

Validity Under 13 Club T20

Competition Rules

1 Title

The title of the Competition shall be the Validity Under 13 Club T20, competing for the Ken Barrington Cup.

2 Management

- 2.1 The control of the Competition shall be undertaken by the P&G Committee and all decisions relating to these rules or to matches played in the Competition shall be final and binding on all concerned.
- 2.2 The ECB and P&G Committee may delegate any of their powers and duties.

3 Entry

3.1 County

Counties who participated in the previous year's Competition shall automatically be included for the following season unless written notification to the contrary is given by 1st October in the year prior to the Competition. A County wishing to enter or be re-admitted to a Competition must give written notice to that effect to the ECB Competitions Department by 1st October in the year prior to the Competition.

3.2 Clubs

All competing cricket clubs must be affiliated to the ECB through their County Board. Each club must apply to enter their County Competition by the date specified by their County Board. A club may only enter the County Competition of one County Board irrespective of how many County Boards they are affiliated to. Counties must submit a list of competing clubs and contact addresses each year to the ECB Competitions Department by the date specified by the ECB.

4 Competition Structure

4.1 County

The Competition shall be organised on a County basis and each County Board shall organise their own Competition to determine a winner to enter the National Stages of the Competition. All arrangements for County Competitions shall be the responsibility of each County Board and must be completed and reported to the ECB Competitions Department in accordance with the timetable specified by the ECB. The name and contact details of the winning club in each County Competition must be immediately notified to the ECB Competitions Department.

4.2 National Stage Rounds 1 and 2

Matches in the National Stage Rounds 1 and 2 shall be undertaken in accordance with the draw and timetable made each year by the ECB. Arrangements for these matches are to be made by the respective County Organisers in consultation with the clubs involved. The results must be notified to the ECB Competitions Department immediately following each match.

4.3 Regional Finals

The Regional Finals shall be organised with four teams playing two Regional Semi Final matches, one Regional Final and one playoff match on one day at one of four venues. All arrangements for these matches shall be made by the ECB Competitions Department.

4.4 National Finals

The National Finals shall be organised with four teams playing two Semi Finals, one Final and one third place playoff match, all on one day at one venue.

All arrangements for these matches shall be made by the ECB Competitions Department.

5 Eligibility

The Competition shall be open to all clubs which are affiliated to the England and Wales Cricket Board through their County Board or to clubs based in Scotland affiliated to Cricket Scotland. Clubs should enter the Competition of the County in which they are physically located (as per the ECB Cricketing County boundaries as currently defined). If a club wishes to enter the Competition of another County for reasons of easier travel or historical precedent this can be arranged provided that the permission of the home County Board is obtained. Such permission should not be unreasonably withheld. A club may enter one or more teams but Rule 6 will apply in so far as each team will be considered as a separate club.

6 Qualification of Players

A player may represent a club in the Competition if they are under 13 years of age at midnight on 31st August prior to the season of the Competition. All players must be bona-fide Junior Members of the club they represent and play for the club in the Junior League or Leagues that the club enters. Overseas exchange students who are based in England and Wales for less than three months are not eligible to take part in this competition.

A player may play for only one club in the Competition in any one season.

7 Cricket Balls

Each County Board shall be responsible for determining the supply of cricket balls for their own County Competition except the County Final. The ECB shall be responsible for supplying two cricket balls for each match played in the County Final and National Stages of the Competition. To encourage the use of coloured clothing by clubs if they wish to wear it, the balls will be pink, which can be used with white or black sightscreens.

8 Helmets & Faceguards

Any player under the age of 18 playing in any ECB Competition shall be bound by the ECB Directive.

9 Umpires

Each County Board shall be responsible for the appointment of umpires in their County Competition and for home matches for their County Champion in the National Stage Rounds 1 and 2. The ECB shall appoint all umpires for all other National Stage matches. All appointed umpires must be full members of the ECB Association of Cricket Officials. All umpires must have current DBS clearance.

10 Match Results

The use of live electronic scoring is strongly encouraged for all matches.

10.1 County

Each club must forward the result of their match to their County Board immediately following the completion of each match.

10.2 National Stage Rounds 1 and 2

Each winning club must add the result of their match to the Play-Cricket website following each match in Rounds 1 and 2.

10.3 Regional Finals Onwards

Each club must hand a completed result sheet to the ECB match manager immediately following each match at the Regional and National Finals stage. If an ECB match manager is not present, the winning club must add the result of their match to the Play-Cricket website.

11 Code of Conduct

All players, team officials, club supporters and umpires shall be bound by the MCC Spirit of Cricket and the ECB Code of Conduct.

12 Coaching

Coaching shall not be permitted from the sidelines during a match. In such an event, the umpire shall request the coach/manager/parent/spectator to stop. If this persists, the umpire shall have the power to warn the offending team captain and manager that the matter will be reported to the County Board/ECB.

Playing Conditions

The Laws of Cricket (2017 Code 2nd Edition - 2019) shall apply with the following exceptions:

1 In All Matches

- 1.1 The pitch shall be 19 yards in length.
- 1.2 The ball shall weigh 4.75oz.
- 1.3 The stumps shall be 27" above the ground and 8" wide.
- 1.4 Matches shall consist of one innings per side.
- 1.5 Each innings shall be a maximum of 20 overs in duration. A minimum of 5 overs per side will constitute a match.

If the number of overs available to each side are not equal then run rate will be used to decide matches prior to the National Finals. In National Semi Final and Final matches the Duckworth/Lewis method will be employed.
- 1.6 No bowler shall bowl more than four overs in a match.

In matches of less than 20 overs a side the number of overs per bowler will be reduced pro rata.
- 1.6.1 The provisions requiring an equivalent number of overs from the same end to have elapsed before a subsequent spell can commence shall not apply (e.g. in any age group competition where a maximum of 4 overs per bowler is allowed these may be bowled at any time in the innings irrespective of the number of spells bowled).
- 1.7 When a batsman reaches or passes the personal total of 30 runs they must 'retire' and will not be allowed to return (to be listed at 'retired not out' on the final scorecard, see 3.1.1). A batsman can continue their innings beyond 30 if their 'retirement' would end the innings before the agreed number of overs have been bowled.
- 1.8 The team scoring the most runs in its innings shall be the winner.

1.9 Restrictions on the placement of Fieldsman

- 1.9.1 Two semi-circles shall be drawn on the field of play. The semi-circles shall have as their centre the middle stump at either end of the pitch. The radius of each of the semi-circles shall be 25 yards (23 metres). The ends of each semi-circle shall be joined to the other by a straight line drawn on the field on the same side of the pitch. The field restriction area should be marked by painted white 'dots' at five-yard intervals, each 'dot' to be covered by a white plastic or rubber (but not metal) disc measuring seven inches in diameter.
- 1.9.2 At the instant of delivery, there may not be more than five fielders on the leg side.
- 1.9.3 For the duration of the innings only five fielders are permitted to be outside the field restriction marking at the instant of delivery.
- 1.9.4 In the event of an infringement of the above fielding restrictions, the umpire at the striker's end shall call and signal 'No Ball'.

1.10 Junior Fielding Restrictions

- 1.10.1 No young player in the Under 13 age group or younger shall be allowed to field closer than 11 yards (10 metres) from the batsman's position on the popping crease on a middle stump line, except behind the wicket on the off side, until the batsman has played at the ball. A fielder shall be allowed to move into the restricted area to make a catch or field the ball provided that they were outside the area when the stroke was made.
- 1.10.2 These minimum distances apply even if the player is wearing a helmet.
- 1.10.3 Should a young player in these age groups come within the restricted distance the umpire must stop the game immediately and instruct the fielder to move back.

2 In County Competitions

The procedure for arriving at the winner should the scores be equal shall be determined by each County Board.

3 In National Stage Matches

3.1 In the event of the scores of each team being equal the winner shall be determined as follows:

3.1.1 The team which has taken the greater number of wickets. Batsmen that have retired will be declared 'retired not out' and therefore should not be included in total wickets lost.

3.1.2 If still equal, the side with the highest score at the end of 19 overs, if still equal, at the end of 18 overs, 17 overs, etc.

3.1.3 If still equal, 5 players shall be nominated to bowl alternately at the wickets from the bowler's end and the team scoring the most hits shall be the winner. In the event of the number of hits being equal, the above 5 bowlers shall be nominated to bowl alternately in a sudden death bowl-out, until a winner has been achieved.

3.2 In the event of a rain curtailed match:

3.2.1 The match can be rearranged if, before the original game has been started, both sides can mutually agree a reserve date before the deadline date of that round.

3.2.2 Or, if weather permits, the winner shall be decided by bowl-out, as defined in 3.1.3 above.

3.2.3 Or, if a bowl-out is not possible, the winner shall be decided by the toss of a coin.