[image: image1.jpg]

Baseball Manitoba
Hosting Provincial Championships:
Guidelines
and
Responsibilities
For 2015 Baseball Manitoba will conduct 14 championships. They are:

· Baseball Manitoba 11U “A” Championship (Zone 2–Rural only)
· Baseball Manitoba 11U “AA” Championship

· Baseball Manitoba 13U “A” Championship (Zone 2–Rural only)
· Baseball Manitoba 13U “AA” Championship

· Baseball Manitoba 13U “AAA” Qualifier

· Baseball Manitoba 13U “AAA” Championship

· Baseball Manitoba 15U “A” Championship (Zone 2–Rural only)
· Baseball Manitoba 15U “AA” Championship

· Baseball Manitoba 15U “AAA” Qualifier
· Baseball Manitoba 15U “AAA” Championship

· Baseball Manitoba 18U “AA” Championship

· Baseball Manitoba 18U “AAA” Championship

· Baseball Manitoba Senior “AA” Championship

· Baseball Manitoba Senior “AA” All-Stars Championship

Key points to consider for each championships.
	
	11U
“A”
	11U
“AA”
	13U
“A”
	13U
“AA”
	13U
“AAA”
	15U
“A”
	15U
“AA”
	15U
“AAA”
	18U
AA”
	18U
“AAA”
	“AAA”

Qualifiers
	Senior

“AA”
	Senior “AA”

All-stars

	Age Range*

(In calendar year)
	10-11
	10-11

	12-13
	12-13
	12-13
	14-15
	14-15
	14-15
	16-18
	16-18
	Same as age division
	Open
	Open

	Number of Teams

Maximum

Minimum
	12

8
	16

8

	12

8
	16

8
	16

5
	12

8
	16

8
	16

5
	16

8
	16

5
	Varies (3 to 9)
	8

5
	8

5

	Number of Days

For event
	3
	3

	3
	3
	3-4
	3
	3
	3-4
	-3
	3-4
	2-3
	3
	3

	Team Size

(approx.)
	13 players

3 coaches

1 manager
	13 players

3 coaches

1 manager
	13 players

3 coaches

1 manager
	13 players

3 coaches

1 manager
	13 players

3 coaches

1 manager
	14 players

3 coaches

1 manager
	14 players

3 coaches

1 manager
	14 players

3 coaches

1 manager
	15 players

3 coaches

1 manager
	16 players

3 coaches

1 manager
	Same as age division
	18 players

3 coaches

1 manager
	18 players

3 coaches

1 manager

	Pitching Distance
	44 ft.
	44 ft.

	48 ft.
	48 ft.
	48 ft.
	54 ft.
	54 ft.
	54 ft.
	60 ft.,

 6 in.
	60 ft. ,

6 in.
	Same as age division
	60 ft.,

6 in.
	60 ft.,

6 in.

	Base Distance

	60 ft.
	60 ft.

	70 ft.
	70 ft.
	70 ft.
	80 ft.
	80 ft.
	80 ft.
	90 ft.
	90 ft.
	Same as age division
	90 ft.
	90 ft.

	Recommended Fence Lines
Distance Centre
	200

225
	200

225
	225

260
	225

260
	225

260
	270

300
	270

300
	270

300
	300

350
	300

350
	Same as age division
	300

350
	300

350

	Game Length

(innings)

	6
	6
	7
	7
	7
	7
	7
	7
	7
	7
	7
	7
	7

	Number of umpires

Per Game
	2
	2
	2
	2
	2
	2
	2
	2 for R/R

3 for Semi’s and Finals
	2
	2 for R/R

3 for Semi’s and Finals
	2 for R/R

3 for Semi’s and Finals
	2 for R/R

3 for Semi’s and Finals
	2 for R/R

3 for Semi’s and Finals

Introduction

This manual is designed to provide an insight into the conducting of a Manitoba Baseball Association Provincial Championship and general knowledge of the responsibilities and duties of the Host Committee in the planning and running of the tournament. While this manual is to be considered a guideline, there are some necessary components to hosting that must be followed. That said, each provincial championship is unique in that each community is allowed to stamp local flavor into the tournament. Throughout the year, the Host Chairperson will receive notices from the M.B.A. office staff regarding information and processes to help make this event a success.

This document will outline the guidelines and responsibilities of both the host site and for the Provincial Sport Governing Body for baseball in the Province of Manitoba, the Baseball Manitoba, as it relates to hosting of provincial championships. This document may be subject to change without notice.
Host Organization Responsibilities

NOTE 1: All teams participating in Baseball Manitoba Championships are responsible for their own accommodations and meals. The host is asked to try to ensure an adequate number of hotel/motel rooms are blocked off for the teams.
NOTE 2: Any scheduled host site that fails to provide written notice before May 1st that it will not host a scheduled championship, shall be fined $500.

Tournament Conditions

All rules and regulations shall be in accordance with Baseball Manitoba Policy, the Baseball Manitoba Handbook and the Baseball Canada Rulebook. Any variation from these rulebooks is discouraged. However, in limited circumstances, changes may be allowed only with the express permission of the Baseball Manitoba representative, or the VP of Competition. The Host Committee shall follow specific Baseball Manitoba Guidelines in regards to tournament play. This includes tournament draws, run limitations, tie-breaking procedures, etc. Tournament regulations outlining the ground rules and other related information shall be distributed to all team managers at the start of the tournament.
1.0
Facilities/Grounds

1.1
Host sites are responsible for insuring that there are sufficient diamonds available to complete the tournament. Also, back-up facilities must be arranged in case of interruption due to rain or other unforeseen circumstances. Full chalk markings must be maintained for each game. The host centre agrees to assume all responsibilities in providing adequate (standard) playing facility relevant to the category being hosted. This includes pitching mounds to Baseball Canada standards.
1.2 A site inspection may be required, should the M.B.A. Convener feel that one is necessary.

1.3 Beer gardens shall be permitted at the Senior Championships ONLY. Team members shall not consume liquor while in uniform at the championship site.

1.4 Tarped or covered dugouts will be provided for all teams

1.5 Adequate first-aid facilities for both participants and spectators will be provided

2.0
Publicity
2.1
It is extremely important that you try to gain as much media coverage as possible for your tournament. Media outlets will assist you quite readily if your information is timely and regular. You must provide all scores as soon as they are final. Do not wait until the end of the day. Consult with media people ahead of time to see what their needs are. Please make use of local media as well. Email is the quickest and most efficient method.
2.3
Media outlets should be contacted following each and every game. An updated Media List will be provided to each host prior to the championship.
2.4 On the Monday following your tournament, the M.B.A. sends a Media Release to all media. This release includes all tournament results. Host sites must email in (baseball.info@sportmanitoba.ca) all results on Monday morning. Include scores of all games in your report.

2.5 The host shall publish a championship program, which must include the Baseball Manitoba logo and the Sport Manitoba logo somewhere on the front cover and shall contain a message from the Baseball Manitoba President, provided by the Baseball Manitoba office. Baseball Manitoba will provide both logos to the host upon request.
3.0
Protest/Rules

3.1
A Committee of at least five people, which can include the M.B.A. Convener, three of whom must be available at any given time, must be in place to rule on an immediate protest situation. This committee will work with and under the direction of the M.B.A. Convener. At least one member of this committee shall be in attendance at each game played.
3.2 Protests must be made and dealt with on the spot, and before the game can proceed any further. No protest will be considered if not made immediately. All decisions by the Committee are final.

3.3 Coaches of competing teams or any of the umpires officiating in the tournament cannot serve as members of the protest committee. The use of participating coaches may result in conflict of interest to the games being played while the use game officials can unnecessarily delay the games.

4.0
Umpires

4.1
Host sites are responsible for negotiating fees for all Regional Championships and “AAA” Preliminaries. Host sites for “AAA” and “AA” Finals should negotiate fees with Pierre Bedard, Vice President of Umpire Development (Ph.: 204-229-5123 or email at mbumpirevp@mymts.net).

4.2
Minimum numbers of umpires is as outlined below:

Provincial “AAA”

13U

- two man system

15U

- two man system; three for Semi-Final & Final

18U

- two man system; three for Semi-Final & Final

21U

- three man system

Senior “AA” All-Stars

- two man system; three for Semi-Final & Final

Senior “AAA”

- three man system

Provincial “AA” and “A” (if applicable)

11U

- two man system

13U

- two man system

15U

- two man system

18U

- two man system

21U

- two man system

Senior “AA”
- two man system

4.3 Any changes must be requested, in writing, by the host committee and presented to the Vice President of Umpire Development for Manitoba at least ONE month prior to the championship tournament that is being hosted.

4.4 For all “A”, “AA’ and “AAA” provincials, all umpire costs are the responsibility of the host committee, unless the official is assigned or approved by the MBA Vice-President of Umpires. Therefore, the host committee is responsible for all umpiring costs including games fees, transportation and accommodation with the exception of umpires designated to be in attendance by the Baseball Manitoba Vice-President of officials, for Level IV certification assessments.
4.5 Fees payable to umpires are due immediately following the championship game and given to the Supervising umpire.

4.6 All umpires working Provincial Championships must be minimum Level II, except for those doing the plate in all “AA” & “A” Finals and all umpires in “AAA” Finals, which must be minimum Level III. Level II umpires may officiate the plate if deemed qualified by the Umpire Supervisor. Certification is to be for the current year with attendance at the umpire’s clinic. Non-certified officials are not to be used.
4.7 Host sites must provide separate change facilities for umpires.

5.0
Ground Rules for Field of Play
5.1
The Ground Rules for Field of Play should be clearly defined and outlined to all coaches and managers prior to the tournament, and reviewed briefly at home plate prior to each game by the umpiring crew.
6.0
Pre-Tournament Meeting

6.1
A pre-tournament meeting shall be held with all coaches, and should be hosted by the Host Chairperson and Umpire-In-Chief. Preferably this would be held before any teams have played. If that is not possible, the following time may be used:

Category
Meeting time

“AAA” minor championships
Following the 1st draw and prior to the 2nd draw

“AA” Minor Championships
Following the 1st draw and prior to the 2nd draw

“A” (Zone 2) Minor Championships
Following the 1st draw and prior to the 2nd draw

Senior “AA” & “AA” All-star championships
Following the 1st draw and prior to the 2nd draw

a) Persons in Attendance
a. Host Chairperson
b. Tournament Umpire-In-Chief

c. One Rep. from each team

d. Protest Committee Chairman

e. M.B.A. Convener

b) Meeting Agenda:

1) Tournament Rules - warm ups, play until completion, length of games, ground rules and other rules
2) Verification of Rosters

3) Tournament Draw

4) Run Limitations - ten run mercy rule is in effect

5) Pitching Limitations (from CFAB Rulebook)

6) Dugout Designations

7) Tie-Breaking Procedures (if applicable)

8) Protest Procedure

9) Rain - Draw Changes

10) Code of Conduct - Behavior of Players, Coaches

11) Ceremonies (if any)

12) Question Period

13) Medical Services, First Aid

7.0
Amenities/Fundraising

7.1
Admission Fees: Host organizations should charge an admission fee to all spectators as a method of generating revenue for your event. The admission must not be charged to competing teams (players & coaches) or officials (umpires & umpire supervisors). Consideration should be given to reduced pricing for children under 12 or for Seniors. Some price options to consider are:

Day Pass (or Seniors Tournament Pass)
$ 5.00 to $10.00

Tournament Pass
$10.00 to $20.00

Single Game
$ 3.00 to $5.00
7.2
Fundraising: The use of a 50/50 draw or similar ideas (silent auction, etc.) is encouraged as a vehicle for generating further revenue for the host committee
7.3
Concessions: The host has the rights to concessions including the rights to publish, distribute and sell programs, and the right to sell food, drinks and souvenir articles that may be profitable during the championship.

7.4
T-Shirts: From time to time Baseball Manitoba may have a sponsor of a provincial championship, and make t-shirts for the event with the sponsor’s logo. The host will be required to sell these shirts on behalf of Baseball Manitoba and the sponsor. An agreement will be reached for the host to profit from the sale of these shirts. Should Baseball Manitoba have a sponsor and provide t-shirts to the host, the shirts will be sold for a price, with a percentage of that price remaining with the host committee, and the remainder returning to Baseball Manitoba to offset the cost of making the shirts. In this situation the host will not be allowed to make or sell other shirts that are in conflict with the provincially sponsored shirts.
7.5
 Washrooms: Host sites must provide suitable washroom facilities for the public and participants
7.6
Special Functions: It is the Host Committee’s option if they wish to provide any special functions in connection with the tournament. Examples would be a banquet, pancake breakfast, special awards (MVP), etc.

8.0
Host Chairperson
8.1

The Host Chairperson will act as liaison with the M.B.A. and receive all correspondence, draws and medallions. The Host Chairperson will also act as Tournament Contact for all teams.

8.2
The Host Chairperson shall have no direct affiliation with any team participating in the Championship.

8.3

The Host Chairperson will also be responsible for notifying all teams of the slate and time of their first game and the possible times of their second game. Each team must be given clear instructions on diamond locations, and be informed of the time and location of the pre tournament meeting.

8.4 Presentations: The Host Chairperson, along with the M.B.A. Convener and M.B.A. Sponsor (if available), plus others designated by the Host Chairperson, should participate in the presentation of medals at the conclusion of the tournament.

8.5

Reports: The Host Chairperson must also complete the tournament report before any hosting fee is paid. This report serves a valuable purpose for the M.B.A. and can lead to changes that will improve our Provincial Tournaments. Reports must be submitted by September 30 in order to receive the M.B.A. Hosting Grant.

8.6

Along with the tournament report, one picture of the winning team should be emailed to the M.B.A. office. A list with the names in the picture should also be included.

The Host will agree to the following:

9.0 Promotion of Baseball Manitoba

9.1 To provide Baseball Manitoba with a minimum of 5 complimentary Championship passes (if requested)
9.2 To Name the event the "Baseball Manitoba ____________ Championship" and identify Baseball Manitoba in all media releases and to integrate the Baseball Manitoba logo into event logo and correspondence.

9.3 To ensure that Baseball Manitoba’s logo is prominently placed on all championship materials, and to offer Baseball Manitoba a minimum of two pages in the official program at no cost.

9.4
To display Baseball Manitoba and corporate sponsor's banners around the playing area in prominent, high traffic, high visibility areas. These banners are to be returned to Baseball Manitoba upon the completion of the championship.

9.5 To return all Baseball Manitoba materials upon the completion of this agreement.

9.6 The host shall publish a championship program, which must include the Baseball Manitoba logo and Sport Manitoba logo somewhere on the front cover and shall contain a message from the Baseball Manitoba President, provided by the Baseball Manitoba office.
10.0
Scorekeepers / Announcers

10.1
 The host will provide official scorekeepers for each game. These scorekeepers are required to monitor the score, number of defensive outs, and the number of innings pitched or number of pitches (if applicable). They should also have coaches sign the score sheet after each game to verify the innings pitched and the score. Once signed, no adjustments can be made.

10.2

The host should endeavor to provide announcers for all games

11.0
Schedules/Draws

11.1
The host shall post the draw schedule in prominent viewing areas and update the draw scores after every game

12.0
Pitching charts (if applicable)

12.1
The host must post an Innings Pitched chart in prominent viewing areas and List the innings pitched immediately after the game to avoid potential issues.
12.2
The host should also have coaches sign the score sheet after each game to verify the innings pitched. Once signed, no adjustments can be made.

Baseball Manitoba will provide the following:
13.0
Draws

13.1
The Baseball Manitoba will be responsible for the formulation of all draws for Provincial Tournaments. This will include draw times and format.
13.2
Times may be changed by the host site, in consultation with the Baseball Manitoba, however, all final decisions rest with the Baseball Manitoba.
13.3

For all tournaments the home and visiting teams will be pre-determined at random by the Baseball Manitoba for round-robin games. This means all teams will have a minimum of one game and/or one game as visitor.
13.4
A coin flip will determine the home team for the final championship game.

14.0
Hosting Sites

14.1
A hosting grant will be paid to each hosting site as follows:

Provincial Championship Final Tournaments

In all Provincial Minor Championship tournaments (“AAA”, “AA” & “A”), Qualifiers, and Senior “AA” and Senior “AA” All-star Provincial Championships, a base grant of $100.00 plus $20.00 per game played will be paid to the tournament host. The Post-Event Form, along with fence banners, flip chart and left over medals, must be completed by the host and sent to Baseball Manitoba by September 1 to be considered for funding.
15.0
Conveners

15.1
The Baseball Manitoba will be represented at each provincial championship by a representative who will act as Convener.
15.2
Each Convener will contact a representative of the Host Committee to discuss plans and preparations for the event; provide rule interpretations or act as liaison with the M.B.A. to confirm any rule interpretations; present awards and medals; and make a summary report following the event.
15.3
All Convener expenses are borne by the M.B.A.
15.4
The Baseball Manitoba Convener must be in the dignitaries contingent on field during both ceremonies and will bring greetings from Baseball Manitoba and they shall make the presentations at the closing ceremonies assisted by the Host Chairperson.
16.0
Advertising

16.1
Baseball Manitoba will provide the host with 15 posters advertising the event. In addition, site fence banner, and if required, Pitch Count flip-charts, will be provided. The fence banners and pitch count flip charts must be returned to Baseball Manitoba upon completion of the event.
16.2
Baseball Manitoba will provide the host sites with an updated Media Contact list one month prior to the championships.

17.0
Baseballs

17.1
Baseball Manitoba will provide some baseballs for the championship in the following manner

· 10 teams or less – 2 dozen

· More than 10 teams – 3 dozen

17.2
The Official Baseball of the Baseball Manitoba is the Rawlings Baseball. The Rawlings Brand of baseball must be used at all M.B.A. Provincial/Regional Championships or the region/host committee will forfeit their hosting fee and may be further sanctioned by loss of future events. This will be monitored by Baseball Manitoba Conveners. Suggested Rawlings balls are:

· 65 CC or ROLB1, or 80CC for 11U

· 80CC or ROLB for 13U and 15U
· CAN100HS, R100 or ROML for 15U, 18U, 21U and Senior
18.0
Materials

18.1
Baseball Manitoba will provide the host with enough such materials to efficiently conduct the event:
· line-up cards
· scorebooks
· Baseball Canada rulebooks
· Baseball Manitoba Handbooks
· pre-tournament rules
· pitching record sheets (if applicable)
· age category sheets
19.0
Team Contacts

19.1
Baseball Manitoba will provide each site with a listing of team contacts and copies of the roster of competing teams as soon as the information is known.

20.0
Awards

20.1
Baseball Manitoba will supply medals for the teams finishing first and second. A maximum of 20 medals will be provided for each team. In addition, a Championship banner to be presented to the championship team.

21.0
Umpire in Chief

21.1
The M.B.A. Umpire-In-Chief and Host Chairperson will determine the Tournament Umpire-In Chief. Derrick Dubell, Baseball Manitoba Vice President of Umpire Development will liaise with the Host Chairperson in this regard.

21.2
Umpires-In-Chief for all Provincial “AAA” Finals, will be appointed by the Baseball Manitoba Umpire-In-Chief, and shall act as an ex-officio (non-voting) member of the Host Committee in that capacity.

22.0
Baseball Manitoba Sponsorship

22.1
The M.B.A. will be attempting to secure sponsors for each age category (regionals or finals). If successful, the Host Committee must agree to comply with the terms agreed to by the M.B.A. This would involve things like a placement of a banner or distribution of product to the participants. Any such agreement will be specifically outlined to any Host Committee prior to the tournament.
Provincial Championship Event Checklist

January - February

Arrange organizing committee

Sub committees developed

Site inspection by Baseball Manitoba

Hosting Agreement signed

Develop marketing plan

Accommodation sites arranged

Committee roles and responsibilities established

Volunteer recruitment plan

Develop and monitor volunteer workplans

Develop sales/sponsor package

Develop ticket sales plan

Contact list for all committee members

Draft budget

Book all required facilities
March - April

Remind sponsors re: program ads

Planning for opening ceremonies

Program ads from sponsors

Medical Services locations confirmed

Ground transportation planned (if needed)

Medical team assembled

Risk Management issues examined

Access control and security plan drafted

Develop results and statistics plan

Volunteer recruitment strategy developed

Risk Management Plan designed and confirmed

Special events planned

Invitation letters / opening ceremony info to sponsors and dignitaries

May - June

Tickets printed

Signage layout at all facilities

Media room phone lines and equipment arranged

Emergency medical transportation planned

Umpires dressing room arranged

Minor officials (scorers, statisticians, etc.) recruited

Medical staff arranged

Team information packages developed

Communications list drafted and finalized

Team storage and cargo arranged

Program design and layout drafted

Photographer booked for event

Facility signage installation booked

Awards committee recruited

Game supplies ordered

Event staff organized

Minor officials trained

Volunteer schedules drafted

Volunteers recruited to assist with ceremonies

July - August

Teams contacted

Volunteer schedule confirmed

Advertising signage ready

Programs prepared

Programs printed

Emergency procedures confirmed

Medical area set up

Special guests for opening ceremonies confirmed

Finalize dignitaries

Finalize Protest Committee

Umpires Confirmed

Sponsor thank you letters

Set and prepare for Pre-Tournament Meeting

Note: This list does not include every task required for a particular event and may include some tasks that do not apply. It is meant as an aid only.

Host Committee

Organization

As in planning for any event of the size and scope of a Provincial Championship, the first step is the formulation of a key group of volunteers. This group of volunteers will perform the “lion’s share” of all tasks which must be accomplished in order for an event like this to be a success. Within this group there is always a key person, the one person to whom Baseball Manitoba can refer all matters not specifically covered under the duties and responsibilities of the many others involved. This is the Host Chairperson. This person oversees the local non-profit group organizing the hosting of the Provincial Championship and should be familiar with tournament operations. Directly under the Host Chairperson we have Division Directors, each of whom is responsible to the Local Chairperson for a major division of organization. The Local Chairperson, the Division Directors and the officers of the host group make up the Host Tournament Committee.

Tournament Chairperson

This individual supervises and is responsible for all phases of local tournament operation; serves as a general chairperson over all Division Directors; presides at all meetings of the Tournament Committee; attends meetings of divisions and/or committees within divisions to advise, direct and make assignments where she/he deems necessary. This individual is responsible for making sure that the Tournament Committee meets their responsibilities. This person should not serve as a Division Director so that she/he may be more flexible to oversee the entire operation.

Provincial Championships - Structure

Board of Directors

a. Host Chairperson

b. Treasurer

c. Secretary

d. Finance

e. Promotions Director
f. Operations Director
g. Field of Play Director
h. Protest Chair
i. Community/Community Club representative

j. League Baseball representative

Promotions

- Chairperson

Responsible for the following:
· Publicity

· Fundraising

· Accommodations

· Souvenir Program

· 50/50 Ticket sales

· Silent Raffle/Souvenirs

· Opening Ceremonies

· Pageantry/Dignitaries

· Events

Operations

 - Chairperson

Responsible for the following:
· Volunteers & scheduling

· First Aid

· Parking/Transportation

· Concessions

· Gate

· Banquet/Breakfast

· Scores to media

· Communication centre

· Web page

Field of Play

 - Chairperson

Responsible for the following:
· Umpires

· Field Maintenance

· Facility Maintenance (stands, garbage)

· Announcers

· Scorekeepers

· Announcing/Scorekeeping tents

· Ball chasers

Each chairperson can have as many people as they need to complete their tasks. These may take the form of sub-committees.

Note: This list is meant as a guide in determining a structure for your provincial championships organizing committee. Feel free to expand or reduce as needed.
PAGE
3

