[image: image10.png]

[image: image11.jpg]Omnicon —

HONG KONG SATURDAY LEAGUE 53

CRICKET=

w

Ml\l

[image: image12.jpg]Omnicon

FREIGHT MANAGEMENT Ltdd

[image: image1]
[image: image2]
[image: image3]
[image: image4]
[image: image5]
[image: image6]
[image: image7]
[image: image8]
[image: image9]
Mission Road Ground

Tin Kwong Road, Kowloon

1st & 2nd September 2001
Rules and Captain’s brief

Hong Kong Saturday League Curtain-Raiser

6-a-side Cricket Tournament

1st & 2nd September 2001

Mission Road

Dear Captains,

On behalf of the organisers may I welcome your team to the inaugural Omnicon Hong Kong Saturday League Cricket Sixes 2001. It promises to be a two day feast of cricket to be enjoyed by both players and supporters alike.

While the emphasis of the tournament is definitely on enjoyment, with a packed fixture schedule and prize money up for grabs it is important that captains and teams abide by the tournament procedures below to ensure the smooth running of the event.

Have a great tournament and good luck!

Yours sincerely,

Mark Burns

Tournament Director

PREAMBLE

ITCS Corporate Services, a Hong Kong holding company owned and run by Mr Mark Wilson, is working alongside the Hong Kong Cricket Association, the governing body for cricket in Hong Kong, to promote a local awareness of cricket events. Mr Wilson also holds a feat for being the only Hong Kong resident to have completed the entire BT Global Challenge, dubbed as the world’s toughest yacht race.

The Hong Kong Saturday League Curtain-Raiser Tournament is officially sponsored by Omnicon Freight Management Ltd. Omnicon Freight Management Ltd has operated in Hong Kong for the last ten years under the name of Benair Freight (HK) Ltd. The tournament will be officially named the Omnicon Hong Kong Saturday League Cricket 6’s 2001. This competition is a brand new two-day event that will take place annually.

Participants will be made up of nine local Saturday League teams including national team players. The tournament format will consist of three teams forming three groups playing round robin matches within that group. Each game will have a duration of 40 minutes and each side will bowl 5 overs.

The weekend will be an opportunity to socialise, acquire new friends and business contacts and to project your company’s message to a broad expanse of both the local and expatriate communities. It is also aimed at providing an enjoyable weekend out for all the family.

	[A] Rules and Regulations

The MCC Laws of Cricket shall apply except as follows:

1. Each game shall be played between two teams of six players. A game consists of a maximum of five six-ball overs bowled by each side.

2. Each member of the fielding side shall bowl one over, with the exception of the wicketkeeper.

· The wicketkeeper must be nominated at the time of the toss and must wear wicketkeeping gloves at the instant of delivery - otherwise a "No Ball" will be called. A different wicketkeeper may be nominated for each game but cannot be changed during the course of a game.

3. Under-arm bowling is prohibited.

4. A wide shall count as 2 extras to the batting side and an extra ball shall be bowled.

· Two lines shall be drawn, one at a distance of 24" on the off-side from middle stump and 18" on the on-side from middle stump, each at right angles to the popping crease. Any ball, which in the opinion of the Umpire, passes the batting crease, over or outside these lines shall be called a wide, providing it does not subsequently touch the bat and/or any part of the striker and irrespective of it being within reach of the striker.

· Upon call of 'wide' the ball shall remain live.

5. A no-ball shall count as 2 extras to the batting side and an extra ball shall be bowled. Any runs scored from a no-ball (off the bat, byes, or leg-byes) will be credited in addition to the 2 extras for the no-ball.

· Any ball which, after bouncing, passes the batsman above shoulder height in his normal stance, or would have passed him above shoulder height if it strikes his bat or body, shall be called a no-ball.

· Any ball which, having not bounced after leaving the bowlers hand, passes the batsman above bail height shall be called a no-ball.

· If, at the instant of delivery, the wicketkeeper is more than 25 metres away from the stumps at the striker's end, no-ball shall be called by the square leg umpire.

· The ball remains live after the call of no-ball.

6. If five wickets fall (not including batsmen retiring not out under rule A7) before 5 overs are completed, the last remaining batsman shall bat on with the 5th out batsman acting as runner. The last remaining batsman must always take strike. He shall be declared out if his partner is declared out. The innings shall be completed at the fall of the sixth wicket.

7. A batsman must retire 'not out' on reaching a personal score of 31 runs, but may not retire before reaching 31 runs. The batsman may complete all runs possible off the stroke which takes him to 31 and the full score shall count. If one of the last pair of batsmen is out, any retired "not out" batsman may resume his innings.

8. If a fielder is injured, a substitute fielder will be permitted, but he will not be allowed to bat or bowl. If an injured fielder has not completed his bowling, the opposing captain shall nominate which member of the fielding side, including wicketkeeper shall complete the injured fielder's bowling, subject to that player not bowling consecutive overs or part thereof. An injured wicketkeeper may also be substituted, but a maximum of one substitution only will be allowed for the fielding side. Once a substitute is introduced, the player being replaced may take no further part in the match in progress. Substitution shall be allowed only in the case of any injury sustained during a game and for no other reason.

9. If fielders are not on the field when a game commences, the side in question must play the whole game with the number of players present at the start of the game. The opposing captain may nominate the member(s) of the fielding team to bowl any required overs to make up for missing fielders, but no bowler may bowl two consecutive overs or part thereof.

10. A penalty of 4 runs shall be deducted if an incoming batsman does not cross with the outgoing batsman on the field of play.

	[B] Points System

1. A game shall be won by the side having the highest score at the completion of the game.

2. If the total scores are the same, the side losing fewest wickets shall be judged the winner.

3. In the event of both teams still being equal, the side which has scored most runs excluding extras shall win.

4. Two points shall be awarded to the winning side. If after Rule B3 the sides are still equal, the match shall be tied and each team shall be awarded one point.

5. Should teams have equal points at the end of a Round Robin competition, the superior position will be judged according to the following criteria:

· The teams will be ranked according to total runs scored including extras, divided by the total number of legitimate balls faced.

· If still equal, the teams will be separated by a bowlout, as per rule B6.

6. In the event of a tie as defined in Rule B4 in the knock-out stages of the competition, the fielders of each team shall alternately bowl one ball each at a set of stumps. The side hitting the wickets the most times out of 4 shall be declared the winner. If each team hits the wickets the same number of times, the fielders of each team shall continue to bowl alternately in the same order as before and the winner shall be declared as soon as one bowler succeeds whilst his opposite partner fails to hit the wickets. No balls and wides do not count and no extra ball will be allowed.

	[C] Other Procedures

1. Each squad may nominate up to 15 players before the commencement of their first match, from which the team of 6 shall be drawn for each game. No team, under any circumstances, shall play any player other than any of the 15 nominated in their squad.

2. One player from each squad shall be nominated as Captain for the duration of the competition even though he may not necessarily play the matches. Only these 15 players may participate in the tournament. Captains shall be responsible for nominating the six players for each game, for time keeping, for the conduct of their team and for acting on their behalf in the event of disputes.

3. Time keeping is crucial to the success of the competition. Teams must be prepared in advance for each game as follows:

· captains must toss up at the between innings interval of the match immediately preceeding their next match and notify the Tournament Director of selected team beforehand, indicating Captain, Vice-Captain, Wicketkeeper and substitute.

· Opening batsmen and wicketkeepers should be padded up before the conclusion of the preceding game.

· The waiting batsmen shall all be padded up at the commencement of their innings.

· Incoming batsmen shall cross on the field with the outgoing batsmen (refer rule 10A).

4. Decisions of the Umpires on the field of play, and the Tournament Director in all other matters shall be final. The Tournament Director shall take appropriate action against any player showing dissent during the tournament.

5. The Tournament Director reserves the right to amend the Rules at any time if it considers such an action to be in the best interests of the competition.

Captain's Brief

1.
Captains must register their team's arrival at the venue on each day with the Tournament

Director not less than 30 minutes prior to their first scheduled match of the day.

2.
Captains must declare their squad for the entire tournament upon registering their arrival

at the venue on the Saturday. No more than 15 players per squad can be registered. No

alterations or additions to this declared squad will be permitted. No player may take the

field for a team who is not a registered member of that team's squad. Players may not

play for more than one team during the course of the tournament without the permission

of the Tournament Director (which will only be given in exceptional circumstances).

3.
Captains must come to the Tournament Director's post at the between-innings interval of

the match immediately prior to their team's next game in order to toss.

4.
Captains must submit a completed Match Card declaring their batting order to the

Tournament Director at the time of the toss before each match.

5.
Any complaints or queries should be directed to the Tournament Director by team

captains only. In all matters the decision of the Tournament Director will be final.

Format for Omnicon Saturday League Sixes 2001

Event:
Omnicon Hong Kong Saturday League Sixes 2001

Venue:
Mission Road

Dates:
1st and 2nd September 2001

Format:
9 teams round robin plus finals day

1. Round robin within each group of three teams named as Nathan Group, Hennessy Group and Castle Peak Group. Top 2 teams from each group enter Cup Round.

2.
-
Cup Round teams split into 2 groups:

OMNICON(O), HKCA(H) by draw.

· Top 2 teams from Groups enter Cup Final.

· Second placed teams from groups enter Plate Final.

· Bowl winners determined by Round Robin (W2, D1, L0) with positions determined by run rate (run/balls faced) in event of tie.

3.
Draws held on 16th August 2001 to form the group are as follows :

Nathan Group
Hennessy Group
Castle Peak group

Saracens

Gap Ramblers
Crusaders

St. Georges

HKU

HKCA

Lamma

Police

Kai Tak

Order of Play

OMNICON Saturday League Sixes 2001

Saturday – 1st September 2001

Start

Match

1.
10:00

St. Georges Vs Lamma

2.
10:45

HKU Vs Police

3.
11:30

HKCA Vs Kai Tak

4.
12:15

Saracens Vs Lamma

5.
13:00

Gap Ramblers Vs Police

6.
13:45

Crusaders Vs Kai Tak

7.
14:30

Saracens Vs St. Georges

8.
15:15

Gap Ramblers Vs HKU

9.
16:00

Crusaders Vs HKCA

10.
16:45

Bowl 1 Vs Bowl 3

11.
17:30

Draws for Cup / Plate groups. Finish

Sunday – 2nd September 2001

Start

Match

1.
09:45

O1 Vs O3

2.
10:30

H1 Vs H3

3.
11:15

Bowl 2 Vs Bowl 3

4.
12:00

O2 Vs O3

5.
12:45

Lunch Interval

6.
13:30

H2 Vs H3

7.
14:15

O1 Vs O2

8.
15:00

H1 Vs H2

9.
15:45

Bowl 1 Vs Bowl 2

10.
16:30

Plate Final

11.
17:15

Cup Final

12.
18:00

Finish

� INCLUDEPICTURE "C:\\Documents and Settings\\P866\\Local Settings\\Temp\\OmniconCricket.jpg" * MERGEFORMATINET ���

[image: image10.png]

