AGREEMENT

BETWEEN

GREENWICH UMPIRES’ ASSOCIATION

AND

GREENWICH ATHELTIC ASSOCIATION

APRIL 1, 2008 THROUGH MARCH 31, 2013

 This AGREEMENT is entered into as of the 1st day of April 2008, by and between the GREENWICH UMPIRES’ ASSOCIATION (hereafter the “GUA”) and the GREENWICH ATHLETIC ASSOCIATION (hereafter the “GAA”).

 1. Purpose: It is the purpose of this Agreement to promote harmonious relationships between the GAA and the GUA.

 2. Recognition: The GAA recognizes the GUA as the exclusive representative for the purpose of collective bargaining on behalf of its members and as the sole and exclusive organization providing softball umpiring services to the Town of Greenwich and/or the GAA. The GUS recognizes the GAA as the exclusive representative for the purpose of collective bargaining on behalf of the Town of Greenwich.

 3. Length of Agreement: Five (5) years, April 1, 2008 through March 31, 2013, including the 2008, 2009, 2010, 2011 and 2012 softball seasons.

 4. Independent Contractor Status: The GAA and GUA agree that the members of the GUA are not employees or agents of the GAA and/or the Town of Greenwich. The GUA acknowledges that its members are independent contractors of the GAA and/or Town of Greenwich.

 5. Umpires’ fees per game:

	YEAR
	ONE UMPIRE
	TWO UMPIRES, PER UMPIRE
	ONE UMPIRE - 9 INNS.

	2008
	 $46.00
	 $36.00
	 $52.00

	2009
	 $48.00
	 $38.00
	 $54.00

	2010
	 $50.00
	 $40.00
	 $56.00

	2011
	 $50.00
	 $40.00
	 $56.00

	2012
	 $50.00
	 $40.00
	 $56.00

	
	
	
	

 6. Fees for Rain-outs/Forfeits/Cancellations: Umpires shall be paid one-half (1/2) of the regular fee for all games in which they report to the field and a game is not started or is stopped with less than two (2) full innings completed due to adverse weather or field conditions. Umpires shall be paid three-quarters (3/4) of the regular fee for all games which are stopped after the completion of the second inning and in which a legal, complete game is not accomplished due to adverse weather or field conditions. Umpires shall be paid the full fee for all games in which one or both teams do not have sufficient players in accordance with Town of Greenwich and/or ASA Rules, to start and/or complete the game. Umpires shall be paid the full fee for all canceled games unless 48 hours notice is given to the umpire assigner. All requests for payments of rain-outs, forfeits and cancellations shall be submitted by an umpire on the standard written form within two weeks of the date the game was scheduled. The GAA shall make payment on all timely submitted requests with two weeks of submission.

 7. Rain-Out Procedure: In the event of inclement weather, and games are not announced as postponed one (1) hour before the scheduled start time, umpires and teams must report to the fields and the two managers and plate umpire by majority vote, will decide if the game can be started. Once the game starts, it is the umpire’s decision to cancel.

 8. Umpire Certification: All GUA members shall be ASA certified prior to the start of each season covered by this agreement.

 9. GUA Failure to Appear: If a GUA member shall fail to appear for a scheduled game and it is found to be the fault of the GUA member, the GUA shall compensate the GAA or team(s) involved by paying the game fee.

 10. Rescheduled Games: The GUA will not be financially responsible for an umpire’s failure to appear for a rescheduled game unless the GUA has been notified of the rescheduled game at least 48 hours in advance.

 11. Byram Shore Lighting: The GAA will compensate the GUA for operating the lights at Byram Shore (Teufel Field) for all games at the rate of $2,100.00 per season. The GAA/Town has installed a timer for the exit lights at Teufel Field, which the umpire shall set before leaving the field after the last game.

 12. Run-Rule: The Town agrees to implement the current ASA run-rule (12 runs after 5 innings and 20 runs after 4 innings) in all Men’s League games. The run-rule for Women’s games shall be 15 runs after 5 innings. However, the 90-minute time limit rule shall continue to apply to all Women’s League games and all games played at Teufel Field.

 13. Protested Games: If a protest is upheld by the GAA, on an umpire error relating to a rule, an umpire shall officiate the replayed game, or portion thereof, with no additional fee to be charged.

 14. Rating of Umpires: The GUA will rate and police its members.

 15. Umpire Uniforms: The GUA will require proper attire for all umpires to include regulation ASA shirts, appropriate pants or shorts and ASA caps.

 16. Umpire Clinic: The GUA shall conduct a field clinic for its members, which will include mechanics, positioning and game situations.

 17. One and One Count: The Town will utilize the 1-1 count in all Men’s, Women’s and Masters League games, with the extra foul being allowed.

 18. Accident/Injury: The Umpire shall verbally report to the Town any accident or injury to a player during a game, when such injury requires an ambulance at the scene or the injured player is taken to the hospital. The Town of Greenwich may request the umpire to make a written statement of what he or she observed.

 19. Scores: The Umpires shall call in scores of all games prior to 8:00 am on the morning of the next working day following the game.

 20. Bases and Scorebooks: In the event that the locked storage box is not present at a particular field, GUA members will carry bases provided by the GAA for use at this game. Except for replacement due to normal wear and tear, GUA members requiring a new set of bases must pay a refundable deposit of $25.00 with the GAA.

 21. Player Ejection: Umpires shall complete a Player Ejection Form provided by the Town in the event of any ejection from a game or the Park, and shall make verbal notification to the Recreation Division the next working day for any incident in which a player is ejected from the Park.

 22. Athletic Committee Representation: The GUA will be represented on the Athletic Committee with one (1) member appointed by the GUA.

 23. Future Agreement or Modification: The parties will meet no later than October 1, 2012 to formulate a future agreement. Any amendment or modification to this Agreement must be in writing and signed by both parties.

GREENWICH ATHLETIC ASSOC. GREENWICH UMPIRES ASSOCIATION

TOWN OF GREENWICH

_______________________________ ________________________________

Anthony J. Ferraro Albert D. Borchetta

Michael Bellairs Kimberly A. Angotta

Al Kitselman Joseph J. Orrico

