1

TRAVEL BY•LAWS
Revised September 8, 2015
Table of Contents............................page 1
Mission Statement............................page 2
Article 1- General Information...............page 3-4
Article 2- Tryouts & Injury..................page 5
Article 3- Registration......................page 6
Article 4- Rosters...........................page 7-8
Article 5- Coaching & Assisting Coaching.....page 9
Article 6- Teams.............................page 10
Article 7- Uniforms..........................page 11
Article 8- Field Availability & Scheduling...page 12
Article 9- Playing Up........................page 13
Article 10- Amendments.......................page 14 2

Mission Statement
It is the mission of MSA Baseball to think of "athletes first and winning second." We believe that success is the fruit of camaraderie, hard work, discipline, structure, enjoyment and a willingness to maintain a character initiative on and off the field of play. With every decision we make, we make it for the kids. We look to foster and promote the advancement of youth baseball by providing a sound recreation program that focuses on building skills through fun, safe competition and a travel program that allows excelling players to take skills learned to the next level by playing in a more competitive environment. It is and always will be about the “kids” in our community.
Article 1 – General Information
MSA Baseball Travel By-Laws revised September 8th, 2015
1.1 These travel by-laws will be posted on our website at www.msasports.org, click on baseball.

1.2 All players and parents who agree to play MSA travel baseball automatically are governed by these by-laws; failure to read them does not preclude the MSA Baseball Board from enforcing them. These by-laws and the MSA Baseball Board have the final say in all matters concerning travel baseball.

1.3 All travel teams will present a budget to the MSA Baseball Board for approval and a financial statement will be given to every parent/guardian when requested.

1.4 All players will conduct themselves in accordance with our Code of Conduct and must sign it before first practice or first game.

1.5 All player infractions are to be documented by the Coach and given to the MSA Baseball Board in written form, signed, with witnesses, dates, and times.

1.6 The MSA Baseball Board will set all policies. The Travel Directors duties will include setting up try out dates, recommending coaches to the MSA Baseball Board. (All Baseball Board approved).
1.7 The Travel Director will keep the entire MSA Baseball Board informed, periodically, on any issues, problems (good or bad) via e-mail or landline during the course of the calendar year.

1.8 The Travel Director’s direct contact, on all incidents, infractions and/or policy changes is the MSA Baseball Vice President. If the Vice President is not available for decisions involving incidents, infractions and/or policy changes, decision reverts to the President.
1.9 The Vice President and Travel Director will chair any disciplinary issues with two (2) Board Members of the Vice President’s choice. That Committees recommendation will be final. If the Vice President is not available, for decisions involving disciplinary issues, chair reverts to the President.
1.10 Player, coach, and assistant coaches discipline – If a player is thrown out of a game for any reason MSA policy will be (1 game + 1 game) 2 games. It will not include the game in which the infraction occurred. A second suspension or the 2nd time a player, coach or assistant coach is thrown out of a game he will be suspended for the rest of his season with no appeals or financial restitution. This includes any playoffs or tournament games.

1.11 If the above infraction occurs at the last game of the season, then the disciplinary action(s) will occur or begin the next season for the player, coach or assistant coach.

1.12 Any coach or assistant coach found to be forming, aiding, or recruiting for a Non MSA team will be suspended immediately. The infraction will be reported to the MSA board and the suspension will be enforced unilaterally by all MSA sports and starts immediately. The suspension for any Coach, Assistant or Parent will continue for 1 year from the day the Non MSA team plays its final game.
1.13 Any parent or friend of a parent or relative who is asked to leave a field of play by any official including umpires, league officials or coaches must leave immediately without incident. Any individual who refuses to leave will automatically result in their child being removed from OR the team forfeiting the game. A second infraction will result in that parent(s), relative(s), or friend(s) from being banned from all MSA Baseball events. The Head Coach must report all incidents to the Travel Director.
1.14 Any travel player who quits/leaves his team after the 48 hour grace period he has to accept his rooster spot; will be precluded from trying out for the next years team. It will be considered “abandonment”, this also includes quitting the team at any point in said calendar year and is punishable by up to a two (2) year suspension or one (1) year after they stop playing for a NON MSA team. (The year of suspension and the following year’s season or seasons) No refunds or restitutions will be made for any part of said season. After serving the one year suspension said player may submit in writing a request to be re-instated which will not be guaranteed, but will be decided by the Baseball Board. This decision will only be reconsidered if a justification as to why the player quit can be made (financial, medical emergency, family emergency). Lack of commitment or an issue with playing time or coaches will not be considered an acceptable reason. Any and all players who abandon their team will be denied the opportunity to umpire for MSA Baseball and softball.
1.15 It is MSA Baseball’s policy to ensure that any child seeking to paly travel baseball can adequately play at a competitive skill level. If a child is not able to play at this level, and poses a risk for serious injury to himself, his teammates and others on the field of play, he this will be reviewed by the perspective coach, Travel Director and Vice President. At such time a decision as to the players eligibility to play travel baseball will be determined by the Travel Director and the Vice President.
Article 2 – Tryouts
2.1 Tryout dates will be posted on our website at www.msasports.org, click on baseball.

2.2 All players will be required to submit a copy of their birth certificate prior to the tryouts. No player will be allowed to present his or her birth certificate on the tryout date. NO EXCEPTIONS.
2.3 Tryouts, as posted, will be age specific and you can only try out in your designated time slot with your age group. Any deviation to this rule shall be presented to the Travel Director for review and approval.
2.4 Players will be put through various skill drills such as hitting, pitching, catching and fielding (outfield and infield).

2.5 The players will be chosen by the respective MSA Travel Baseball Head Coach, with the help of other knowledgeable baseball personnel approved by the MSA Baseball Board.

2.6 Tryouts may be carried out over more that one session. Attendance is mandatory as requested by Head Coach. All efforts will be made to coordinate with other sports to make available time for Travel tryouts.
2.7 If a player is injured at the time of the tryouts and is a former Travel player, said player’s condition will be evaluated by the Travel Director to determine the player’s eligibility for placement on a Travel team. A doctor’s note verifying the injury is required for player to be considered for placement. Any prospective player, who is injured at the time of tryouts and has never played Travel before, cannot be placed on a Travel team.

2.8 A player on any Travel team is not guaranteed to make a travel team the following year. The makeup of our travel rosters may/can change from year to year.
Article 3 – Registration
3.1 At the tryouts all prospective players will have to be previously registered.
3.2 All prospective players must present a copy of their birth certificate at registration.
3.3 All prospective players will submit 2 checks at the time of registration. The value of these checks will be determined by the Baseball Board prior to tryouts and displayed with the tryout announcement. The 1st check will cover administrative fees. The second check is collected so that MSA can order uniforms and have them ready for each team prior to their season starting. This 2nd check will be destroyed if a player does not get selected to play on a travel team. A fee will be charged for returned checks.
3.4 Once a prospective player accepts his or her roster spot, his uniform will be ordered. From this point on, no refunds will be given.

3.5 Upon documented (i.e. email) roster spot acceptance, there will be no refunds. Players will have 48 hours to accept roster spot before another player is chosen.
Article 4 – Rosters
4.1 All travel team rosters will consist of twelve (12) players minimum, unless circumstances permitted by the MSA Baseball Board allow more or less. Other exceptions to that would be if less than twelve players try out and Head Coach opts not to take out of town players.
4.2 No player may switch teams and no coach is to try to trade players. The Travel Director must approve any roster changes.
4.3 For any division still having an American & National team, the following will apply: American Team rosters will be confirmed only after National team rosters are confirmed. Once a roster is confirmed, no player may switch teams for any reason.

4.4 If a player opts out of playing for the National Team, said player will be placed back into the pool of remaining candidates for the Head Coach of the American Team to select if he opts to.
4.5 The fall travel season may see the American and National Teams combined at certain age levels. This is done to field a team. If there are still two (2) teams at a certain age level and the National Team only has nine (9) players and our American Teams has eleven (11) players, an American player may be moved up. The National team’s Head Coach in this instance will make the player decisions. Transfers will be done with Board approval only. The American and National team coaches may recruit from the in-house program
4.6 In any travel season, when a team becomes short of players, the Head Coach must contact the Travel director for direction on how to proceed. All decisions are subject to board approval.
4.7 All players, American and National, will play a minimum of two (2) innings and get one (1) at bat through the 12U division except in tournament play, where tournament rules will supersede this rule. Failure by a coach to do so may subject said coach to a hearing. There will be no appeal to the MSA Baseball Board or the MSA General Board. If circumstances preclude a player from meeting minimum play requirements (i.e. mercy rule or weather), that is not a violation of the minimum play requirement. However, the coach should make every effort to ensure that the player receives a fair amount of play in the next game. For the 13U & older divisions, the team’s respective league and tournament rules will apply.
4.8 All National teams 13U & older are permitted to carry two (2) out of town players on their roster, provided the following criteria have been met:

~That there are not enough qualified players from the Town of Carmel.

~Prospective players must attend the tryouts.

~Join and pay yearly MSA fees.

~Agree to abide by all Travel By-Laws and Player/Parent conduct agreements.

~Attend all practices and participate in any team activities as deemed mandatory by the Head Coach.

~Deemed a quality player at the tryouts by knowledgeable baseball persons other than the Head Coach.

~Team already has at least ten (10) MSA players.
4.9 The MSA Board may combine two (2) age groups and/or move up the highest rated players to save and field a team. That team will play at its oldest age level (i.e. 14U and 16U team combined is a new 16U team).
4.10 All players on Travel teams must play in half of their scheduled games to qualify for playoffs or to go to Cooperstown or equivalent 12U weeklong tournament. Example for a twelve (12) game schedule a player must have played in parts of six (6) games to qualify.
4.11 All travel team head coaches must submit their rosters to the Travel Director prior to the 1st game of the spring season. This roster must be the same as submitted to the respective league of play that team will participate in. Any coach found altering his roster without Travel Director permission, will be subject to a disciplinary hearing.
4.12 All travel players may be permitted to play on a separate
Tournament travel team (Not another town’s travel team), providing MSA travel team is 1 priority. If the MSA team is found not to be 1st priority, it is the Head Coach’s decision to accept or deny the players spot on the roster. The travel director will make final decisions.
4.13 All spring travel teams “American or National” are only allowed to play in one league and that league will be a Sunday league.

4.14 All travel players are encouraged to play In-House Baseball.
Article 5 – Coaching and Assistant Coaching
5.1 All coaches are to be SUNY Certified and MSA Baseball Board approved prior to their being notified and may have to come before the Board for an interview.

5.2 A Head Coach may pick his coaching staff. A Head Coach also reserves the right to dismiss any of his coaches. Head Coach must document such changes with proper reason and notification to the Travel Director. If a Head Coach opts not to pick his staff, the Travel Director will appoint the teams assistant coaches.
5.3 If more than one person has requested the Head Coach position, the Travel Director and President will review the prospective coach’s qualifications, reputation in MSA & previous coaching history in MSA or any other program. Head Coach selection will be made by the Travel Director and presented to the MSA Baseball Board for approval
5.4 Coaching is a privilege and is not automatic from year to year. Coaches will be subject to a yearly review by the MSA Baseball Board.
5.5 Each team will have one (1) head coach and no more than two (2) assistant coaches. All must be Board approved and certified.
5.6 Only the coaches and the assistants are allowed in the dugouts, no one else is to be in the dugouts. Any coach who does not enforce this rule may be removed from his position. If a coach can substantiate that a specific parent, friend or relative continuously violates this rule, the Travel Director or Vice President will assist the coach in speaking with the individual. If it persists, that parent, friend or relative risks being suspended from MSA Baseball and having their child removed from the team with no refund or restitution.
5.7 Coaches should choose leagues and tournaments that will best benefit the players and offer equal to slightly better competition.

5.8 No Coaches may smoke in the presence of his team.
5.9 The use of foul language is not permitted around the children, nor may it be directed at any umpire or parent.
Article 6 – Teams
6.1 MSA travel baseball will have one (1), possibly two (2), travel team(s) which will be called from this day forward the National Team and, if two, the American Team. Both teams will be picked in the fall for the next calendar year, if possible.

6.2 Both the American Team and the National Team are encouraged to work out over the winter and spring.

6.3 No coach will discourage any player who wants to play in-house from doing so. If a coach does discourage or tells a player he can’t play in-house, that coach, assistant coach or Board member will be removed immediately from coaching in-house or travel for that calendar year.

6.4 Any player choosing to play both in-house and Travel must inform the MSA at registration that they are a Travel player. In turn, that information will be supplied at the in-house draft so coaches will know & understand that the player they are selecting will most likely be absent from some games.
6.5 The Travel/In-House Relationship shall work as follows:

~A Travel practice will take precedence over an In-House practice.
~An In-House game will take precedence over a Travel practice.
~A Travel game will take precedence over an In-House game.

6.6 Travel Teams can play a spring schedule in one league, which must be on Sunday only and play its summer schedule in another league, if it so chooses.

6.7 Teams do not have to play a spring schedule if the majority of the team chooses not to.
6.8 All travel teams will be self-sufficient and all expenses for their travel season will be each teams responsibilities including uniforms, baseballs umpire fees, league fees, practice facilities and tournament fees.

6.9 Travel is a player funded program and only the MSA Baseball President can approve any scholarships whether it is a full or partial scholarship and it will be kept confidential.
Article 7 – Uniforms
7.1 All players will be required to purchase uniforms. All teams will dress in the same uniform type and represent Mahopac according to our Code of Conduct.
7.2 Once a player is notified and accepts his roster spot on our travel teams he is responsible for the uniform costs even if he decides to not play for our travel program.

7.3 No player or coach is to modify a uniform. The player and or the coach will be removed from the team for that calendar year. There will be no appeal to the MSA Baseball Board or the MSA General Board.

7.4 All uniforms for our teams will go out to bid according to the MSA bid process which states we must get at least three (3) bids and go with the lowest bidder. If time is of the essence the MSA Baseball Board may choose the bidder who can supply our uniforms in a more timely fashion if that bidder is not the lowest bidder it requires MSA Board approval. All bids are sealed and opened by the MSA Baseball Board Vice President who will present the results to the MSA Baseball Board.
Article 8 • Field Availability & Scheduling
8.1 Playing time will be assigned by the Travel Director and Scheduling Coordinator in a fair and equitable manner.
8.2 All fields that our MSA Travel Teams play on including town and school fields may be used for rain dates or make ups.

8.3 No schedules will be released until it is reviewed and approved by the Travel Director.

8.4 It is recommended that all travel teams play all its games at Jimmy McDonough Park.
8.5 Any team that has to use an intermittent base path (70 feet) may use Jimmy McDonough Park, Sycamore Park, MMS and or Lakeview.

8.6 In-house gets field availability priorities for games, including make ups, rain dates and practices over any travel team (American or National) during the MSA in-house season and gets their preference if there is a conflict of game times (if there’s a 9am slot or 2pm slot available and the in-house coach wants the 2pm slot, it’s his). This does not apply to previously scheduled games.
Article 9 – Playing Up
9.1 No player may play up without MSA Baseball Board approval. Any requests will be handled on a case-by-case basis from year to year. A player seeking to play up must submit a request in writing substantiating their request to the Travel Director prior to travel tryouts.
9.2 Any player playing up in a particular year for the purpose of fielding a complete roster, will go back to his respective/proper age group at the next years tryouts for the following years teams. The availability/ability of that player(s) to stay with the team will be determined after sign-ups and tryouts and only if there is not enough players to field a team at that age group. If not, he stays with the correct age group.

Article 10- Amendments
10.1 These By-Laws may be amended, repealed or altered in whole or in part by a majority vote of the officers of MSA Baseball Board at any duly organized meeting of the board members provided notice of the proposed changes are included in the notice of such meeting.

