
  

 

 
 
 
 
 

  
 
 

 
 
 
 
 
 
 
 
 
 

 
 

BYE-LAWS OF CRICKET NAMIBIA 
 

 
 
 

2016/2017 CLUB LEAGUE SEASON Premier 

League 50 Over’s 

1st Division 40 Over’s 

2nd Division 30 Over’s 

Premier /1st / 2nd T20 

Women’s 30 over’s / T20


  

 

Table of Contents 
 

 

1.   SCOPE            4 
 
2.   APPLICATION OF THE LAWS OF CRICKET        4 
 
3.   TRANSFERS            5 
 
4.   DATES, VENUES AND POSTPONEMENT OF MATCHES      6 
 
5.   WITHDRAWAL OF SIDES AND NON-FULFILMENT OF FIXTURES     7 
 
6.   CLUB, TEAM AND PLAYER REGISTRATION        8 
 
7.   SUBMISSION OF TEAM LISTS AND MATCH RESULTS       8 
 
8.   POINTS SCORING SYSTEM          10 
 
9.    DETERMINING PLAY-OFF TEAMS IN CASE OF EQUAL LOGS TANDING AT THE END OF A SEASON 11 
 
10.    DISPUTES BETWEEN CLUBS         11 
 
11.    CONDUCT OF PLAYERS          12 
 
12.    OFFICIAL ATTIRE           12 
 
13.    APPOINTMENT OF UMPIRES         13 
 
14.    FIELD AND PITCH PREPARATION         13 
 
15.    PROVISION OF FOOD AND DRINKS        13 
 
16.    PROMOTION/RELEGATION MATCHES        14 
 
17.    BOUNDARIES           14 
 
18.    SHORTAGE OF PLAYERS          14 
 
19.    TRAVELLING ALLOWANCES         15 
 
20.    SUBSCRIPTION FEES          15 
 
21.    SCORERS            16 
 
22.   NATIONAL PRACTISE NETS AT WANDERERS       16 
 
23.    PRACTISE FACILITIES          17 
 
24.    BALLS             17 
 
25.    HOME GROUND           17 
 
26.    PLAY OFFS, SEMI-FINALS AND FINALS        17 
 
27.    RULING            18 
 
28.    UMPIRE AND SCORER DEVELOPMENT        19 


  

 

 
29.    LEAGUE STRUCTURE.          19 
 
30.    PRIZE MONEY PAYABLE IN RESPECT OF THE LEAGUES      20 
 
31.    Annexure 1: Code of Conduct and Reporting Procedure      21 
 
32.    Annexure 2:  Calculation of Net Run Rate.        25 
 
33.    Annexure 3: Travelling Claim Form        26 
 
34.    Annexure 4:  Scorer Claim Form         27 
 
35.   Annexure 5: Team list to be completed        28 

 


  

4 
 

1.      SCOPE 
 

These bye-laws regulate the National club leagues played under the auspices of Cricket 
Namibia. Cricket Namibia is responsible for and governs the following in respect of the 
Cricket Namibia Club League: 

 
i. Organization and administration of club league cricket in all regions; 
 

ii. Assist the appointed Cricket Committee(s) when and where required; 
 

iii. Ensure that club league statistics and logs are kept and published timorously on the 
Cricket Namibia website; and 

 
iv. Manage appeals resulting from disciplinary action instituted by the appointed 

Disciplinary Committee. 
 

Ad hoc committees will be appointed by the Cricket Namibia Board to oversee the 
following matters. 

 
i. Disciplinary matters; 

 
ii. Review and amendment (if necessary) of club league bye-laws on an annual basis; 

 
iii. Drafting of match fixtures and league structure; and 

 
iv. Ensure that clubs identify umpires and scorers in respect of each team that the 

respective clubs register for a given club league season. 
 
 
2.      APPLICATION OF THE LAWS OF CRICKET 
 

The Bye-Laws, Rules and the Laws of Cricket, under which Cricket Namibia Club 
League Cricket is to be played, shall in order of precedence be: 

 
i. Bye-Laws of Cricket Namibia,   2016/2017 Club   League   Season, Premier / First / 

Second League 50/40/30 over’s and T20 Leagues; 
ii. Cricket Namibia Playing Conditions: 
iii. Standard ICC 50 Over andT20 League Match Playing Conditions; and 

iv. Laws of Cricket 2000 Code (5thEdition) 2013– and addendums thereafter. 
 

 
 


  

5 
 

 
 
These Bye-laws are to be reviewed and amended (if necessary) on an annual basis by 
Cricket Namibia and the Appointed Committee(s) and approved by Cricket Namibia at a 
Board meeting. 
 
These Bye-laws are valid from 1 Aug 2016 till 31 July 2017 when the revised Bye- laws for 
the 2017/18 season will come into force. 

 
 
3.      TRANSFERS 
 

3.1    TRANSFER OF PLAYERS BETWEEN CLUBS 
 
A player has the right to transfer to another club other than the one initially registered 
with for a given season. Such transfers will only be granted if the following conditions 
were complied with: 

 
i. On written application from the player involved to his current club the written 

clearance (release) of the club which a player wishes to leave, this clearance must 
be given within 14 (fourteen) days from date of resignation and may only be subject 
to the completion of all financial responsibilities to the club, limited to club fees, 
clothing and penalties imposed as a result of disciplinary action and; 

 
ii. In the event of compliance to (i) above the club from which the player wishes to 

transfer must submit written consent to such transfer to Cricket Namibia. 
 
The reference to financial responsibilities above does not become obsolete at the end 
of any season and a player remains responsible for settling all outstanding debts even 
if he decided to leave a club at the end of a season. A player may not play for a new 
club (even in the subsequent season) if all debts are not settled with his previous club. 

 
3.2    INTERNAL TRANSFER OFPLAYERSBETWEEN TEAMS 

 
All clubs should approach this matter with integrity and abide by the ethical guidelines 
embedded in the Spirit of Cricket. 

 
3.2.1 Should a team, or players from a team, indulge in any actions that are 

deemed by CN to be detrimental to the good spirit of cricket and the league, 
then CN are entitled to take whatever action is deemed appropriate. This 
may include, but is not limited to, suspension of players, loss of points or 
exclusion from the competition. CN’s decision will be final. 

 


  

6 
 

 
 
3.2.2  A member of one team of a club shall not play for a lower team of that club, 

(irrespective whether it is the same league or not) unless he has been 
replaced on merit. A player so replaced, shall remain in the lower team for 
a minimum of 2 consecutive competition matches. This is to stop loading 
in order to win specific matches. 

 
3.2.3 Notwithstanding 3.2.2, a player playing for a higher team due to vacancies 

caused by players playing for the national team or non-availability of 
players due to work or any other acceptable reason, will be allowed to play 
for the lower team when the replaced player return, without any restriction. 

 
3.2.4  A player who has played for a team in 2 out of the 3 competition matches 

immediately preceding the date on which that team has no competition 
fixture, shall not play for any lower team in a competition on that day. 

 
3.2.5  Clubs who manipulate their teams will forfeit all log points related to the 

relevant match and will be penalized with an additional 4 points, 
irrespective whether the team won or lose the relevant match. 

 
3.2.6  Clubs replacing Players shall indicate on the team lists (See Annexure 5) 

to be submitted to CN on Fridays before 12:00, which player/s replace 
which Player/s in the higher Division team. 

 
 
4.     DATES, VENUES AND POSTPONEMENT OF MATCHES 

 
Cricket Namibia will compile the fixtures in consultation with the appointed ad hoc 
Committee(s). The fixtures, as approved and distributed by Cricket Namibia for a given 
Club League Season, may only be changed in the following instances: 
i. By mutual agreement (in writing) of both clubs involved and upon informing 

Cricket Namibia of the proposed change and new date and venue that is 
acceptable for both clubs and Cricket Namibia; 
 

ii. Cricket Namibia will be informed at least five working days (Monday12:00 prior to 
the scheduled match) in advance of the change of fixture; 

 
iii.       Cricket Namibia must advise the grounds staff and Umpires Association. 

 
iii. All proposed changes should be confirmed in writing (which may be done per e-

mail) between Cricket Namibia, the clubs involved, Umpires Association and the 
designated grounds staff. 


  

7 
 

 
 

iv. If no change is agreed upon then the side unable to fulfil the fixture will forfeit the 
points. 

 
 
5.      WITHDRAWAL OF SIDES AND NON-FULFILMENT OF FIXTURES 
 

The following penalties will be imposed in respect of the withdrawal and non- fulfillment 
of fixtures: 

 
i.     A team that withdraws or neglects to fulfill its obligation in terms of a fixture will 

forfeit a total of eight (8) log points. Four (4) log points in respect of the fixture in 
question, and an additional four (4) log points as a penalty, will be deducted from 
such a team; 

 
ii. Matches allocated to a team due to the withdrawal of opponents, will count as a 

“match won” for the team who was ready to play. In terms of the calculation of net 
run rate the following will apply: 

 
In circumstances where a match (and the points for such match) is awarded to a team 
as ‟as refusal result of to the play, other either team by the umpires in accordance with 
Law 21.3(a)(ii) or in accordance with the provisions of the relevant event agreements 
signed by the participating teams, the net run rate of the defaulting team shall be affected 
in that the full 50 overs of the defaulting teams innings in such forfeited match shall be 
taken in to accounting calculating the average runs per over of the defaulting team over 
the course of the relevant portion of the competition. For the avoidance of doubt the runs 
scored and over’s bowled in such forfeited match will not be taken into account when 
calculating the net run rate of the team to whom the match was awarded. 

 
iii. Clubs are obliged to ensure a full complement of players in respect of Premier 

League sides. A First League/Second League team cannot play while the club’s 
Premier League side withdraws for whatever reason. Should a team withdraw for 
whatever reason and a lower team of the club plays on the relevant Saturday, 
then both the teams will forfeit such match league points. In addition, both teams 
will be penalized with the deduction of an additional four (4) log points. The side 
which receive the league points will count the match as a “match won” and the 
net run rates will be adjusted as indicated above. 

 
 
 
 
 


  

8 
 

 
 
6.      CLUB, TEAM AND PLAYER REGISTRATION 
 

i. The Premier League will consist of 5 teams. 
 

ii. Winning the First / Second League and the promotion / relegation match are 
requirements for a team to be promoted to the Premier / First League 
respectively. 

 
iii. All clubs will advise Cricket Namibia of the teams it wishes to enter for the 

forthcoming Club League Season by no later than1 August of a given year. It must 
be clearly stated which teams are to participate in which league. No new club will 
be allowed to register for league purposes after 1 August of any given year; 
 

iv. All clubs shall allocate a registration number to each player. The registration 
number shall be indicated on every team list and result card forwarded to Cricket 
Namibia. The registration number for a player will not change as long as the 
player remains a member of the relevant club. 

 
v. Registration numbers will be allocated chronologically and clubs will not 

reallocate (old) numbers to new members. 
 
vi. Each Premier League team registered to play under the auspices of Cricket 

Namibia must have at least 1 (one) player of colour per match (excluding 12
th 

man). At least 2 (two) players of colour must play in each of the First and Second 

League matches respectively (excluding 12
th man). This is to ensure that there 

are sufficient players of colour being developed by all clubs. A BONUS of one 
log point per match will be applied for all teams which comply with this bye-law. 
Each Club has to indicate “Player of Colour (PoC)” on the Team Sheets to be 
submitted to Cricket Namibia as well as on the Result Cards. Clubs failing to 
indicate this, will not be awarded the mentioned Bonus Points. 

 
 
7.      SUBMISSION OFTEAM LISTS AND MATCH RESULTS 
 

The following shall apply and must be adhered to by all clubs in terms of the submission 
of team lists and match results: 

 
i. All clubs will submit relevant team lists, in accordance with the approved 

electronic format, to Cricket Namibia by not later than 12:00 on the Friday 
preceding the Saturday of the matches in question. The team lists will be  


  

9 
 

 
 

ii. on the Cricket Namibia website by 13:00 on the following Tuesday in 
question; 
 

iii. The team lists for the entire season will remain on the Cricket Namibia 
Web-site and will not be removed; 

 
iv. When the toss takes place, the captains of both teams will submit hard 

copies of their respective team lists as per annexure 5 of the Bye-Laws to 
the umpires, who in turn will submit these to the scorers; 

 
v. Cricket Namibia Result Cards (ONLY) must be completed by both 

participating teams, irrespective of a win, a loss or no play. These result 
cards shall be completed in full by both teams and contain the following: 

 
Á Fixture information, namely the date, venue and commencement  
 time of the match 
Á Names and surnames of umpires 
Á Names and surnames of scorers 
Á Names and surnames of team captains 
Á The innings summary of both sides 
Á Names, surnames and club registration numbers of players on both  
 teams 
Á Outcome(result) of the match 

 
vi. The format of the result and other evaluation cards will be distributed 

electronically one (1) week prior to the first match of the season; 
 

vii. All result cards in terms of a weekend’s matches irrespective whether a 
match was played or for whatever reason not played, must be forwarded 
electronically to Cricket Namibia at office.cricket@iway.na  by not later 
than 10:00 on the ensuing Tuesday. Note: No faxed copies of result 
cards will be accepted and all match summaries must be completed 
and submitted on the approved result card format; 

 
viii. Cricket Namibia will confirm receipt of result cards by email to all clubs by 

each Tuesday at 12:00. 
 

ix. Should a club submit its result cards later than 10:00 on the prescribed 
Tuesday, one (1) log point will be deducted from the team in terms of which 
a result card was not submitted on time; 

 

mailto:office.cricket@iway.na


  

10 
 

 
 

x. Evaluation cards for lunches in Premier League matches, cards for pitch 
preparation and evaluation cards for official umpires (those appointed by 
the Umpires Association) must be completed after the game, signed by the 
umpires and electronically submitted to Cricket Namibia 
(office.cricket@iway.na) together with the result cards of the relevant 
match. 

 
xi. If a club does not have a scorer for a match, then it is obliged to accept the 

result card as submitted by the opposing club. The onus also rests on the 
club without a scorer to obtain the result card in question from Cricket 
Namibia in order to update its own records; 

 
xii. All results of matches will be on the Cricket Namibia web site by not later 

than Wednesday after the matches of the preceding Saturday. The results 
will remain on the Cricket Namibia web site for the duration of the season; 

 
xiii. Both teams must submit result cards for matches not played indicating that 

the match did not take place. The result card should contain the following: 
 

Á Fixture information, namely the date, venue and commencement 
time of the match; 

Á Reason why the match was not played. 
 
 
8.      POINTS SCORING SYSTEM 
 

See Law 2.9: Point system. 

 
Duckworth & Lewis will apply for all leagues, Premier, Second and Third league to 
determine the winner when overs have been lost due to suspension in play. 

 
If a computer with the official Duckworth & Lewis program is not available for Premier, 
Second and Third League matches, then the DL program available on 
www.boltoncricket.co.uk which could be operated on a cell phone should be used. 

 
 
 
 
 
 

mailto:office.cricket@iway.na
http://www.boltoncricket.co.uk/


  

11 
 

 
 
9. DETERMINING PLAY-OFF TEAMS INCASE OF EQUAL LOG STANDING AT THE 

END OF A SEASON 
 

The log standing and net run rate will be updated weekly and entered on the Cricket 
Namibia web site on Wednesdays. For the Premier League Teams, all the player 
statistics will be updated as well on a weekly basis and entered on the Cricket Namibia 
web site on Wednesdays. Rained out matches will be regarded as “No Result”. Matches 
decided by Duckworth & Lewis will be considered 

 
In the event of teams finishing on equal log points in a given league, the right to play in 
the playoffs will be decided in the following order of priority: 

 
i. The team with the most wins in respect of club league matches during the current 

season; 
 

ii. If there are teams with equal log points and equal wins, the team with the higher 
net run rate (refer to Annexure 7 for the calculation of net run rate); 

 
iii. Should the log points, wins and net run rate of teams be equal, the team that  

won the most  matches  between the two participating teams  in question will; 
and 

 
iv. In the highly unlikely event that teams cannot be separated by the above criteria, 

a final decision will be based on a “flip of a coin”. 
 
 
10.    DISPUTES BETWEEN CLUBS 
 

The following shall be applicable in respect of disputes between different clubs: 
 

i. Any dispute between clubs in any competition shall be referred to a Playing Affairs 
Committee convened for the specific purpose of deciding on the dispute. 

 
ii. A dispute must be submitted in writing within three (3) days after the dispute 

occurred. The committee shall then set a hearing date and inform the clubs involved 
at least 48 hours before such hearing to enable them to present documentation 
regarding the related matter. The Playing Affairs Committee will notify the relevant 
clubs of the outcome of the hearing within 48 hours after such hearing was convened; 
and 

 
 


  

12 
 

 
 

iii. A right of appeal on the decision of the Playing Affairs Committee (as appointed by 
Cricket Namibia) must be submitted to the CEO of Cricket Namibia within 48 hours 
of the outcome of the hearing; 

 
iv. Any player, official or spectator that breaches the Code of Conduct as contained in 

the Constitution of Cricket Namibia, be dealt with according to the guidelines of the 
said Constitution. 

 
 
11. CONDUCT OF PLAYERS 
 

Code of Conduct of players is addressed and contained in the Laws of Cricket, the ICC 
Code of Conduct for Players and Team Officials (as applicable to club league cricket) 
and the Code of Conduct as set out in Annexure 3 of these Bye-Laws. The following 
shall be applicable regarding the management of misconduct: 
 

i. In the event of no official umpires being available to referee a match, the captains of 
the respective teams shall at all times be responsible for ensuring that play is 
conducted within the spirit of the game as well as within the Laws of Cricket; and 

 
ii. Should either captain be required to take action with regard to a player being reported 

for his conduct, such captain shall submit a written report to Cricket Committee within 
three (3) days following the incident. This report will then be submitted to the Playing 
Affairs Committee, which shall take the necessary appropriate action. 

 
 
12.    OFFICIAL ATTIRE 
 

The official attire for players in all official Cricket Namibia league fixtures will be: 
 
Premier League in all formats: Coloured trousers and shirt with the branding of the club 
sponsor as approved by Cricket Namibia with coloured leg pads. The First- and Second 
Divisions will be white trousers and a white shirt with the branding of the club sponsor 
as approved by Cricket Namibia.  
 
A player’s shirt must be tucked in at all times whilst on the field. 

 
Failure to comply with this will result in the umpires submitting a report to the Playing 
Affairs Committee, as a result one log point will be deducted. Three offenses in a season 
will result in an N$1000-00 fine, deducted from the teams next travel claim. 

 


  

13 
 

 
 
13.    APPOINTMENT OF UMPIRES 
 

See Playing Conditions (3. Law 3 – The Umpires) 
 
 
14.    FIELD AND PITCH PREPARATION 
 

The following will apply at all times: 
 

i. The team reflected first on the official fixtures as issued by Cricket Namibia shall be 
regarded as the home team; 

 
ii. The home team shall be responsible for the preparation of the field and pitch, in 

conjunction with the venue’s grounds man and/or chairman of the relevant club. 
However, Cricket Namibia will assist with the preparation of the pitches; 

 
iii. Irrespective of the prospect of rain, all pitches where Premier League matches will 

be played shall be covered on Thursday and Friday evenings. Covers shall be 
removed at 07:00 on Fridays and Saturdays if there is no rain or no prospect of rain. 
The covering of the pitch and removal of covers are responsibilities that reside with 
the home team; 

 
iv. Should the home team fail to prepare the field and pitch, irrespective of whether it is 

a neutral venue or not, such home team will forfeit the match points in favor of the 
opposing team should the field and pitch be unplayable, unless otherwise decided 
by the Playing Affairs Committee. The forfeiture of such points will count as a “win” 
for the visiting team and the net run rate will be adjusted as described above. 

 
 
15.    PROVISION OF FOOD AND DRINKS 
 

The following shall apply in respect of the provision of food and drinks: 
 

i. Premier League: 

 
The home team is responsible for the provision of food and drinks for both teams, 
scorers and umpires. Lunches of an acceptable standard in respect of quality and 
quantity shall be provided by the home team. If the standard is not acceptable as per 
lunch reports, the Regional Cricket Committee will investigate the matter. 

 


  

14 
 

 
A neutral venue means both teams play at a venue away from their Home venue. In 
the Premier League the team deemed as the home team is responsible for supplying 
lunch and drinks to both teams, scorers and umpires. 

 
ii. First League/ Second League: 

 
Á The home team will be responsible for drinks for themselves, umpires and scorers. 
Á Opposing teams will supply their own drinks. 
Á No lunches will be provided during First League/ Second Leagues matches. 

 
 
16.    PROMOTION / RELEGATION MATCHES 
 

At the end of the regular cricket season, the winner of the First/Second League 
respectively may challenge the team ending last in the Premier / First League for their 
place in the Premier / First league. The match will however only take place on request 
of the winners of the First /Second League. The match will take place on the home 
ground of the winner of the First / Second League. 

 
 
17.    BOUNDARIES 
 

The boundaries of all grounds shall be circular and marked. In instances where there is 
no acceptable boundary rope at the field, the outer boundary will be clearly marked by 
placing cones approximately 5m apart. No bricks will be allowed for marking the 
boundary due to the risk of injury. 

 
 
18.    SHORTAGE OF PLAYERS 
 

The following shall be applicable to fielding of a cricket side: 
 

i. No team will be allowed to play in a club league match with less than seven (7) 
players. Should a team arrive for a scheduled match with less than seven (7) players, 
it will be deemed as a no-show; 

 
ii. Should a team have less than seven (7) players at the time of commencement of a 

match (Premier League at 09:30 and First League at 13:00,SecondLeague at 08:00), 
the team with seven (7) or more players shall be awarded the match and the points 
for a win. The match will also count as a “win” for the team with seven (7) or more 
players and the net run rate will be adjusted as described above; 


  

15 
 

 
 

iii. A team will be suspended for the season if the team turns up for more than three (3) 
matches with less than seven (7) players. 

 
iv. Should a team be suspended for the remainder of the season (for whatever reason), 

the progress of such team up to the point of suspension be deleted from the log. Log 
points awarded to opponents of the defaulting team will be removed entirely from the 
log. 

 
 
19. TRAVELLING ALLOWANCES. 
 

Transportation for one vehicle @ N$ 2.00/km & N$ 100.00 x 15 players & 
officials per night out. Double headers (Saturday & Sunday) must be indicated 
on the claim form. 
A travelling Umpire will be paid through the Umpires Association. 
 

i. Travelling claims should be completed on the prescribed travelling claim form (see 
Annexure 7) and submitted to admin.cricket@iway.na & cricket@iway.na at Cricket 
Namibia by  no later than 08:00 on the Thursday morning of the week subsequent to 
the away match played. Should a club neglect to submit its claim for a travelling 
allowance in respect of an away game on time, such club will forfeit such travelling 
allowance; 

 
ii. Payments will only be affected after result cards for the match in question were 

submitted; 
 

iii. Cricket Namibia will affect payment of travelling allowances within the same  
week after receiving such claims; 

 
Cricket Namibia will determine the amount for travel allowances on an annual basis. 

 
 
 
20.    SUBSCRIPTION FEES 
 
 
The following applies in respect of subscription fees for the 2016/2017season: 
 

i. N$2,000.00 is payable per team taking part in the Premier and First League / Second 
Leagues. The subscription fees are to be paid before the first match is played, 
irrespective of whether Cricket Namibia issued invoices or not. 

mailto:admin.cricket@iway.na%20&
mailto:cricket@iway.na


  

16 
 

 
 

ii. Clubs without playing facilities will be required to pay N$5,000.00 per team. 
 

 
iii. Clubs who share facilities will be required to pay N$2,500.00 per team. 

 
 
21.    SCORERS 
 

The following is applicable in terms of scorers and scoring: 
 

i. All clubs will supply a scorer for every match. Should a club fail to do so, the club in 
question will be penalized by one (1) log point. In the case of a discrepancy on the 
score sheet where only one scorer was used, the benefit of the doubt will go to the 
team who supplied the scorer; 

 
ii. Claims for scorers should be submitted to Cricket Namibia on a monthly basis on 

the prescribed form (refer to Annexure 4). 
 

iii. The scorer fees for 2016/17is: 
 

 

 
1st and 2nd League, 
Women’s League 

 
20/20 
 
30 overs 
 
40 overs 

 
N$300/scorer 
 
N$350/scorer 
 
N$400/scorer 

 
Premier 

 
20/20 
 
50 overs 

 
N$300/scorer 
 
N$500/scorer 

 
 
22.    NATIONAL PRACTISE NETS AT WANDERERS 
 

The National Practice Nets, situated at the Wanderers ground in Pioneerspark, are for 
the exclusive use of the Namibia National and u/19 squads, as well as any other squad 
designated by Cricket Namibia, under official supervision of officials appointed by Cricket 
Namibia. The nets are therefore out of bounds for all club practices and warm-ups before 
and during club matches. 


  

17 
 

 
 
23.    PRACTISE FACILITIES 
 

Home teams should ensure that their practice facilities are available to opposing teams 
on match days. 

 
 
24.    BALLS 
 

The following shall apply in terms of match balls: 
 

Cricket Namibia will provide the match balls for each club league match. No other balls 
may be used for scheduled club league matches; failure to comply will result in the loss 
of the points for that game. 

 
 
25.    HOME GROUND 
 

Every club entering teams in the Cricket Namibia Club League shall indicate which field 
will be used as their home field. 

 
 
26.    PLAY-OFFS, SEMI-FINALS AND FINALS 
 

The following shall be applicable in terms of play-offs and finals in respect of a specific 
club league season: 
 
i. No finals shall be played prior to the last match scheduled on the fixtures for each 

league; 
ii. The semi-finals and finals in respect of both leagues will not be played during the 

same weekend, i.e. semi-finals on the Saturday and finals on the Sunday. This 
regulation will ensure that the Sunday is open for a reserve day if the match on 
Saturday could not be completed under DL. Should it still be impossible to decide 
on a winner if play should be carried over to the Sunday, then the highest ranked 
team on the log will be the winner; 

 
iii. The dates of the play offs will be determined by Cricket Namibia fixtures; 

 
iv. Cricket Namibia is responsible for providing lunches and drinks (2 x 330 ml water 

and 1 x 500 ml energy drink per player per innings) during semi- finals and finals 
in the Premier League; 

 


  

18 
 

 
v. Cricket Namibia is responsible for the provision of drinks (1 x 330 ml water and 1 

x 500ml energy drink per player per innings) during play-offs in the First League 
/ Second League; 

 
vi. The ceremony for the hand-over of the competition Cup will be held immediately 

after completion of the finals. This is to be organized by Cricket Namibia. 
 

vii. Players playing in the semi-finals and finals of the Premier League will not be 
allowed to play in the play offs or finals for the First League / Second League. 

 
viii. A player will only be eligible to play in a semi-final and/or final match in respect of 

the Premier and First League/Second Leagues if such player played at least two 
(2) official league matches per season prior to the play offs for a specific club;  
 

ix. 1st / 2nd Division TEAM PLAYOFFS 
 
1. In the First Division only, Central & Coastal will play their respective semi-

finals and finals. 
 

2. The winners of the respective finals will progress to a National First Division 
Cup Final in both the 40 over- and T20 formats. 

 
x. Premier and 1st Division semi-finals and finals will be played on turf pitches; 

2nd Division semi-finals and finals will be played on turf pitches if venues are 
available 

 
27. RULING 
 

Any ruling on the interpretation and application of any of the Bye-Laws contained herein 
shall be addressed to the appointed Cricket Committee; which in turn shall provide a 
ruling. The relevant case will be referred to Cricket Namibia if the appointed Committee 
is unable to provide a ruling. 

 
Cricket Namibia shall have the sole right to decide whether its members are playing in 
the spirit of cricket and to take corrective action should Cricket Namibia decide that its 
members are not playing in the true spirit of the game. 

 
 
 
 
 
 


  

19 
 

 
28. UMPIRE AND SCORER DEVELOPMENT 
 

i. Every team will have at least one (1) non-playing scorer. 
 

ii. One (1) log point will be subtracted for each match where a relevant club cannot 
supply a scorer. 

 
iii. Only umpires who are registered with the Umpires Association will be allowed to 

stand as umpires. 
 

iv. The Chairman of the Umpires Association will issue a list of all registered umpires 
with their qualifications to all clubs and CN at the beginning of the season and as 
soon as there is a change in umpire membership. 

 
v. A non-playing umpire is an umpire not playing in that specific match (You can’t play 

and umpire in the same match). 
 

vi. Coastal Teams: The home team is responsible to supply an Umpire for the game 
One (1) log point will be subtracted if home team has no umpire. 

 
 
29.   LEAGUE STRUCTURE 
 

29.1  PREMIER LEAGUE: 
 

This league will be played according to the following stipulations. 
 

i. The participating teams will play a double round robin basis (home and away as 
determined by the fixtures. 

 
ii. All Premier League matches will be played on turf pitches. 

 
iii. The playing conditions for Cricket Namibia will apply. 
 

 
29.2  1st DIVISION Central & Coastal  

 
The league will be played according to the following stipulations: 

 
i. The Coastal teams will play on a double round robin basis (home and away) as 

determined by the fixtures. 
 


  

20 
 

 
 

ii. The First Division Central teams will play a single round in both formats of the 
game. Venues for games will be determined by the drawn-up fixtures. 

 
iii. All matches are to be played on Saturday or Sunday. 

 
iv. The Playing conditions for Cricket Namibia will apply. 

 
v. If the game is not completed and a result cannot be determined by applying DL 

method, the game points will be shared. 
 
 
30. PRIZE MONEY 
 

Prize money payable for the2016/17season is as follows: 
(To be confirmed by Cricket Namibia) 
 

Format League First Second Third 

 

Limited Overs 

Premier Division N$ N$ N$ 

First Division N$ N$ N$ 

Second Division N$ N$ N$ 

     

Format League First Second Third 

 

T-20 

Premier Division N$ N$ N$ 

First Division N$ N$ N$ 

Second Division N$ N$ N$ 

     

Women’s League First Second Third 

Limited Overs N$ N$ N$ 

T-20 N$ N$ N$ 

 


  

21 
 

 
 
31.    Annexure 1: Code of Conduct and Reporting Procedure 
 

The International Cricket Council Code of Conduct for players, support personnel and 
officials as listed below is applicable. 
 
Code of Conduct for Players and Player Support Personnel 

Code of conduct for Umpires 

Code of ethics for the ICC 

Anti Corruption Code for Players and Player Support Personnel 

Anti-Racism Code for Players and Player Support Personnel 

Anti-Doping Code for Players and Player Support Personnel 

 
Full details of the Codes are available on 
http://icccricket.yahoo.net/rulesandregulations.php 

 
Reporting Procedure 

 
1) A report may be lodged by the following: 

 
i. Either one of the Captains of the teams involved in the incident; 
ii. Either one of the Umpires; 

 
2) Reports must be forwarded to Cricket Namibia and the Chairperson of the Regional 

Committees within three (3) days after the incident. 
 

3) The report must be submitted on the prescribed reporting form (See below) and must 
be fully completed. 

 
4) General 

 
i. The Regional Committees will wherever necessary, under the provisions of 

the code, hear and decide complaints in a manner decided by them. 
 

ii. The Regional Committees and Cricket Namibia shall be responsible for 
maintaining a register of all complaints and actions taken. 

 
iii. The disciplinary committee shall be appointed by the relevant Regional 

Committee. 
 
 

http://icccricket.yahoo.net/rulesandregulations.php


  

22 
 

 
iv. Should a member of the disciplinary committee be the subject or initiator of a 

report, he / she shall be replaced by an appointee by Cricket Namibia. 
 

v. Any hearing of the disciplinary committee shall be held at a venue decided 
upon by convener of the committee. 

 
vi. All parties involved in a report shall be informed of the venue and date of such 

hearing two (2) days in advance. 
 

vii. If any party do not attend such a hearing after being informed; the hearing will 
still take place regardless. 

 
viii. Any party reserves the right to appeal against any decision by the disciplinary 

committee to Cricket Namibia under the procedures stipulated in section 5. 
 

ix. No person within the jurisdiction of Cricket Namibia will be deemed to be 
above the code. This includes officials and office bearers of Cricket Namibia 
as well as all clubs and organizations affiliated to Cricket Namibia. 

 
5) Procedures 

 
i. Reports by Umpires (On or Off thefield) If an umpire observes a breach of the 

code, he / she shall inform the captain of the guilty player and forward such a 
report to Cricket Namibia within the time stipulated in the by-laws. 
 

ii. Reports by Captains (On or Off the field) If a captain receives a report about 
a breach or observes a breach of the code, he / she shall inform the captain 
of the perpetrator and lodge such a report with Cricket Namibia as per the 
stipulations of the by-laws. 

 
iii. Hearings 

 
The Regional Committee Disciplinary Committee shall arrange a hearing 
within two (2) days of receiving any report. No party will be allowed to have 
any form of legal representation. Only the CEO of Cricket Namibia and the 
Disciplinary Committee Chairperson shall address the media on disciplinary 
issues or outcomes of any such a hearing. Any person that wishes to exercise 
their right to appeal may do so within two (2) days of being informed of the 
outcome of any hearing. The notice shall state the nature and grounds for 
appeal. Such appeals shall be lodged with Cricket Namibia. 

 


  

23 
 

Notification of Breach 
To be completed byCEO and handed to the person charged, the persons referred to in Clause E 2.2and the individual(s) 

who submitted the original report. 

 

This form serves as notification of the alleged breach of the ICC Code of Conduct for Players and Team Officials 

to the person alleged to have committed the breach as named below. 

Name:  Club:  

 
Reported as a breach of the ICC Code of Conduct for Players and Team 

Officials: Paragraph 

 Level

: 

 

 Description of Alleged Incident 

 

 

 

 

Reported by: 

Details of Hearing 

The above mentioned person is required to attend a disciplinary hearing as follows: 

Date & Time:  Venue:  

  

Names of Witnesses to be called by person(s) lodging the report: 

(i.e. other than persons lodging the report) 

 

  

  

 A copy of this form must be submitted by the CN CEO to the individual who submitted the original 

report of a ‘Breach of Code’, the person reported and the persons referred to in Clause E 2.2. 

 Tick box to 

confirm 

Name of CN CEO:  Signed:  

Date:   
 

 
 


  

24 
 

A Details of Reported Person 

Name:  Country:  

 

B Details of Alleged Breach of Code of Conduct or Other Alleged Offence 

Place:  Date & Time:  

Occasion:  

Reported as a breach of the Code of Conduct:                  Paragraph  Level:  

 
C Description of Alleged Incident 

 

D Reported by: 

Signed Print Name Position Date 

    

    

    

    

 

THIS FORM MUST BE HANDED/FAXED TO THE CN OFFICES AS SOON AS POSSIBLE AND IF THE INCIDENT OCCURS ON 

THE FIELD AND IS REPORTED BY THE UMPIRES/CLUB OFFICIALS 

Received By:  Time:  

Signed:  Date:  

To be faxed by the Club Official  to the CN Office( 061 223 818) as soon as possible. 

 
 
 

 

 


  

25 
 

32.    Annexure 2: Calculation of Net Run Rate 
 
 

Net Run Rate (According to www.espncricinfo.com with reference to the 
2011 World Cup) 

 
A team’s net run rate is calculated by deducting from the average runs per over scored 
by that team throughout the competition, the average runs per over scored against that 
team throughout the competition. 
 
In the event of a team being all out in less than its full quota of overs, the calculation of 
its net run rate shall be based on the full quota of overs to which it would have been 
entitled and not on the number of overs in which the team was dismissed. 

 
Note: Any play during a one over per side eliminator is excluded from these calculations. 

 
Only those matches where results are achieved will count for the purpose of net run rate 
calculations. Where a match is abandoned, but a result is achieved under 
Duckworth/Lewis, for net run rate purposes Team 1 will be accredited with Team 2’s 
Par Score on abandonment off the same number of overs faced by Team 2. Where a 
match is concluded but with Duckworth/Lewis having been applied at an earlier point in 
the match, Team 1 will be accredited with 1 run less than the final Target Score for Team 
2 off the total number of overs allocated to Team 2 to reach the target. 
 
In circumstances where a match (and the points for such match) is awarded to a team 
as a result of the other team’s refusal to play, either by the umpires in accordance with 
Law 21.3(a)(ii) or in accordance with the provisions of the relevant event agreements 
signed by the participating teams, the net run rate of the defaulting team shall be affected 
in that the full 50 overs of the defaulting team’s innings in such forfeited match shall be 
taken into account in calculating the average runs per over of the defaulting team over 
the course of the relevant portion of the competition. For the avoidance of doubt the runs 
scored and overs bowled in such forfeited match will not be taken in to account when 
calculating the net run rate of the team to whom the match was awarded. 
 

http://www.espncricinfo.com/


  

26 
 

33. Annexure 3:  Travelling Claim Form 

CRICKET NAMIBIA 
Travelling Claim Form  

 
League:     _______________________________ Date of match:    _______________________ 
 

Venue of match: ________________________ 
 
Traveling Team:  ______________________ Home Team:  __________________________ 
 
Details of Claim:  
 
Distance travelled _________ km @ N$ 2.00/km    N$  _______________ 
 
Accommodation: _________ players @ _______ nights @ N$ 100.00 p/p: N$  _______________ 
 
TOTAL AMOUNT OF CLAIM: Please indicate number of overnight (_____) N$  _______________ 
 
Bank Details of Travelling Team:  
 
Account Holder: _______________________________________________________________ 
 
Bank:  __________________________________     Branch:__________________________ 
 
Account Nr.: __________________________________     Branch Code:  ____________________ 

 
 
 

……………………………………………                             _______________________ 
 

Signature and name: Club Representative        Date submitted  
 
_______________________________________________________________________________________________________ 
 

For official use 
 
1. Result Card Received:………..…………………………………………………………………………….…  

 
2. Any outstanding monies due to Cricket Namibia:….……………..………………..………………………  
 
4. Amount transferred: …………………………………… 5. Date of transfer:…………………………….… 
 
Processed by:  ………………….……………………                       …………………………………………..  
   Print Name & Surname       Signature 

 
Checked by:  …………………………………………                        .………………………………………….. 
   Print Name & Surname       Signature 

           CRICKET NAMIBIA 

 


  

27 
 

34. !ÎÎÅØÕÒÅ τȡ  3ÃÏÒÅÒ #ÌÁÉÍ &ÏÒÍ 
CRICKET NAMIBIA 
Scorer Claim Form 
 
Name of Club:  ………………………………………………………….................……….. 
 
Bank details of Club:  ……………………….………………………………..................... 
 
…………………………………………………………………………………………………. 
 
…………………………………………………………………………………………………. 
 
…………………………………………………………………………………………………. 

Date Home Team Opponent Venue 

 
 

   

 
 

   

 
 

   

 
 

   

 
 

   

 
 
 
………………………………………………….…         …………………………………………… 
Signature and name:  Club Representative    Date submitted 
 
For official use 
1. Amount transferred:  ………………………………………………………………… 

 
2. Date of transfer:  ……………………………………………………………………. 

 
Processed by:  ……………………………………………………………………………. 

 

 

 

 

 


  

28 
 

35. Annexure 5:  Team list to be completed      

  

Club Logo 

  

    

    

    

Date:   

League:   

Match:   
vs   

Captain:   

Wicket Keeper:   

        

# Name Surname 
Registrat
ion No 

PoC Batting Bowling Replacement 
for Player 

(Name Player) 

        
 Mark 
with X 

Left / 
Right 

L/R 
 

Mode 
   

1               

2               

3               

4               

5               

6               

7               

8               

9               

10               

11               

12               

13               

14               

Types of delivery to be indicated:      

 Fast, Medium Fast, Medium, Slow, Wrist Spin, Finger Spin   

 


