[image: image1.jpg]FLORIDA

2014
 HIGHLIGHTS OF NATIONAL &

FLORIDA SECTION RULES & REGULATIONS
GENERAL

All USTA Leagues will adhere to the USTA League National and Florida Section Regulations. Local rules are developed
to supplement the National and Section Regulations. The National and Florida Section rules are available on the USTA Florida website @ www.ustaflorida.com Link: Adult Tennis (top menu) / USTA Leagues / Captain’s Resources
PLAYER REQUIREMENTS
Each player must:

· have reached 18 years of age prior to, or during the calendar year in which the player plays his/her first local league match. (N.R. 1.04E(3)) Refer to chart on page 6 for additional age requirements.
· possess a current USTA membership through the entire league season. (N.R. 1.04E(2))
· have a NTRP rating which is appropriate to the team’s level (N.R. 1.04F (1))
· be added to the TennisLink roster prior to player’s participation in a match.
TEAM REQUIREMENTS

Adult 18, 40 and 55 & Over team rosters must maintain at least 75% of its players at the NTRP designated team level (S.R. 1.04D(5))
	75/25

Reference Chart:
	Total # of players on roster
	Total # of players allowed at lower level

	
	6-7
	1

	
	8-11
	2

	
	12-15
	3

	
	16-19
	4

	
	20-23
	5

PLAYER/TEAM ADVANCEMENT

To participate in any local league playoff or championship level match each player must play at least two matches during the local league season, with only one match counted as a default. (S.R. 1.04G(6) Exception : Combo 18 & Over and Combo 50 & Over league players must play at least two matches during the local league season, with no defaults counting. (S.R. 8.57)
No National Championship competition is available for Mixed 55 & Over, Combo 18 & Over and Combo 50 & Over.
A retired match shall count for all participants.

SUSPENDED PLAY

Section Regulations 2.03C(1)(a), (b) and (c) govern local league play.
GRIEVANCES, APPEALS, COMPLAINTS & PROCEDURES

The National 3.00 GRIEVANCE PROCEDURES shall apply to all USTA League Tennis divisions.

All grievances must be directed to the Local League Coordinator.

SCORE REPORTING

Match results must be reported in TennisLink within 48 hours following the completion of the final individual match in a team match. After match scores have been reported in TennisLink, the opposing team must either confirm or dispute the match within 48 hours of the initial entry or the initial score will be considered valid automatically; and no appeals will be allowed. (S.R. 1.04C(2))
TEAM DEFAULTS
Team Defaults: For each team match, a majority of the individual matches must be played or the entire team match must be defaulted. (N.R. 2.03K).

Scoring of Team Defaults: If a team defaults an entire team match for any reason during round robin play, then all matches of the defaulting team played or to be played in that round robin shall be null and void when determining standings but will be used for ratings and advancement purposes. If all teams with a mathematical chance to advance have played the defaulting team in good faith, those matches shall stand as played when determining standings. The Sectional Association may impose further penalties on the defaulting team (N.R. 2.03L).
9/7/1

2014 LOCAL LEAGUE POLICIES

REGION: 2 AREA: ALACHUA

LOCAL LEAGUE COORDINATORS

Adult 18+: Libby Smith 352-871-5886 (benandlibby@cox.net)

Adult 40+, Mixed 18+, and Mixed 40+: Ed Austin 352-514-6733 (eaustin@windstream.net)

Adult 55+ and Adult 65+: Christine Shurtleff 352-336-7508 (cs4tennis@aol.com)

Mixed 55+, Combo 18+ and C​ombo 50+: Jeanette Parker 386-462-5112 (joggparker@aol.com)

RAINOUT/RESCHEDULE POLICIES
*Official rainout time is 30 minutes after the original starting time, or 30 minutes from the time of suspended play, unless both captains agree to declare a rainout sooner.

SUSPENDED PLAY:

1. Match Started, Suspended, and Resumed Same Day: Match play to resume with same players in same positions. Any individual match indicated as a default on the initial line-up will remain as defaulted match. No player changes may be made.

2. Match Started, Suspended, and Resumed Another Day: A new line-up may be presented for any individual match that has not started and for any individual match indicated as a default on the initial line-up. Individual matches that started (i.e., at least the first service attempt has occurred), will resume at point play was suspended.

 3. For the rescheduled matches there are two choices: a) Within 7 days, captains must agree on a rainout date/time for the entire match, confirm court availability with the home facility, and notify the LLC of new date/time; or b) If both captains agree to reschedule on an individual match basis, captains must agree, within 7 days, on a date/time for each individual position, and notify LLC of new dates/times.
RAINOUT RESCHEDULES:

*If no individual matches have started, there are three choices:

1. Within 7 days, captains must decide on a rainout date/time for the entire match, confirm court availability with the home facility, and notify LLC of new date/time. On the rescheduled date/time, a new line-up can be presented for all positions, including any previously forfeited position(s).

2. Captains may exchange line-ups (which can include players not present at time of rainout) and have players reschedule on an individual basis. Once line-ups are exchanged, no substitutions may be allowed, unless both captains agree. All of this information (line-up, date/time of matches, agreement to substitutions) must be sent to LLC.

3. Captains can agree to reschedule on an individual match basis after agreeing on date/time of match for each position. This information MUST be sent to LLC. Home facility must approve of new dates/times.

ALL RESCHEDULES (suspended play or total rainout): the new dates/times are official and no changes may be made for any reason unless both captains agree and notify the LLC. In case of disagreement, a final decision will be made by the LLC.

SCORING FORMAT

*Match play will be best of two sets, with regular scoring and a set tiebreak at 6-all in each set. In the event of split sets, a match tiebreak will be played in lieu of a third set with the two minute set break with no coaching allowed. (This tiebreak will be scored as 1 set and 1 game.) The Coman Tiebreak Procedure will be used for all tiebreaks.

LOCAL LEAGUE DATES/DEADLINES

Team Commitment Deadlines

Championship Year 2014

Adult 18+: 3/10/14

Adult 40+: 2/7/14

Adult 55+: 12/10/13

Adult 65+: 12/10/13

Mixed 18+: 5/10/14

Mixed 40+: 12/10/13

Mixed 55+: 8/1/14

Combo 18+ League: 8/15/14

Combo 50+ League: 8/23/14

Registration: Deadline for each League will be communicated to captains by LLC at time of initial registration.

ADDITIONAL LOCAL INFORMATION (ALACHUA COUNTY)
Teams
*Adult 18+ and 40+ teams must have a minimum of eight eligible players of the same sex on the team roster (except the Adult 18 & Over 2.5 and 5.0 teams, which must have a minimum of five eligible players). Adult 55+ and 65+, all Mixed Doubles and Combo League teams must have a minimum of six eligible players.

*Players may play on more than one team (at different levels) during the same local league.

*Players may play on more than one team (at the same level) during the same league season provided it is in two separate local districts.

*Players may play “up” only one level in Adult 18+, 40+ and 55+ Leagues.

Levels of Play

Adult 18 & Over: 2.5 thru 5.0.

Adult 40 & Over: 3.0 thru 4.5.

Adult 55 & Over: 3.0 thru 4.5.

Adult 65 & Over: 6.0 thru 9.0 (combined ratings)
Mixed 18 & Over: 2.5 (straight level) & 6.0 thru 10.0 (combined ratings).

Mixed 40 & Over: 6.0 thru 9.0 (combined ratings).

Mixed 55 & Over: 6.0 thru 9.0 (combined ratings)
Combo 18 & Over: 5.5 thru 10.5 (combined ratings).

Combo 50 & Over: 5.5 thru 8.5 (combined ratings).

(The difference between partners in Mixed Leagues and Adult 65 & Over Leagues may not exceed 1.0. The difference between partners in Combo Leagues may not exceed .5.)

Roster Additions
*Captains can add eligible players to their rosters up to several weeks after season begins. The exact cutoff date will be sent to all captains.

*A DQ’d player will be allowed to register on a higher level team even if registration deadline has passed.

Match Information

*ADULT 18+ and ADULT 40+ LEAGUES: each local match consists of two singles and three doubles matches (except the Adult 18 & Over 2.5 and 5.0 Divisions which consist of one singles and two doubles matches). The Local League Coordinator reserves the right to change match format at any time.

*ADULT 55+ AND 65+ AND ALL MIXED DOUBLES, and COMBO LEAGUES: each match consists of three doubles matches.

*Bystanders are not allowed to make line calls or help with scoring or attempt, by any means, to influence the outcome of any match. However, players may stop play to seek rules clarification. Any conflicts regarding rules must be reconciled by both captains (or acting captains).

*Cell phones: all player cell phones must be silent during match play, including warm-up period. Any violation of this rule is subject to the point penalty system.

*One point will be awarded to the team winning the most individual court matches.

*All play will be based on USTA and USTA Florida rules of play.

*Home teams will provide courts and one can of USTA-approved balls (appropriate for court surface) per court match. The home team decides on court surface and where each match will be played.

*Home captain is responsible for confirming court availability with home facility 24-48 hours before match.

*Captains are to exchange line-ups simultaneously prior to the beginning of the team match. No substitution may be made in an individual match after the line-up has been exchanged, except for injury during the warm-up period.

*Matches will begin on time as designated in the schedule. A 10-minute warm-up is allowed. Default will be in effect after 15 minutes. If a team has to default, it must default the last position first (e.g.., #2 singles or #3 doubles).

*No additional warm-up time will be given to late arriving players. For players substituting for a player injured during warm-up, a 5-minute warm-up is allowed.

*If a team defaults an entire match (i.e., does not play a majority of positions), that team is ineligible to advance to the next level (play-offs or championships). Players must be present to receive individual defaults unless position(s) defaulted by advance notice & LLC informed.

*Teams are expected to play all matches on the scheduled dates. In the event a team is unable to play a match on the scheduled date for any reason other than inclement weather (see rainout instructions above), the opposing captain and the LLC must be notified immediately. If both captains cannot agree to field the minimum number of players to constitute an eligible match on that date, then the LLC will set a date, time, and place in which both teams must be present.

*If a team accepts invitation to Sectionals or Nationals, it is up to the LLC to reschedule any local matches that might interfere.

*National Reg 2.03L will be used for team standings regarding matches involving entire team defaults.

*If a team defaults more than one entire match, the LLC may deny any further play by that team.

Level Winners
*The team winning the most team matches.

*A TIE will be broken by the following procedures: (A) the winner of the most individual matches; (B) the team that lost the fewest sets; (C) the team that lost the fewest games; (D) winner of head-to-head.

FACILITY TELEPHONE NUMBERS

300 Club: 352-378-2898

db Racquet Club: 352-377-9580

Gainesville Country Club: 352-373-4806

Haile Plantation: 352-331-5708

Jonesville Tennis Center: 352-331-9558

Lake City Country Club: 386-752-2266

Westside: 352-376-8250

Fees Per Player
$15/Florida Section

$3/TennisLink

USTA Membership*

($44 individual; $72 family)

 *Call 1-800-990-8782 or

website national.usta.com

Player Eligibility

Players must meet age eligibility for each league and be USTA members. Players who do not have valid NTRP ratings must self-rate upon registration.

Players may play in all leagues for which they are age-eligible.

Complete Rules

National and Sectional Regulations: www.ustaflorida.com
