
 

 
FOR IMMEDIATE RELEASE August 21, 2015 

 
 

MLB, MLBPA ANNOUNCE JOINT POLICY ON DOMESTIC VIOLENCE, 
SEXUAL ASSAULT AND CHILD ABUSE 

 
Major League Baseball and the Major League Baseball Players Association today announced that they have 

reached agreement on a Joint Domestic Violence, Sexual Assault and Child Abuse Policy to cover Major League 

Players.  As part of the agreement, the Commissioner’s Office will implement additional policies to cover Minor 

League players, as well as everyone employed by a Major League or Minor League club, and the Commissioner’s 

Office, and the MLBPA will also implement an all-encompassing domestic abuse policy for its staff.   

Through the joint policy applicable to Players, the parties address these all-important issues in a 

comprehensive manner: protecting the legal rights of Players, treating violations seriously, holding players 

accountable through appropriate disciplinary measures and providing resources for the intervention and care 

of victims, families and the Players themselves.   

Baseball Commissioner Robert D. Manfred, Jr. said: “Major League Baseball and its Clubs are proud to 

adopt a comprehensive policy that reflects the gravity and the sensitivities of these significant societal issues.  

We believe that these efforts will foster not only an approach of education and prevention but also a united 

stance against these matters throughout our sport and our communities.” 

MLBPA Executive Director Tony Clark said: “Players are husbands, fathers, sons and boyfriends. And as 

such want to set an example that makes clear that there is no place for domestic abuse in our society.  We are 

hopeful that this new comprehensive, collectively-bargained policy will deter future violence, promote victim 

safety, and serve as a step toward a better understanding of the causes and consequences of domestic 

violence, sexual assault, and child abuse.” 

The terms of the Joint Domestic Violence, Sexual Assault and Child Abuse Policy accompany this press 

release. 

# # # 

Contact: Patrick Courtney or Michael Teevan, Major League Baseball, (212) 931-7878, mlbpressbox.com, 
twitter.com/MLB and twitter.com/MLB_PR; Greg Bouris, Major League Baseball Players Association, (212) 826-
0808, mlbplayers.com, twitter.com/MLB_PLAYERS.  
  


 

TERMS OF JOINT DOMESTIC VIOLENCE, SEXUAL ASSAULT 
AND CHILD ABUSE POLICY 

 
 

A. TREATMENT AND INTERVENTION 
 The parties have established a Joint Policy Board, comprised of three experts in the field of 

domestic violence, sexual assault and/or child abuse, and two representatives each from the 
Players Association and the Commissioner’s Office.  The Joint Policy Board is responsible for 
evaluating, and where appropriate, supervising the treatment of a player. 
 

 An expert member of the Joint Policy Board will submit his or her proposed Treatment Plan to the 
full Board for approval.  The expert who prescribed the Treatment Plan will be responsible for 
overseeing the player’s compliance with the Plan.  

 
 A player’s Treatment Plan may require him to submit to psychological evaluations, attend 

counseling sessions, comply with court orders (including child support orders), relocate from a 
home shared with his partner, limit his interactions with his partner, relinquish all weapons, and 
other reasonable directives designed to promote the safety of the player’s partner, children, or 
victims.  

 
 The Joint Policy Board will refer persons affected by domestic violence to appropriate intervention 

services.  
 
 A player who fails to comply with a Treatment Plan may be subject to discipline by the 

Commissioner.  
 
 All information relating to a player’s involvement with the Joint Policy Board shall be kept 

confidential. 
 

B. INVESTIGATIONS 
 The Commissioner’s Office will investigate all allegations of domestic violence, sexual assault, and 

child abuse in the Baseball community.  Consistent with the parties’ collective bargaining 
agreement, the player and the Players Association shall cooperate in the investigation, including 
making the player available for an interview.   
 

 The Commissioner may place a player accused of domestic violence, sexual assault or child abuse 
on paid Administrative Leave for up to seven days while the allegations are investigated before 
making a disciplinary decision.  The agreement contains procedures for a player to immediately 
challenge that placement before the Arbitration Panel (below). 

 
C. DISCIPLINE 

 The Commissioner shall have authority to discipline a player who commits an act of domestic 
violence, sexual assault or child abuse for just cause.  There is no minimum or maximum penalty 
prescribed under the policy, but rather the Commissioner can issue the discipline he believes is 
appropriate in light of the severity of the conduct.  The Commissioner’s authority to discipline is not 
dependent on whether the player is convicted or pleads guilty to a crime.   
 


 

 A player may challenge his discipline before the parties’ Arbitration Panel, which consists of a 
representative of each party and the parties’ agreed-upon Impartial Arbitrator. A challenge to 
discipline will be governed by the “just cause” standard. The Panel may consider evidence of both 
aggravating and mitigating factors concerning the Player’s alleged actions when relevant and 
appropriate.    

 
 The Commissioner may elect to discipline a player immediately after the conclusion of the player’s 

Administrative Leave, reinstate the Player and defer his disciplinary decision to until after resolution 
of any criminal charges, or under certain circumstances may suspend the player with pay until legal 
proceedings are completed (at which point the paid suspension may be converted to an unpaid 
suspension).  

 
 All disciplinary suspensions under the policy that are upheld are without pay and suspended players 

will not accrue Major League service.  
 
 A Club may not discipline a player for a violation of the Policy unless the Commissioner defers his 

disciplinary authority to the Club. Any such Club discipline may also be challenged through the 
arbitration process.  

 
 Under the new policy, the parties have agreed that prior precedent and past practice of disciplining 

players for engaging in an act of domestic violence, sexual assault or child abuse may not be relied 
upon by a player to support a challenge to the severity of his discipline, but that all other 
disciplinary past practice and precedent will remain relevant. 
 

D. TRAINING, EDUCATION AND RESOURCES 
 All players will be provided education in English and Spanish about domestic violence, sexual 

assault and child abuse at regular intervals.  (All Major League players participated in education 
sessions during Spring Training of 2015, and Minor League players at all levels have received 
training organized by their respective Clubs throughout the season).  
 

 A confidential 24-hour helpline (in English and Spanish) staffed by a team of experts in domestic 
violence has been established for players and their families, and we have identified highly-qualified 
resources in every Major League market who can provide on-the-ground support and resources to 
those affected by domestic violence. 

 
 The parties shall regularly provide resources to players’ families, including referral information, 

websites, hotline numbers and outreach facilities.  
 
 The parties will develop an annual program of community outreach which may include public 

service announcements featuring players, domestic violence awareness days at ballparks and other 
activities designed to spread awareness on the issues.  Many Clubs already partner with anti-
domestic violence organizations in this area, and many Players and their families already actively 
support domestic anti-domestic violence organizations in their communities. 

 


