SHSL

Strat-O-Matic Hockey Salary League

Est. October, 2006

League Rules as of 8/19/08
I) LEAGUE STRUCTURE

A) Total number of league teams will be 18 for 2007-08 season
B) Teams will be divided into two conferences

C) Team names may be any current or former NHL or WHA team. Must be full city and nickname.

D) Players will be chosen from the pool of “carded” players in Strat-O-Matic Hockey computer game.

E) League communication:

1) The official Web site is: http://ca.geocities.com/avanderburg9569/
2) The official draft\bidding site is: 2shsl@yahoogroups.com
3) The official Yahoo! Group is: SHSL@Yahoogroups.com
II) SALARY CAP/PLAYER CONTRACTS

A) Salary Cap

1) The SHSL salary cap will be tied to the NHL salary cap.

(a) The NHL announces the new salary cap after the completion of the post-season.

2) Each team’s total salary must be below the league-mandated cap before the the beginning of the RFA and UFA process and maintained at or below the cap for the duration of the current campaign. Teams need not be below the cap for the rookie draft.

3) In the 2008-09 season the SHSL salary cap will be $56.7M
B) Player’s salaries

1) There is a minimum salary of 1% of the league-mandated salary cap.

(a) For the 2008-09 SHSL season the minimum salary will be $567,000.

C) Contract limits

1) Maximum of six five-year contracts

2) Maximum of six four-year contracts

3) No limit on one, two or three-year contracts

(a) A contract retains its classification throughout the life of the contract. A five-year contract remains a five-year contract even if that player is in the third year of that contract.

D) Contract terms

1) At the end of a contract term, each player becomes a Restricted Free Agent (RFA). All SHSL teams may bid on RFA.

RFA\UFA PROCESS

Rookie Draft

To be held first based on league standings from the previous season.

RFA's

The bidding for RFA's will be divided into a minimum of 5 rounds where the players will be bid on as follows:

Round 1 – Bids will be accepted for all and any player that’s bid is $5 Million or more in salary at any contract length

Round 2 – Bids will be accepted for all and any player that’s bid is $4 Million or more in salary at any contract length

Round 3 – Bids will be accepted for all and any player that’s bid is $3 Million or more in salary at any contract length

Round 4 – Bids will be accepted for all and any player that’s bid is $2 Million or more in salary at any contract length

Round 5 – Bids will be accepted for all and any player that’s bid meets or exceeds the league minimum salary of $567,000

 Each round the commissioner will send his bids to another league member and then accept bids from teams participating in the RFA process. Bids will be submitted per round in the following format:

The highest bids will then be sent to each individual team that has restricted matching rights. Those teams that hold matching rights will then have 2 days to decide whether or not to re-sign their players. The results will be posted after each round with each team using the options listed below to make their decision. At no time may a team’s individual bid be more than their available cap shown on the league spreadsheet.

a) Team with rights may match the offer but must increase offered length in contract.

b) Team with rights may match offer and add 20% and have any contract length.

c) Team with rights may match offer and contract length but add 10% in salary.

Any player who has not been bid on during this process after the completion of the 5 rounds may be granted the league minimum salary at any term length by the team holding their rights. Any RFA who has not received an offer from another team nor offered a contract by the team holding their rights, that player will then become a UFA.

UFA's

UFA is any player who:

a) Who had a card but did not have a contract with any SHSL team last season

b) Any player who did not have a SOM card in the prior season but did so previously.

c) Any player lost to free agency do to over usage or other league penalties.

d) Any player that has not had their RFA rights retained by their parent team.

Bidding on UFA's: Again, the UFA's will be separated into 5 separate rounds that will be divided by NHL points. The Commissioner will then send his bids to another league member before other teams are advised to send their closed bids to the commissioner. Winning bids will be announced after each round so that teams can react accordingly.
Winning bids are determined by contract dollar value and then by length of contract.
Note: For both RFA & UFA bidding, teams may not exceed their limit of six 5 year & 4 year contracts. If the team is already at their 4 and/or 5-year contract limit, and matching an offer would put them over, the team with matching rights loses the RFA.
E) In-season trading

1) A team may go over the maximum of six four or five-year contracts.

(a) However, the acquired player will be an Unrestricted Free Agent (UFA) at the completion of the post-season.

(b) Team will also pay a penalty equivalent to overusing a player 5 or more games. (see Art. IX, Sec. C.2)

TRADE PROTESTS: If any member feels that a trade is unfair they need to send an email to commissioner stating that fact within 24 hours of the trade being confirmed. If trade involves commissioner email should be sent to commissioner. The Fair Trade Committee will then review the trade and rule that trade is okay or to be rescinded.

 FAIR TRADE COMMITTEE

Chris Wesson

Eric Lindner

 Steve Izumi
F) Contract buy-outs

1) If a player is under contract and does not have a card in Strat-O-Matic Hockey (as a result of injury, retirement or transfer to a European League) that player may be bought out of his contract.
2) The buyout is based on the value of one-year of the players contract.
(a) Four or five-year contracts -- their annual salary counts 100% against the cap in the first season in which the player does not have a Strat-o-Matic Hockey card. However, the buyout amount does not count toward the team’s four and/or five-year contract limit.

(b) Three-year contracts -- 50% of their annual salary counts against the cap in the first season in which the player does not have a Strat-o-Matic Hockey card.

(c) Two-year contracts – 25% of their annual salary counts against the cap in the first season in which the player does not have a Strat-o-Matic Hockey card.

3) Bought out players immediately become a UFA.
III) ROSTER SIZE

1) Each team is required to have at least at least 984 total games played at forward, 492 total games played at defenseman and 82 games at goaltender. There is no minimum or maximum number of players.

IV) IN-SEASON SIGNING OF FREE AGENTS

A) Teams may claim UFA during the season.

1) Any UFA claimed during the season will cost 1% of the league-mandated cap against a teams cap.

2) Any UFA must clear waivers first.

(a) Any team below the claiming team in total points may try to block the claim by submitting their own claim for that player.

(i) If two teams with identical total points claim the same player(s), the two teams must submit closed bids for the player(s). The contract term must be one year. Highest salary claims the player.

3) UFA’s are returned to free agent status at the end of the season.

4) Teams can pick up Free Agents to fill games played requirements. Free agent must have offensive and defensive ratings not higher than “1” and they must select the first available player in alphabetical order to fill their roster needs. These players become UFA’s at season’s end. Unlike above these players are not charged against the cap.
V) ROOKIE DRAFT
A) Rookie draft will be four rounds in length

1) Possible supplemental picks in expansion years

B) Definition of rookies

1) At the beginning of each season, the SHSL will conduct a rookie draft. Only players carded for the first time will be considered “rookies” in the SHSL. As an example if a player played one game in the NHL and had a computer card then he is no longer considered a rookie.
C) Rookie draft order

1) Rookie draft order will be determined by total points the previous season.

(a) Champion will draft last

(b) Runner-up will draft second to last

(c) Losing semi-finals teams will be seeded based on total points

(d) Losing quarterfinal teams will be seeded based on total points

D) Draft lottery

1) Each team that misses the SHSL playoffs will be matched up with the NHL team that finished in the same spot in the NHL.

(a) If your SHSL team finished second-to-last, you will receive the same draft lottery result as the team that finished second-to-last in the NHL (makes it fun to watch the NHL draft lottery)

2) The SHSL draft lottery will mirror the NHL draft lottery.

3) Rounds 2 – 4 the non-playoff teams will be seeded by total points for non-playoff teams and Section V. Art. C-1 for the playoff teams.
VI) ROOKIE SALARY STRUCTURE
A) Maximum length of a rookie contract is three years.

B) Rookie salary cap:

	
	2007
	2008
	2009
	2010
	2011

	First 50% of picks in the first round:

	$875,000
	$875,000
	$900,000
	$900,000
	$925,000

	Second 50% of picks in the first round:

	$725,000
	$725,000
	$750,000
	$750,000
	$775,000

	Second round picks:
	$625,000
	$625,000
	$650,000
	$650,000
	$675,000

	All third and fourth round picks:
	League minimum
	League minimum
	League minimum
	League minimum
	League minimum

C) When a rookie contract expires the player becomes a RFA and falls under normal RFA rules.

VII) ROOKIE ROSTER LIMIT

A) A team may own the rights to as many rookies as they want.
B) A rookie may be designated as INACTIVE prior to the beginning of the season.

1) If a rookie is INACTIVE, that player may not appear in an SHSL regular season game.

(a) May be activated for the post-season (mirrors NHL where some players join the NHL team after their NCAA or Major Junior season ends).
2) INACTIVE rookies’ salary does not count against the cap with a maximum of 10 that can be held by one team at one time.
VIII) PLAYER USAGE

A) Players with 74 or less GP are restricted to playing the actual amount of games per season that are listed on their card for the regular season.

1) For instance, 42 NHL games equal 42 SHSL games.

B) Players with 75 GP or more are eligible for all SHSL games.

C) Goalies are limited to games played as per their cards and may play consecutive games to their fatigue during the season.

D) Playoff Usage:

1) Players are restricted by the following formula:

	NHL Games Played
	SHSL Playoff limit

	0 – 10
	One playoff game per round

	11 – 20
	Two playoff games per round

	21 – 30
	Three playoff games per round

	31 – 40
	Four playoff games per round

	41 – 50
	Five playoff games per round

	51 – 60
	Six playoff games per round

	61 or more
	May play the entire post-season

2) Goaltenders may not exceed their fatigue rating per playoff series. Goaltenders that have not played 10 or more NHL games are not eligible for the playoffs.
IX) PLAYER OVERUSE PENALITIES

A) Definition of overused player

1) Any player that plays more SHSL games than actual NHL games on his Strat-O-Matic Hockey card. Please note that in the SHSL any player who has played 75 or more NHL games may play the whole SHSL season without penalty.
B) Overuse of one to four SHSL games

1) Player is suspended the overplayed games amount per playoff series and the team is fined $100,000 against the following seasons cap.
C) Overuse of five or more
1) Player is an immediate UFA and ineligible for the post season.

2) The following season, the team takes a cap hit of 100% of the player’s salary in the season he was overused and not eligible to bid on that player.
X) FINES
 Fines will be assessed for failing to meet league-assigned deadlines.

1) Teams failing to submit computer managers on time = $50,000

2) Teams failing to follow opponents’ computer manger = $25,000

Note: Should a team notify the league in advance of a commitment date that they will not be able to play their home block. That team’s home games may be played by the visiting team or auto played. The away team will be entitled to make decisions during the game but not match lines. Failure to notify the league in advance will result in the games being auto played and that team will incur a $50,000 dollar fine against the following years cap.
XI) GAME ROSTERS/COMPUTER MANAGER

A) 18-man rosters with two goaltenders required

1) Game roster must include 12 forwards and six defenseman

(a) Players may not double shift

2) Forward lines must contain: L1, L2, L3, L4, PP1, PP2, PK1, PK2, four-man, three-man

3) Defense pairings must contain: L1, L2, L3, PP1, PP2, PK1, PK2

B) SHSL will be using COMPUTER LINES-HUMAN DECISIONS for the home team and COMPUTER DECISIONS for the visitors.
C) Special teams

1) Power Play

(a) Players with ‘**” may play the point either PP1 or PP2

(b) Players with ‘*” may play the point only on PP2

(c) Defensemen can play RD or LD on the PP unit

2) Penalty kill

(a) C may play either wing on the PK.

(b) LD must play LD and RD must play RD

D) Teams must play 4 forward lines and three defense lines in periods one and two

1) Teams may play three forward lines and two defense lines in period three and in OT

E) Line shifts

1) Cards per forward line change is 3, Cards per defensive line change is 3.

2) First period and second period

(a) Forwards: 1, 2, 3, 4

(b) Defensemen: 1, 2, 3
3) Third period
XII) GAME SET UP

A) League Settings:

B) League Options:

1) General: These categories will be checked by default:
2) Show cards in notebook

(a) Show cards during game

(b) Show board game info

(c) Show roster panels

(d) Auto close shot window

(e) Base Delay for Dice: 1

(f) Base Delay for Play by Play: 1

(g) Cards Per Forw\Def Line Change: 3
(h) Rules: All rules applying to NHL rules will be checked

(i) 5-min OT (4-on-4) + Shootout

(ii) 1 Point for Overtime Loss

(iii) No subs on coincidental minors

(iv) Action, Skate, Ice

(v) End minor penalty on power play goal

(i) Lineups: 18 skaters, No rest, No injuries

(j) Auto play: Auto save box score and export file both checked

(k) Max Rules: NO Home Rink Advantage and NO Skater Fatigue System
(l) We will follow the “rotation of shots” rule. As an example if you have 2, 4 rated offensive players on the ice they are to rotate “any shot” opportunities. If there is just one 4 rated offensive player on the ice they may take all “any shot” opportunities.
(m) We will use the new passing system as well as the new reduced penalty system.

XIII) REPORTING GAMES:
1) A game result is only official if both an export file and a box score file are submitted for that game. Any game that does not contain a box score file will have to be replayed. Any results not submitted on time will be subject to simulation by the commissioner. If one team is clearly the victim of this situation, they may play the game vs. the opponents’ cm as is, or have the game(s) simulated.

XIV) PLAYOFFS

18 teams = Twelve teams

Six teams per conference

1st & 2nd place teams in each conference receive a first round bye

Seeds #3 through #6 by total points

Teams re-seeded after each round

Playoffs are 2-2-1-1-1

Under NHL rules, if two teams end the season tied in points, the order of tiebreakers is victories, head-to-head records and goal differential.

XV) EXPANSION:

A) The league may expand by 2 teams in both the 2009 and 2010 seasons
B) Expansion will be based on the following:

- League to expand by 2 teams each year

- Expansion teams to draft a of 18 players each from existing teams

- Each expansion team must commit a minimum of $25 million in contracts to their drafted roster

- Each existing team may protect a maximum of 15 players

- Each existing team may protect 5 additional players should a player be drafted from their team

- Each existing team may only lose 2 players

- Should an existing team protect an RFA in their original 15 player protected list those RFA’s cannot be bid on by the expansion teams in the RFA rounds that inaugural season

- Minor league players are exempt from the draft

- Expansion teams will hold the last draft positions in rounds 1 and 2 of the rookie draft and the first two picks in all subsequent rounds in their inaugural season

