup competition for Club teams. (10 in 100)

1.3. Such other competitions as are decided upon by General Meeting.

Governing Rules

2. All BAL competitions shall be held under the Rules of the governing body of the Country in which they take place.

Guest Competitors

3. Except as provided in Rules 4 and 5, no guest competitor shall be allowed in BAL competition.

4. Finance & General Purposes Committee (F&GP) may agree to incorporate any other event in any BAL event forming part of the competition if F&GP are satisfied that it is in the interests of BAL competition so to do and that facilities are available for it to be done.

5. F&GP may invite an individual athlete to take part in an event forming part of the BAL competition. F&GP may delegate their powers under this rule to the Promotions Officer (or in the case of the Cup, the Cup Secretary).

NOTE F&GP has adopted a protocol giving guidance on when such an invitation may be issued.

Club Vests

6. Club vests as registered for men or women as appropriate must be worn in all BAL competitions unless the Finance and General Purposes (F & G P) Committee or the Referee of an individual competition decides that such vests are not clearly distinguishable in which case the Committee or the Referee shall make such provisions as are thought fit.

NOTE: This means that in the Cup competition a club may have different vests for its mens and womens teams provided that each vest is registered. However, where separate designs are registered for the mens and womens teams, men may NOT compete in vest design of the womens team or vice versa.

Eligibility of Clubs

7. BAL competitions shall be confined to open amateur athletic clubs in the United Kingdom, membership of which is not confined to persons in a particular occupation, business organisation or educational establishment. In case of doubt, the F & G P Committee shall decide whether a club is an open club for the purposes of this rule. For the avoidance of doubt, a composite club as defined by UKA Rule 3(14) is not eligible to take part in BAL competitions

Eligibility of Athletes

Definitions

8. ,A Foreign Athlete shall mean any athlete required to be registered with UKA pursuant to UKA Rule 5.6 or any rule amending or replacing this rule. until F&GP resolves that a Foreign Athlete shall mean any athlete who is not eligible to represent the United Kingdom under IAAF Rules but who complies with the rules of eligibility of UKA
9. A UK Athlete shall mean any athlete who is not a Foreign Athlete.

10. A Foreign Athlete shall mean any athlete who is not a UK Athlete but who complies with the rules of eligibility of the National Association of the club of which he or she is a member.

11. A Higher Competition Athlete shall be an athlete who is a Higher Competition Club Member as defined by UK Athletics Rule 3(3)

12. A Resident Foreign Athlete is a foreign athlete who

12.1. has been resident in the United Kingdom for 240 days in each of the two complete calendar years prior to the year of competition; AND

12.2. has been a first claim member of the club seeking to register him as resident foreign athlete for each of the two preceding track seasons. AND

12.3. has competed for the club seeking to register him as resident foreign athlete as a first claim member in both of the two preceding track seasons (but not necessarily in a track or field event)

A Resident Foreign Athlete shall for the purposes of this rule be deemed to be a first claim UK athlete.

13. A Transient Foreign Athlete is any Foreign Athlete who is not a Resident Foreign Athlete

14. The Eligibility Criteria shall mean the eligibility criteria set out in rule 16.

15. First Claim shall not include athletes who are secondary first claim members of the club they are representing.

Eligibility Criteria

16. The Eligibility Criteria are:

16.1. that on the date of the competition the athlete is either:

16.1.1. a first claim member of the club he or she is representing or

16.1.2. in the case of a League competition only, is a Higher Competition Member of the club he is representing

and in both cases is eligible to compete for that club under the laws of UKathletics

16.2. that the athlete has not competed as a first claim member for any other club in any BAL competition in the current season.

16.3. in League competitions the athlete must be registered in accordance with the BAL rules on registration.

NOTE In League competition there are no formal rules about use of under 17s. However, team managers should expect to justify their inclusion of under 17s in their team who are outclassed or who find the competition embarrassing. For use of under 17s in the Cup please see rule 114.
Eligibility

17. All athletes taking part in any BAL competition must comply with the Eligibility Criteria.
Limitation on Use of Non UK First claim Athletes

18. In BAL competition no team at any meeting shall use more than five non first claim UK athletes (as defined in these Rules) in total.

19. A Resident Foreign Athlete shall for the purposes of rule 18 be deemed to be a first claim UK athlete
Exclusion of First Claims of Closed Clubs

20. First claim membership of a club other than an open club shall be disregarded.

Failure To Complete A Match

21. In the event of failure to complete all events in a match, the result of the match will stand if at least 75% of the events have been completed. If not the whole match shall be re-arranged at a date and place determined by the F & G P Committee in default of agreement between the clubs taking part in that match.

Events abandoned

22. If an event at a match is not completed

22.1. If the event does not start, or in the case of a track event the race is abandoned before all competitors have finished or withdrawn and is not re-run or in the case of long and triple jump and the throws is abandoned before a full round is completed then no points will be awarded.

22.2. In the case of long and triple jumps and the throws where at least one full round of the competition has been completed before the competition is abandoned then the points will be awarded on the positions at the end of the last full completed round.

22.3. In the case of the high jump and pole vault abandoned before it is completed:

22.3.1. Any competitor who has taken part and been eliminated by the time the event is abandoned shall be credited with the height that he actually achieved;

22.3.2. If the circumstances allow, all those competitors remaining in the competition shall be invited to clear the height at which the competition was abandoned and all those who clear the bar at the first attempt shall be treated as sharing first place, those who clear it at the second attempt as sharing second place and those who clear it at third attempt as sharing third place and the whole match scored accordingly. The shared places shall not be adjusted for count back and there will be no jump off for first place.

22.3.3. If the circumstances do not allow competitors to attempt the height at which the competition is abandoned then the available points for all the competitors not eliminated shall be divided equally between them.

23. If no member of a club shall take part in a match then unless the club shall produce an explanation for such non-appearance acceptable to Finance & General Purposes Committee the club shall, if a member of the League be deemed to have resigned from the League with effect from the date of the match.

24. If a Club does not appear with a team which covers at least half the events at one or more meetings of the League without an explanation acceptable to the F & G P Committee, such Club shall, if in the Premiership or National 1 be relegated two Divisions, and if in National Division 2 or 3 shall be relegated from the League and shall be ineligible to compete in the Qualifying Competition for that year. In this rule A and B string competitions shall be considered as separate events.

Drugs Testing

25. To be eligible for participation in athletic competitions organised by the British Athletics League, all the athletes must comply with the requirement of the UKathletics rules relating to drug testing in force from time to time. It is the responsibility of the meeting organisers to make the necessary arrangements to enable the relevant Sports Council Doping Control Sampling Team to carry out their functions.
Starting Heights

26. In the high jump the competition shall start at the lowest height requested by any competitor or the lowest height to which the stands will go (if higher). Unless the referee decides otherwise the second height shall be no lower than 1.50m (men) or 1.30m (women) The third height shall be no lower than 1.60m (men) or 1.40m (women)

27. In the pole vault the competition shall start at the lowest height requested by any competitor or the lowest height to which the apparatus will go (if higher). Unless the referee decides otherwise

the second height shall be no lower than 2.20m (men) or 1.90m (women)

the third height shall be no lower than 2.60m (men) or 2.10m (women)

the fourth height shall be no lower than 3.00m (men) or 2.30m (women)

and proceed at 20 cm increments up to 4.40m (men) and 2.90m (women) and in 10cm increments thereafter. If a single competitor is left the height may be raised as agreed with the referee.

Electronic measuring equipment

28. If F&GP is satisfied that any device for measuring distance is satisfactory and accurate, it may resolve that distances measured using such a device shall be acceptable for results in BAL competitions. Until the device is approved by UKathletics, this is without prejudice to the right of any competitor to require at the time that any measurement falls to be made that such measurement be taken or confirmed using a method or device approved by UKathletics at the time. In the event that there is a discrepancy between the measurement shown on the device and the measurement taken using a method or device approved by UKathletics, the measurement taken using a method or device approved by UKathletics shall prevail.

Team Declarations

29. Clubs shall declare their teams on the prescribed Team Declaration Form not later than 30 minutes before the start of the meeting. However, if the field events start more than 30 minutes before the track events a club may declare its team for those field events not later than the start of those events and the remainder of its team not later than 30 minutes after the scheduled start of the first field events. Late changes shall be advised to the Chief Recorder (or to the person designated to receive them by the Divisional Secretary) before the start of the event to which they relate. If a late change is not notified in accordance with this rule, then:

29.1. the offence may be noted and no further action taken; or

29.2. the team may be warned as to its future conduct; or

29.3. the change may be disallowed and the athletes concerned dealt with under Rule 30 (ringing).

NOTE (1): On the standard timing (1997) that means the main team declarations have to be made by 11.30 a.m.

NOTE (2) Team managers should ensure that wherever possible the announcers are informed of changes (whether by the team concerned or the recorders) so that correct information is given to spectators

Ringing

30. Any club may not use an athlete under the name of another. A club who does so may be:

30.1. warned as to its future conduct; or

30.2. have the athlete who is used under the name of another disqualified from the events in which the substitution took place.

Disqualification

31. Any athlete who is disqualified after he has completed the match should be scored as though he had not taken part.

Decisions and Appeals

32. The BAL representative shall be entitled to decide any question of breach of the BAL rules arising during the course of a meeting. He may adjourn his decision for a period not exceeding fourteen days in order for evidence to be obtained.

33. Any appeal shall be made in writing and received by the General Secretary of the BAL within fourteen days of the decision appealed against. The appeal shall contain all information on which the appellant relies in support of the appeal. The appeal shall be accompanied by a fee of £100 which shall be dealt with as the F & G P Committee shall direct. If the appeal is dismissed the F & G P Committee may order the appellant to pay all or some part of the costs incurred by the League in investigating the appeal or in the hearing of the appeal. If such sums are not paid within such period as the F & G P Committee may resolve, the F & G P Committee may suspend the appellant from further competition in the League until such time as such sums are paid.

34. Upon receipt of an appeal or complaint (other than in relation to poaching which is dealt with in rule 84 onwards), the General Secretary may refer it for investigation to a single member of the F & G P Committee who shall usually be the Promotions Officer unless he or his club is involved in or likely to be affected by the appeal or complaint. The single member shall make such enquiries into the facts as seem to him appropriate and shall report such facts to the F & G P Committee when it considers the appeal or complaint. Any such appeal or complaint shall be dealt with by the F & G P Committee. In any debate or vote on the matter in F & G P Committee any member of the club making the protest and who is a member of the Committee shall not take part.

NOTE: This rule relates only to the application of BAL Rules of Competition. Matters which fall to be dealt with under the Governing Body's Rules of Competition must be dealt with in accordance with those rules. The BAL F & G P Committee cannot consider appeals properly belonging to the Governing Body.

35. A club against whom a complaint is made shall be entitled on their expense to make reasonable representations to the F & G P Committee.

NOTE: There is no formal appeal from a decision of the F & G P Committee but it is open to a club to put a motion before a General Meeting of the BAL to vary the decision.

36. In rule 32 'The BAL Representative' shall mean:

36.1. in the case of a League Match the Divisional Secretary or the person discharging the functions of the Divisional Secretary at that meeting

36.2. in the case of the Cup or Plate Final the Cup Secretary

36.3. in the case of the Qualifying match the Promotions Officer

36.4. in the case of any other meeting under BAL rules at which an officer or a member of the F & G P Committee is in attendance such officer or member and, if more than one, the most senior in standing

36.5. if there is no BAL Representative present the appropriate referee may, if he is willing to do so, exercise the powers given by these rules to the BAL Representative but if he is not the matter shall be referred to F & G P Committee.

Conflicts of Sponsorships

37. Any club that is sponsored by an organisation that in the opinion of the F & G P Committee may conflict with the sponsorship of the League shall in relation to BAL competitions abide by such directions that the F & G P Committee consider to be reasonably necessary to secure a proper balance between the interests of the BAL, the club concerned and their respective sponsors

PART II : LEAGUE RULES

The League Structure and Meetings

38. The League shall until the end of the 2008 season consist of four Divisions each of eight clubs and from the start of the 2009 season consist of five Divisions the top four divisions each of eight clubs and the lowest division of six clubs..

39. The clubs in each division shall meet on four occasions each season, the dates and venues to be decided by the F & G P Committee.
40. Save as provided in the rules relating to resignation from the BAL, the bottom two clubs in each division other than the lowest division after the season's competition (or if there are only seven clubs in that division the bottom club and if there are six or fewer clubs shall be relegated and the top clubs in the order in which they finished in the next lower division shall be promoted to bring the higher division up to eight clubs. The bottom two clubs in the lowest division (or if there are only five clubs in that division the bottom club and if there are four or fewer clubs in that division no clubs) shall cease to be members of the BAL subject to the provision of Rule 42. The clubs in the qualifying competition shall be invited to fill the vacant places to bring Division 4 up to six clubs in the order in which they finished in the qualifying competition.
Notwithstanding the earlier provisions of this rule, at the end of the 2008 season the two bottom clubs in National Division 3 shall be relegated to National Division 4 for the 2009 season. The top two teams in the Qualifier in 2008 shall be part of National Division 3 for the 2009 season and the next four teams shall be part of National Division 4 for the 2009 season.

41. At each Annual General Meeting each Divisional Secretary (or in default one of the Principal Officers) shall report on the composition of his/her division for the following season. Unless the AGM shall determine otherwise, the compositions of the divisions as so reported shall stand for the following season

42. The Qualifying Competition shall be held between eight teams. Any club including the relegated BAL teams may apply to take part. Clubs to take part in the Qualifying Competition shall be chosen on the basis of their placings in a paper match carried out by one or more independent assessors. The Promotions Officer may decline to include a club in the paper match if he considers that on the performances supplied they will not qualify for the Qualifying Competition. He may also decline to accept the application if the club had in any of the previous three seasons been selected for the Qualifying Competition and had not appeared at the match or had appeared at the match with a team that did not complete more than half of the events and no explanation satisfactory to F&GP (or if they did not consider the matter, the Promotions Officer) had been produced for such absence or performance.

43. In the Qualifying Match only first claim members may compete

NOTE This means that a club cannot use HCAs registered to it in the Qualifying Match

44. The teams from each club included in the paper match shall only include the performances in actual League competitions or cup competitions organised by the BAL or any National/Regional League by male athletes who under these rules would be eligible to compete for that club in the qualifying competition. The BAL Rules which relate to registration of athletes with the BAL shall not apply to the paper match or the qualifying competition.

45. The teams from each club included in the paper match may only include the performances from up to four foreign athletes registered with UKathletics under Ukathletics rules.
In the event that there are more than four foreign athletes included in the team for the paper meeting the assessors shall treat the events as being contested in the order in which they appear in the Qualifying Programme and disregard performances of all foreign athletes who would have competed for the first time after the fourth foreign athlete would have begun his first event.

46. No club shall be invited to the Qualifying Competition which is not eligible to compete in the BAL under Rule 7.

47. No club shall be entitled to enter the Qualifying Competition which is already a member of the BAL.

NOTE: This means no 'B' teams of existing members of the BAL can take part in the Qualifying Competition.

Events

48. In each competition, there will be the following events:-

100 metres; 200 metres; 400 metres; 800 metres; 1500 metres; 5000 metres; 110m Hurdles; 400m Hurdles; 3000 Steeplechase; High Jump; Long Jump; Triple Jump; Shot Putt; Pole Vault; Discus Throw; Hammer Throw; Javelin Throw; 4 x 100m Relay; 4 x 400m Relay.

Timetables

49. F&GP shall from time to time approve a standard timetable for League matches which shall apply unless alternative arrangements as set out below are adopted.

50. F&GP may approve alternative timetables either for a specified match or matches, or for a specified division and may make any consequential changes to the rules as are necessary to accommodate such timetable.

51. The Promotions Officer may approve deviations from the standard timetable or any alternative timetable approved by F&GP if he is satisfied

51.1. That such deviations are reasonably required to enable the match to be undertaken conveniently and safely; and

51.2. That such deviations do not require any other amendment to the Rules of the BAL in order to work.

Teams

52. There will be 2 competitors per club in each individual event and one team per club in each relay.

53. An athlete may compete in a maximum of seven (7) events in both League and qualifier competitions - for this purpose competing in a relay is regarded as an event.

'A' & 'B' Strings

54. In events where there are separate competitions for 'A' and 'B' string competitors, the club shall in its team declaration nominate one competitor as the 'A' string and the other as the 'B' string.

NOTE: The attention of team managers is drawn to Rule 30 (Ringing) which may be broken by the unauthorised changing of 'A' and 'B' string runners.

55. All track events from and including 1500 metres upwards shall be run as one competition for both 'A' and 'B' string competitors..

56. If a separate competition is not held for 'A' and 'B' string competitors the club shall in its team declaration nominate one competitor as the 'A' string and the other as the 'B' string but for the purpose of the result the better placed of a club's representatives shall be considered the 'A' string.

57. An athlete cannot compete in the A and B string competitions of the same event at the same meeting. If he does he shall be disqualified from both competitions.

58. Where separate competitions are held for ‘A’ and ‘B’ string competitors, clubs are expected to put in the ‘A’ string competition the athlete who is expected to produce the better performance. If the performance by the ‘B’ string competitor is better than that of the ‘A’ string competitor, the club may expect to have to explain their decision to the BAL Representative. If the BAL representative does not consider such explanation satisfactory, he may

58.1. warn the club as to their future conduct. In that event, he shall report his warning to F&GP; or

58.2. he may refer the matter to the such of the Principal Officers who are reasonably available

59. The Principal Officers who are reasonably available shall within 14 days consider the matter and allow the club concerned to make representations and may thereafter:

59.1. be satisfied with the explanation offered by the club; or

59.2. Note the matter and take no further action; or

59.3. warn the club as to their future conduct; or

59.4. Order the event to be rescored as though the better performer had taken part in the A competition; or

59.5. Disqualify one or both athletes from that event.

In considering whether an explanation is satisfactory, any previous warning given to the Club under this rule in the current or the two preceding seasons may be taken into account by those deciding the matter.

Event Scoring

60. The score for each event shall be:

In the Premiership and National 1 2 and 3

'A' strings and relays -
16, 14, 12, 10, 8, 6, 5, 4,

'B' strings

12, 10, 8, 6, 4, 3, 2, 1

In National 4

'A' strings and relays -
12, 10, 8, 6, 5, 4

'B' strings -
8, 6, 4, 3, 2, 1

In the event of there being a tie, the total points for the places involved shall be shared between those tying.
NOTE This means that for example if two competitors are placed third in the A event, they each receive 11 points (being the total of third and fourth places divided between them)

61. If there is a tie for first place in any of the vertical jumps there will not be a jump off and the points for the first and other places (as relevant) will be shared

62. At the conclusion of each League Meeting, points shall be allocated as follows:-

In the Premiership and National 1 2 and 3

1st team 8 points; 2nd team 7 points; 3rd team 6 points; 4th team 5 points; 5th team 4 points; 6th team 3 points; 7th team 2 points; 8th team 1 point

In National 4

1st team 6 points; 2nd team 5 points; 3rd team 4 points; 4th team 3 points; 5th team 2 points; 6th team 1 point

63. In the case of clubs tying any match, the total points for the places involved shall be shared.

NOTE: This means that if, for example, two clubs finish in third place they each receive 5.5 points (being the total of the third and fourth places added and divided between them).

64. The team with the highest number of points in each Division shall be deemed the winner of that Division at the end of the season.

65. In the event of Clubs tying on match points, the teams with the highest total team score calculated in accordance with Rule 60 will be the winner. In the event that Clubs are still tying then the placing shall be determined by the number of first places gained in the meetings and if there is still a tie the placing shall be determined by the number of second places and so on.

66. Placings in the Qualifying Competition shall be by team score calculated in accordance with Rule 60. If there is a tie for any place it shall be determined by the number of first places gained in the meeting and if there is still a tie by the number of second places etc.

Registration of Athletes

General

67. No athlete may take part in a League competition who is not registered in accordance with this Rule.

68. Foreign athletes as defined in Rule 8 must be registered or pre-registered in accordance with these rules with the BAL by 1st April in the year of competition.

69. Higher Competition Athletes as defined by Rule 11 must be registered in accordance with these rules with the BAL by 1st April in the year of competition. No club may register more than eight Higher Competition Athletes
70. UK Athletes as defined by Rule 9 must be registered with the BAL by 1st April in the year of competition to be eligible to compete in the first fixture or 15 clear days (excluding the date of the competition and the date upon which the Registration Officer received the application for registration) before the competition for subsequent fixtures.

71. In exceptional circumstances the F & GP Committee may alter the dates in Rules 69 70 and 71 by giving not less than 28 days notice to the clubs affected.

72. Only athletes who are eligible to compete under Rule 16 and 17 may be registered.

73. A foreign athlete once registered may, subject to meeting the Eligibility criteria set out in Rule17, have his registration transferred to another BAL club. For the avoidance of doubt a Higher Competition Athlete may not have his registration changed to another BAL club during the current season

Registration Procedure

74. It is the responsibility of each club to deliver to the Registration Officer a list of all athletes they wish to have registered with the BAL. The application shall be on the form supplied for that purpose by the Registration Officer or in such other form as the Registration Officer shall agree (in this rule called "the application form")

75. A club may not apply to register more than 250 athletes of all classes. If the list sent to the Registration Officer contains more than 200 names, the Registration Officer shall decline to register all names over 250.

76. The application form shall include the full name, date of birth and date of election to the club for each athlete to be registered and shall be signed by an official of the Club delivering them. If the athlete to be registered has joined the club within the current or previous season, the application form shall in addition state the athlete's previous club, the date of his resignation from it and the date he was cleared to compete for the club seeking his registration; or shall state that he has no previous club (new). In addition if the athlete to be registered claims to be a secondary first claim member of another club (other than that seeking his registration) that shall be disclosed on the application form.

77. If the athlete to be registered is a transient foreign athlete, the club shall indicate this on the application form.

78. If the club wishes the athlete to be registered as a Resident Foreign Athlete they shall mark this on the application form. If they do not do so the athlete shall be registered as a Transient Foreign Athlete. It is the responsibility of the club seeking to register a foreign athlete as resident to prove the facts supporting that status when required
79. If an athlete is to be registered as a Higher Competition Athlete the club shall indicate this on the application form
80. If a club delivers details of an athlete for registration and does not at the same time notify the Registration Officer that the athlete is a Foreign Athlete or a Higher Competition Athlete he shall be registered as a UK athlete who is a first claim member of the club making the registration.

NOTE: See note to Rule 91

81. The Registration Officer shall mark the registration of Resident Foreign Athletes as RFA and Transient Foreign Athletes as TFA.

82. The Registration Officer shall mark the registration of a Higher Competition Athlete HCA
83. If a UK Athlete shall cease to be a UK Athlete as defined in Rule 9 during the course of a season, his club shall immediately notify the Registration Officer who shall thereupon amend the registration to Record the fact that the athlete has become a Foreign Athlete. From the date of such amendment, the athlete shall be treated for the remainder of that season in all respects as though his registration had been made in the amended form prior to 1st April in that year.

84. A Club may register an athlete (other than a Higher Competition Athlete) who may become eligible to compete for it in some rounds of the League but not all.

85. A Club may register a Foreign Athlete before his arrival in the United Kingdom provided it is done before 1st April in the year of Competition.

86. The Registration Officer may refuse an athlete for any club if he is included on the applications delivered by more than one club or if the Registration Officer is satisfied that the athlete is not legitimately qualified to be registered

87. If the Registration Officer is satisfied that the athlete may be registered he shall register the athlete and shall record the date of registration and of eligibility (if different). A copy of the registration list shall be supplied to anyone who reasonably requires it.

88. If the Registration Officer is satisfied that an athlete may be properly registered subject only to obtaining clearance from the UKathletics (or one of its area associations) the Registration Officer shall register such athlete but shall mark such registration CA until such time as the clearance is produced to him. The athlete may compete once he has obtained clearance but until such time as the notation CA is removed from the register he shall on demand produce to the Divisional Secretary of the meeting concerned the clearance certificate or failing that, deliver by recorded delivery post a photocopy of such clearance certificate to the Divisional Secretary and the Registration Officer. If he does not do so he shall be disqualified from taking part in that meeting and if he has already competed shall lose all the points scored. The match shall be rescored as if he had not taken part.

89. If the Registration Officer is not satisfied that the application form is in order he shall notify the club delivering it as soon as practical. In so doing, the Registration Officer shall indicate to the Club whether the problem is major or minor. If it is a major problem then any additional information which the club wishes to deliver to the Registration Officer must be delivered to him by the deadlines for registration set out in Rules 69,70 and 71. If it is a minor problem, the Club may deliver to the Registration Officer any additional information at anytime. If there is a major problem, the Registration Officer shall not register the athlete until the problem has been resolved. If there is a minor problem the Registration Officer shall register the athlete and mark the registration QUERY. The athlete may compete once the minor problem has been resolved and the Registration Officer has notified the club and the divisional secretary in writing to that effect.

90. The Registration Officer or the club applying may at any time until the athlete has been registered refer any application for registration to be determined by F & GP Committee whose decision is final.

NOTE: F & GP only expect Clubs to refer applications to F & GP if there is a genuine problem or issue of principle that needs to be dealt with or if they are dissatisfied with the decision of the Registration Officer on substantial grounds. Clubs who make frivolous referrals may expect to have their applications turned down.

91. The F & GP Committee may direct the Registration Officer to cancel the registration of any athlete and such cancellation shall take effect forthwith or at such other date as the F & GP Committee shall direct.

NOTE: It is the policy of F & GP to direct the cancellation of the registration of any athlete who should have been registered as a foreign athlete or of a resident foreign athlete who should have been registered as transient or a Higher Competition Athlete but was not notified as such to the Registration Officer Such cancellation would normally be backdated to the start of the season

92. Subject to Rule 92, the registration of any athlete whose name has appeared on the registration list for the current year for more than one month in the absence of proof of wilful intention to mislead the Registration Officer shall not be called into question. In the case of athletes whose registration was initially accompanied by the notation CA or QUERY, the period of one month shall start on the day on which those notations (or the last of them) were removed from the register.

93. In the event of a disruption in the mail, the Registration Officer and the Promotions Officer may make such temporary amendments to this rule as are practical and reasonable in the circumstances. When the disruption ends such temporary amendments shall cease to have effect.

94. An unregistered athlete shall be disqualified and the match scored as though he had not taken part.

Amalgamation of BAL Clubs

95. If two or more BAL Clubs shall amalgamate, the amalgamated Club shall be entitled to continue as a member of the BAL in the position of the higher of the constituent clubs. The lower placed of the constituent clubs shall, for the purposes of these Rules, be deemed to have resigned from the League on the date of the amalgamation.

96. If a BAL club shall amalgamate with a non-BAL Club this shall not affect its BAL membership.

Poaching

97. No BAL Club shall recruit or attempt to recruit a male athlete registered as a member of another club affiliated to UKAthletics by the offer of a material inducement. Material inducement shall include any gift, loan, fee, reward, consideration or advantage.

98. Any complaint under Rule 97 will be referred to the F & G P Committee who shall appoint an Independent Investigating Officer. All these appointments shall be of independent people as defined in Rule 102

99. The Independent Investigating Officer shall conduct a preliminary review of the complaint and if the complaint is not withdrawn refer the complaint to the Appeal Committee.

100. Any complaint referred to the Appeal Committee under Rule 99 will be heard by that Committee who shall, if satisfied that the club has breached Rule 98 subject to a negative vote at a General Meeting either:

100.1. note the offence and take no further action; or

100.2. warn the club as to its future conduct and take no further action; or

100.3. nullify all the points scored by the athlete the subject of the complaint in either the League or the Cup or both in the year of competition; or

100.4. cancel the registration of the athlete the subject of the complaint for such number of seasons as the Appeal Committee think just; or

100.5. deduct such number of event points under Rule 60 for that year as the Appeal Committee think just; or

100.6. nullify all the points scored by the offending club in the League competition for that year and/or disqualify the offending club from the Cup Competition for that year.

101. The Appeal Committee shall consist of three independent people appointed by the F & G P Committee. One member of the Appeal Committee shall, if he is independent as defined in this rule, be the Legal Adviser and if he is not independent be another legally qualified person.

102. A person shall be considered independent for the purpose of this rule who:

102.1. does not belong to the club against whom the complaint is made or the club making the complaint; and

102.2. does not belong to a club in the same division as the club against whom the complaint is made; and

102.3. does not belong to a club whose position may be affected by the outcome of the appeal.

103. The Appeal Committee shall, at a reasonable time and place and upon reasonable notice to all concerned (being not less than seven days unless otherwise agreed by all concerned) hear any appeals under this rule

.

104. The club shall be entitled to be present at the hearing of the case and to be heard and to give evidence. The Appeals Committee shall be entitled to hear or call such other evidence as they consider to be relevant

105. The Appeal Committee shall decide matters referred to it by a majority.

106. The parties before it may be legally represented if they wish provided they have sought permission to do so in writing from the Chairman of the Appeal Committee.

NOTE: The General Committee of the League adopted a set of Procedural Rules for such appeals to which reference should be made for details. A copy can be obtained from the General Secretary on request.

Equalisation of costs

107. The purpose of Rules 107 to 119 is within the limits set out in those rules to endeavour to ensure that all cost to all the Clubs in the BAL of taking part in the League competition is equal.

108. Each season by 1st April (or 14 days after the Half Yearly Meeting in that year if later) the Finance Officer shall prepare an Equalisation Budget. That Budget shall be calculated on the basis of:

108.1. The venues in the form that the exist at the end of the Half Yearly meeting;

108.2. The Equalisation Tariff as defined in Rule 118 as in force at that time;

109. The Finance Officer shall divide the total costs of all the League Clubs calculated in accordance with the Equalisation Budget by the number of clubs in the League and the figure so produced shall be called the Mean Cost.

110. Any Club whose costs as shown on the Equalisation Budget are less than the Mean Cost shall be liable to pay the difference between its costs as shown on the Equalisation Budget and the Mean Cost to the BAL accordance with this rule subject to any cap included in the Tariff.

111. The BAL shall subject to these rules and any provisions in the Tariff pay to any club whose costs as shown on the Equalisation Budget as being more than the Mean Cost the difference between its costs as shown on the Equalisation Budget and the Mean Cost in accordance with this rule.

112. The Finance Officer shall send a copy of the Equalisation Budget to each club in the BAL

113. If the Equalisation Budget shows that a club is liable to pay money to the BAL then

113.1. If the amount due to the BAL is less than £1,000, the Club shall make such payment in full not less than seven days before the first match (or such other date as F&GP shall decide);

113.2. If the amount due to the BAL is £1,000 or more, the Club may divide the amount due by four and pay one quarter of the amount due not less than seven days before each match

114. If the Equalisation Budget shows that a club is liable to receive money from the BAL then

114.1. If the amount due from the BAL is £1,000 or more the BAL shall pay one quarter of the amount due within 10 days after each match;

114.2. If the amount due from the BAL is less than £1,000 the BAL shall make such payment within 10 days of the last match of the season.

115. Notwithstanding Rule 114, the BAL shall not be liable to make any payment under those rules if it has not received sufficient funds under Rule 113 to cover that payment. In the event that the BAL has received insufficient funds from clubs liable to make payments under Rule 113 to meet the full payments due under Rule 114, the payments due under Rule 114 shall be reduced in proportion.

116. Any club liable to make a payment to the BAL under Rule 113 who has not done so by the due date without an explanation approved by F&GP may be disqualified by F&GP from taking part in any further League matches that season until all sums due have been paid.

117. From time to time in general meeting the BAL shall approve the Equalisation Tariff which shall establish the amount to be taken into the Equalisation Budget for the various matters set out in the Tariff. A Tariff shall remain in force until it is amended in General Meeting

118. If it appears to F&GP that the application of the Tariff or the dates for payment of sums due to or by the BAL are working an injustice, they may make such alterations to the application of the Tariff or the dates for payment of sums due to or by the BAL as seem to them reasonable to avoid such injustice. F&GP shall report such alterations to the next General Meeting of the BAL which may by a simple majority resolve to set aside such alteration.

119. Clubs must take proper steps to ensure that home meeting costs are kept under proper control and use their best endeavours to secure for the BAL matches the best prices reasonably obtainable for the service. If after giving the club the opportunity to justify the charge F&GP considers that an actual charge is unreasonable they may substitute for such charge the sum that they consider reasonable.

Resignation from the League

120. If a Club shall by notice in writing to the General Secretary resign from the League or shall be deemed under Rules to have resigned from the League then

120.1. if such resignation shall occur between 1st March and the end of the season, all future matches shall be scored in the normal manner. Matches prior to the resignation shall not be re-scored to exclude the club that resigned and at the end of the season, one club from the division to which the club that resigned belonged and all lower divisions shall be relegated but two clubs shall be promoted and only one club shall leave the League.

NOTE
This means that in that division there will be a large number of unused scores.

120.2. If such resignation shall take place between the end of the season and 31st December following, one further club shall be promoted from the division immediately beneath the division in which the resignation took place and so on in lower divisions. The League shall invite the next highest club in the Qualifier who had not been offered membership to join the League and if they decline the next highest and so on until either one of the clubs in the Qualifier has accepted or all the clubs in the Qualifier have rejected the invitation. In the latter case, Division 4 will consist of seven clubs.

120.3. if such resignation shall take place between 1st January and the last day of February in any year, one further club shall be promoted from the division immediately beneath the division in which the resignation took place and so on in lower divisions.. After consultation with the Area League concerned, and subject to the approval of F&GP (or if it is not reasonably possible to convene a meeting of F&GP within the time available, with the approval of all the Principal Officers) the League shall invite the next highest club in the Qualifier who had not been offered membership to join Division 4 of the League and if they decline the next highest and so on until either one of the clubs in the Qualifier has accepted or all the clubs in the Qualifier have rejected the invitation. In the latter case, Division 4 will consist of less than eight clubs.

PART III: 10 IN 100 (CUP) RULES

Clubs who may enter 10 in 100

121. Subject to the provisions of these Rules, any club in the United Kingdom complying with Rule 7 may upon payment of the fee fixed by the F & GP Committee apply to enter the 10 in 100 Competitions.

122. There will be separate competitions for men and women. The BAL may at its discretion award a trophy at the final to the club whose mens and womens teams achieve the highest aggregated score.

123. The Cup Secretary may fix the maximum number of clubs that can enter the 10 in 100 Competitions

124. The Cup Secretary may decline any entry or accept any entry subject to conditions.

Venues

125. The Cup Secretary shall determine the venues and dates of the 10 in 100 competitions.

Events for the 10 in 100 Competition

126. The events in the Men’s10 in 100 shall be:

Six events selected from

100 metres, 110 metres Hurdles, 200 metres, 400 Metres, 400 metres hurdles , 800 metres 1500 metres 3000 metres and 3000 metres steeplechase

Two events selected from

Long Jump Triple Jump High Jump Pole Vault

Two events selected from

Shot Putt Javelin Throw Discus Throw Hammer Throw

And in each case

1200 metres relay (200m, 200m 400m 400m in that order)

NOTE: The first two legs should be run in lanes from the 400m start lines.

127. The events in the Womens’ 10 in 100 shall be:

Six events selected from

100 metres 100 metres Hurdles 200 metres 400 Metres 400 metres hurdles 800 metres 1500 metres 3000 metres and 3000 metres steeplechase

Two events selected from

 Long Jump Triple Jump High Jump Pole Vault

Two events selected from

 Shot Putt Javelin Throw Discus Throw Hammer Throw

And in each case

1200 metres relay (200m, 200m 400m 400m in that order)

NOTE: The first two legs should be run in lanes from the 400m start lines.

128. The selection of events shall be made by the Cup Secretary. In any round of the competition, the events shall be the same at all venues unless the Cup Secretary decides that exceptional circumstances dictate an alteration.

.

Eligibility of athletes in 10 in 100 competition

129. Only athletes who are first claim members of the club for whom they are competing and who are either

129.1. Seniors, or

129.2. Juniors; or

129.3. athletes under 17 who have achieved AAA Senior Grade 3 standard

can compete in the 10 in 100 competition.

Higher Competition Athletes may not compete in 10 in 100 for their higher competition club, only for their first claim club.

130. An athlete under 17 who has achieved AAA Senior Grade 3 standard in one event may take part in any other event in that match which the standard would indicate that they could take part in without embarrassment or undue pressure and subject to Rule 133 (limiting the total number of events an athlete may do).

NOTE This would mean, for example, that an under 17 holding a Grade 3 standard for 200m could probably take part in 100m or 400m but not the shot.

131. An athlete under 17 who has achieved Senior Grade 3 standard may be required to produce proof of having attained that standard and in the event that the athlete is unable to do so either on the day of the match or by sending a photocopy of the proof to the Cup Secretary to arrive not later than seven days after the match such athlete shall be disqualified from the match and the match rescored as though that athlete had not taken part.

Teams

132. In the 10 in 100 competitions there will be one competitor per club per individual event, and one team per club in the relay.
133. An athlete may compete in a maximum of two (2) events in the 10 in 100 competition and for this purpose competing in a relay is regarded as an event
Number of trials

134. In the javelin discus and shot all competitors shall have six trials. In the long and triple jumps all competitors shall have six trials. In the high jump and pole vault all competitors shall have a maximum of eight trials in total but no more than three trials shall be at the same height. If a competitor shall fail three times at a given height he shall be eliminated from the competition.

Having failed to achieve a height, a competitor in the high jump or pole vault may not require the bar to be lowered.

Progression from Round to Round

135. The Cup Secretary shall specify how many clubs shall progress from each round and the basis for the draw for each round. . Clubs will not be seeded into this competition.

Scoring

136. In each event the winner shall score 10 points, the second 8, the third 6, the fourth 5, the fifth 4, the sixth 3, the seventh 2 and the eighth 1 point. If there are fewer than eight competitors it shall not affect the points scored. If at the end of the meeting there is a tie on points the club with the most event wins shall be higher placed. If the tie remains the most second places shall be counted and if the tie still remains the most third places shall be counted etc. If when all the places have been worked through there is still a tie, the club that has the highest combined scores in the relay shall be declared to have the higher position. . If there is still a tie, then the positions shall be decided by lot.

For the avoidance of doubt mens and womens competitions are scored separately.

Plate Competition

137. There shall be a plate final open to the eight best clubs not in the BAL or the UKWL (as appropriate) selected on the basis of their performance in the first round and the semi-final

Alterations to 10 in 100 Rules

138. The Cup Secretary may make such alterations or additions to the rules of the 10 in 100 competition as he thinks fit provided

138.1. no change shall be made by the Cup Secretary that conflict with the rules approved by the League in General Meeting; and

138.2. all such alterations or additions for the forthcoming season shall be made no later than the last day of February in the relevant year; and

138.3. a full set of the 10 in 100 rules so altered or added to shall be put on the BAL website no later than 31st March prior to the start of the relevant season.

Appeals

139. Where in Part III of these rules (the 10 in 100 competition) power is given to the Cup Secretary to decide any matter, any club aggrieved by his decision may appeal to F&GP in accordance with Rule 33.
PART IV : CHANGES TO RULES ETC.

Changes to Rules

140. The Rules of Competition may be altered at any time by a vote at a General Meeting at which two thirds of those voting approve.

Safety

141. The BAL recognises that the organisation responsible for setting safety standards at athletics meetings is UKathletics. Accordingly the BAL requires all its meeting to be conducted in accordance with the safety standards laid down from time to time by UKathletics. It is the responsibility of the organising club at any BAL match to ensure that this is done.

Power of F&GP Committee to Delegate

142. Where in these Rules a matter is to be determined by the F & G P Committee the F & G P Committee may delegate that determination to one or more of its members. Any Club aggrieved by a decision of any such delegated authority may refer the matter to the full F & G P Committee for consideration.

PROTOCOL ON GUESTS TAKING PART IN EVENTS FORMING PART OF THE BAL COMPETITION AT BAL MATCHES

1. The BAL is happy to invite guest athletes on an individual basis to take part in BAL competition which form part of the UK Challenge when they are of sufficient standard and they can be accommodated in the BAL competition.
2. An athlete who is a member of a BAL Club which is competing in a BAL competition that week-end will be expected to look first to his BAL team for competition before he applies to guest. The Promotions Officer would in that case need to be satisfied that the places in the athlete's own club team had been filled and the athletes selected would take part.

3. An athlete who wishes to be invited as a guest should apply to the Promotions Officer as soon as possible and in any case no later than midday on the Sunday preceding the event. Because of the process involved in selecting guests for UK Challenge week-ends this time limit must be strictly observed and late applications will almost certainly be rejected. Athletes should if possible use the application on the BAL website or at least download and use the guest request form found there.

4. Except in exceptional circumstances, guests must be in the top 25 of the UK Challenge (or in the case of the first match must have been in the top 25 at the end of the previous season)

5. When the time for requests has passed, the Promotions Officer will review the applications and will accept them normally in the order of their current rankings in their chosen event up to the maximum number of spaces available. If there are sufficient number of requests for an event to justify putting on an extra event then provided that it can be accommodated in the timetable this will be arranged. Guests will understand that whilst their preferences for venues will be taken into account circumstances may dictate that they are offered a place at an alternative venue.

6. The list of guests will be put on the BAL website and only those people named there will be able to guest.

7. BAL reserve the right to accept or decline any request to guest without assigning any reason for such action.

8. Guests are expected to conform to the BAL Rules of Competition in so far as they may be applicable to them.

NOTE:

A. This protocol does not apply where the BAL has incorporated another event in its own event at a BAL meeting (for instance an area championship) when admission to the event will be agreed with the promoters of the other event or where the BAL includes an extra event in its timetable outside the BAL competition.

B. Where there is a cut in the course of the event, the cut should be made based on the performances of the BAL athletes only. If the guest’s performance is equal to or above the performance of the lowest placed BAL competitor who makes the cut, the guest will be allowed further trials.

C. At its meeting on January 13th 2008 Finance & General Purposes Committee adopted the following principles about additional races :

1. If a promoting club wanted to include an additional race in the timetable it must give notice to all the other clubs in the division plus the Promotions Officer and the Officials Secretary at least two weeks before the match. Members of all the clubs in the division were eligible to take part in such an event. The list of competitors closes one week before the match. In the event that the list is oversubscribed, the Promotions Officer shall determine who can take part.

2. Visiting clubs cannot promote additional races at away venues although they can ask the promoting club to do so.

3. For completeness the meeting confirmed that these rules did not apply to the two non-scoring 100m races. In the case of those races, the position remained unchanged. Each club could put down names, and were entitled as of right to two places. If not all the spaces were filled 20 minutes before the race, the Divisional Secretary would allot the vacant spaces fairly between those wanting to take part. This did not necessarily mean that such places would be allocated on a first come first served basis.

4. The meeting confirmed that there were to be no more than two non scoring 100m races at single meetings or meetings joint with UKWL and four at double BAL fixtures.

5. A promoting club that wished to include events for athletes outside the BAL (eg for schools or disability groups) must give notice to the Promotions Officer and the Officials Secretary at least two weeks before the match. Participation in such events do not have to be offered to members of other clubs in the division but the promoting club may do so if they so wish.

. .

EQUALISATION TARIFF 2008

	TRAVEL

Ordinary travel from the clubs HQ to the venue and back per mile
	£1.50

	Where a single journey exceeds 200 miles but does not exceed 400 miles an additional payment of
	£500.00

	Where a single journey exceeds 400 miles an additional payment of
	£750.00

	HOME MEETING COSTS
	

	Hire of track, changing rooms First aid attendance attendance of physio for all competitors Officials lunches etc
	£450.00

	Hire of photo finish and EDM when approved by F&GP. This payment will only be made at those venues which the Promotions Officer and the Officials Secretary confirm did not have their own photo-finish.
	£500.00

NOTE:

1.
Where the clubs HQ is less than 25 miles from the venue no travel costs will be included in the Equalisation Budget
2.
Where a club shares a track with the host club no travel costs will be included.
CAPPING

No club shall pay more than the average of the payments by paying clubs on the uncapped tariff rounded to the nearest £10 above.

When capping has been applied, the amount that the receiving clubs shall receive shall be that percentage of the amount that they would have received uncapped that the actual sums receivable from the paying clubs bears to the sums that would have been received had capping not applied.

NOTE

If the meeting was not promoted as a home meeting by a BAL club (for instance because it was being promoted by UKWL) BAL would pay £300 towards the promotion costs.

PROCEDURE

The equalisation figures will be calculated after the Half Yearly Meeting on the basis of the fixtures at that date. They will then be sent to clubs and any queries must be received so that they can be dealt with by F&GP in April 2006. In the event that a fixture has to be changed late in the season F&GP will deal with any significant extra expenses under Rule 119

Normally the mileage will be taken from the club headquarters to the venue. If a club does not have a headquarters mileage will be taken from the point defined by Autoroute for the town or area in which the club is based.

Exceptionally, Leckwith Stadium shall be considered as being on the junction of Leckwith Road and the A4232

END OF RULES

