 OXFORDSHIRE NETBALL LEAGUE

OXFORDSHIRE NETBALL CENTRE : Duty team responsibilities

For each session, 7.00 and 8.30, a different club/team has been allocated the responsibility for running the proceedings. There should be 2/3 club members to cover the duty. The duty team members are match officials and should not be involved in playing or umpiring during that session. If a club fails to cover its allocated duty, points will be deducted from the team.
Failure to provide duty officials will result in a loss of points :

 no show or late arrival after half time - 3 points deducted
late arrival during second quarter – 2 points deducted

late arrival after 6.45/8.20 or during the first quarter – 1 point deducted

Time of arrival is to be written on the results sheet
We anticipate at least one ONL officer will be present each evening, but generally as players/umpires. They should be consulted if necessary.
The courts and Community Arena clubhouse will be opened by the site staff to allow teams enough time to warm-up. If the weather is extreme, matches will be cancelled by 5.00pm and information posted on the Oxfordshire netball website, but should there be a deterioration during the evening, the duty team, in consultation with umpires, will be responsible for deciding on abandonment. This should be recorded on the results sheet, which, along with cards, should still be posted, and reported as soon as possible to the ONL Chair onlchair@hotmail.co.uk (see League rule 22)
--
The first session duty team should

arrive no later than 6.30pm to prepare the master results sheet and match cards

collect the equipment crate from the Arena office; it contains:

· mobile phone – 07729 705 680 : switch it on and check for messages
· 2 stop watches

· Acme hooter
· loudhailer with siren

· game schedule sheet for the season
· results sheet which is dual use : a checklist for the duty team role, registering the arrival of teams and umpires and match results for the evening – first duty team should insert the clubs playing both sessions
· match cards (1 per court, per match) with clipboards and pens to be collected and returned by the first named team - first duty team should insert date/division/club names on the cards
· neutral umpiring guidance
· emergency procedures

· accident/incident file

· SAE envelopes – one A5 for the cards, one A6 for the check list/results sheet – both clearly labelled - to be posted by the second session duty team
· ONL rules, England Netball rules
 Please let Lesley Williams know if anything is missing/damaged 07982 439 828

The duty team is responsible for keeping the evening to schedule

· sound a 5 minute (5 blasts/hold up card), 2 minute (2 blasts/hold up card), 30 seconds (1 blast/hold up card) warning hooter/siren
· start the matches (1 long blast)

· time the quarters and the breaks, using the hooter/siren to keep all games running to order. At the end of each quarter: sound the hooter/siren, time the interval (3 minutes after first & third quarter; 5 minutes at half time) and sound the hooter 30 seconds before the start of the next quarter to allow teams to take to the court; sound the hooter again to re-start the game NOTE : breaks may be shortened in inclement weather – see rule 17
· there is no injury time; injured players should quickly remove themselves/be helped from the court and substitution made for the game to continue – duty team members should be prepared to support/phone an ambulance etc. as necessary
· ensure the accident record is completed

· the match card for each court should be brought to you when signed; record the result and score and place them in the A5 envelope

· complete the checklist/master result sheet and add any comments about the session to inform the League committee and future weeks

--
The second (8.30pm) session duty team will arrive by 8.10pm to ensure a smooth hand over (unless playing in the 7.00 match, in which case report by 8.20pm)
· match duties as for session 1

· seal and take to post the two stamped addressed envelopes (cards in A5, results sheet and 2 checklists in A6) to Natalie Reason – they may need sellotape!
· check the courts for litter, ensuring all teams clear their rubbish into the bins
· switch off the mobile phone, check all the equipment tidily back into the crate, and return it to the Arena office
· if the mobile battery is low, hand it to the Arena duty staff with the charger and ask them (very nicely!) to charge it & return it to the box file

--
Note : the rules allow for a delay in the start time of up to 10 minutes but only if there is an extreme traffic situation, delaying lots of players/umpires……not just for one club having left too little time for the journey. See rule 17
With many thanks for your support. We are sure it will all go smoothly!

Oxfordshire Netball League committee
ljw/occ/county netball/CV duty team/120813
