

TABLE TENNIS FEDERATION OF INDIA

76th

CADET & SUB-JUNIOR NATIONAL & INTER-STATE TABLE TENNIS CHAMPIONSHIPS-2014

At:

CHERUKURI CONVENTION CENTRE, RAJAHMUNDRI, (AP)

From:

22 – 27 , DECEMBER, 2014

PROSPECTUS

Conducted by:

ANDHRA PRADESH TABLE TENNIS ASSOCIATION

**UNDER THE AUSPICES OF
TABLE TENNIS FEDERATION OF INDIA**

TABLE TENNIS FEDERATION OF INDIA

President

Prabhat C Chaturvedi, IAS (Rtd)

Sr. Vice-President

Dushyant Chautala

Vice-Presidents

Rajeev P Bodas, S M Sultan, Sanjay Singh, Majinder Singh Sirsa,
Sudhanshu Pandey, IAS, Arun Kumar Banerjee, Chiranjib Choudhury, T K Vijayarangam

Secretary General

D.R. Choudhary

Hony. Treasurer

Mahinder Pal Singh

Hony. Joint Secretaries

Haresh Sangtani, Ms. Mantu Ghosh, Jayesh Acharya, Tridip Duvarah

Associate Vice-Presidents

Vero Nunes, P Karunakararan, Rajendra Sharma, Sharad Shukla, Prakash Tulpule
R K Parida, D P Basu, S A S Navaz, V K Mahendru, C K Basnet, V Bharkar Ram, J K Sinha
Yashpal Rana, Mukesh Roy, V K Bawa

Associate Joint Secretaries

Ms. Monalisa Mehta, Hemant Bhattacharyr, Harish Kumar Kakkar, Amitab Shukla, K L Sethi
K S Vasanth Kumar, I P Borthakur, P Prakash Raju

Executive Committee Members

Ms. Jhanja Tripathy, S Sridhar, TH Nandkishore Singh, Yatin Tipnis, Manjit Dua,
Pankaj Sharma, Vivek Satyajeet,

Life President

S.P. Bagla, I.A.S. (Retired)

Advisor

I.S. Bindra, IAS (Retired)
Satish Pradhan, Ex-MP

T.T.F.I. OFFICE:

TABLE TENNIS FEDERATION OF INDIA,
56/12, OLD RAJINDER NAGAR

NEW DELHI-110 060

PHONE-011-25737900, 25736938 FAX: 011-25737901

[E-MAIL: \[ttfi@ttfi.org\]\(mailto:ttfi@ttfi.org\)](mailto:ttfi@ttfi.org)

[E-mail: \[ld-d.choudhary2009@gmail.com\]\(mailto:ld-d.choudhary2009@gmail.com\)](mailto:ld-d.choudhary2009@gmail.com)

website: www.ttfi.org

Mr S M SULTAN
Organising Secretary
Mob: 09848190078

Mr V BHASKAR RAM
President
Andhra Pradesh TT Association
46-22-12, Danavaipet
Rajahmundry - 533103
Mob: 09849130006
bhaskarram@yahoo.com

THE TABLE TENNIS FEDERATION OF INDIA

75th

CADET & SUB-JUNIOR NATIONAL & INTER-STATE TABLE TENNIS CHAMPIONSHIPS-2013

ROLL OF HONOUR

EVENTS	WINNER
1. Sub-Junior Boys Team Championships	PSPB Academy
2. Sub-Junior Girls Team Championships	Gold Medal Withdrawn
3. Cadet Boys Team Championships	Gold Medal Withdrawn
4. Cadet Girls Team Championships	Gold Medal Withdrawn
5. Sub-Junior Boys Singles	AAKASH NATH (WB)
6. Sub-Junior Girls Singles	ARCHANA KAMAT (KNT)
7. Cadet Boys Singles	RONAK MAJUMDAR (WB)
8. Cadet Girls Singles	SWASTIKA GHOSH (MHR A)
9. Sub-Junior Boys Doubles	MANAV THAKAR & ANUKRAM JAIN (PSPBA)
10. Sub-Junior Girls Doubles	S YASHINI & SELENA DEEPTHI (WB)

RULES & REGULATIONS

1. ENTRY FEES (Rule 46-A of TTFI)

- (a) A sum of Rs.2,000/- is payable to the Federation by each Association irrespective of the fact that the Association takes part in one or more events.
- (b) Each Association shall pay a sum of Rs. 350/- for team players, Manager and the Coach per day per person towards boarding and lodging charges. For extra person Rs.500/- per day per head will be charged
- (c) The entry fee is payable along with the entry form and is not refundable. The Entry fee are to be remitted to TTFI by **DEMAND DRAFT** Drawn on any schedule Bank in New Delhi and the Lodging and Boarding Charges are to be sent to Organising Secretary Andhra Pradesh State Table Tennis Association by **DEMAND DRAFT** Drawn on any schedule Bank in Rajahmundry. Cheques will not be accepted.

Shri V Bhaskar Ram,
President

Andhra Pradesh Table Tennis Association
46-22-12, Danavaipet
Rajahmundry : 533103
Andhra Pradesh

2. System of Play:-

a) Team Events

Corbollian Cup Format – A Team consists of 2, 3 or 4 Players.

The Team Events will be best of 5 matches i.e. 4 Singles and 1 Doubles. The order of play shall be:-

A Vs X

B Vs Y

Doubles

A Vs Y

B Vs X

The Competition shall be conducted in two stages:-

STAGE-1 All the Teams shall be drawn into Eight Groups as per the last National position and play one another in a Round Robin league System to determine the position in each group.

STAGE-II In the Second stage, the No.1 & 2 Teams of these Eight Groups shall play by progressive knock out system, to determine the 1 to 16 positions.

b) Individual Events:

All the singles events shall be played in two stages:

Stage-I In the first stage, all the players (except top 8 ranked players in Sub Junior Boys and Sub Junior Girls) shall be divided into groups, with 3 or 4 players in each group. They shall play one another in a Round Robin league System to determine an order of position in each group. All the group league matches will be best of five games.

Stage-II In the Second stage, players in the first position (and the top eight ranked players in the Sub Junior Boys and Girls Singles) from different groups shall play according to single knock out System. All matches in stage II shall be best of five games, except semi-finals & finals in cadet events and pre-quarter finals and onward in Sub-Junior Singles which will be played best of seven games.

Doubles :- All Doubles Events shall be conducted best of 5 games on knock-out basis.

3. The schedule of play is planned as below and may be altered if found necessary.
 - i) Team Championships 22-24 December, 2014
 - ii) Individual Events 24-27 December, 2014

4. The following shall be entitled to subsidized hospitality @ Rs. 350/- per day per person:-
 - a) 4 players maximum for Sub-Junior Boys Team Championships
 - b) 4 players maximum for Sub-Junior Girls Team Championships
 - c) 4 players maximum for Cadet Boys Team Championships
 - d) 4 players maximum for Cadet Girls Team Championships
 - e) Manager
 - f) CoachTotal not to exceed 18 persons

5. Hospitality will include:
 - a) Accommodation at a place provided by the Host Association and Boarding from Lunch of 21st December, 2014 to Breakfast of 28th December, 2014.
 - b) Boarding shall include Breakfast, Lunch and Dinner. All other Charges will be extra and shall be borne by the participants

6. If the accommodation place is far away (more than 1 KM), the host Association will provide necessary transport from Hotel to Stadium and back.

7. There may be Three Sessions of play every day.

8. The complete Draws and programme for each day, will be placed on the notice board and shall serve as the only official intimation to the competitors regarding the programme and time of play. All authentic information regarding the championships can be had from the Competition Manager/Referee of the Championships.

9. TTFI Officials, Exe-Committee Members, Delegates of Associations and Members of various Sub Committees of TTFI will be issued free admission passes to witness all matches

10. Ex-Office Bearers of the Federation, Ex-National Champions and two nominees from Swaythling Club (India) will be issued free admission passes to witness all matches

11. Umpiring will be in English

12. All events will be held under the Rules & Regulations of the International Table Tennis Federation as adopted by the Table Tennis Federation of India.

13. The TTFI approved Balls and Tables will be used in the Championships

14. The order of play will not be altered even if the Captains mutually agree, unless it has the final approval and consent of the Referee. The Captains of the teams scheduled to play at a particular time, shall report to the Referee or his appointed Deputy at least thirty minutes before the time fixed for their matches. A team not present at the scheduled time for its match is liable to concede a walk over to its opponents.

15. **The closing date for receipt of entries on Line is 5th December, 2014**

16. The Players who have not been registered with TTFI, should register with all documents before the Nationals, otherwise the entries of the players will not be admitted.
17. **The draws will be held on 17th December,2014 commencing at 10 A.M. at the Federation's office, New Delhi. Each Association from which entries have been received is entitled to be represented by one person duly authorized by the Association concerned. The Technical Committee will conduct the Draws.**
18. Entries will be accepted only through Affiliated Associations of the Table Tennis Federation of India. Direct entries from individual players will not be accepted.
19. Entries will not be accepted from such of those Associations who have not:-
 - a) Complied with the Rules and Regulations of TTFI in respect of affiliation fee, Associate fee and in the conduct of the open Tournaments
 - b) Paid all the arrears and complied with the decisions of the General Council of the TTFI held in previous years
20. All Associations will intimate to the Organizing Secretary at least 10 days before the commencement of the Championships, the date, time and Train/Bus by which they will be reaching Ajmer to enable the Organizing Committee to arrange for reception of their members and accommodate them to their lodging places.
21. Glueing and smoking is not allowed in the Indoor Stadium.
22. Participation Certificates will be given to all the participants in the 76th Sub-Junior National & Inter-State Table Tennis Championships 2014.
23. Racket Testing will be carried out during the competition.

TABLE TENNIS FEDERATION OF INDIA
56/12 OLD RAJINDER NAGAR
NEW DELHI-110060
PHONE NO. 011-25737900 / 25736938
FAX NO.-011-25737901
E-MAIL- tffi@vsnl.com / tffi@tffi.org
website: www.tffi.org

By Order of the Executive Committee
D. R. Choudhary
Secretary General
Table Tennis Federation of India

IMPORTANT REGULATIONS REGARDING ELIGIBLE ENTRIES

ENTRIES

Every Association shall be permitted to send a maximum of 4 entries each for Sub-Junior Boys & Sub-Junior Girls, Cadet Boys & Cadet Girls Events.

Extra entries will be accepted as per the decision of the AGM. Maximum of 4 extra entries per event will be allowed. The players who are entered as extra entries should be within the top 8 rankings in the state in the respective event. Extra entries should be send separately to Federation office before 5th December, in the attached format accompanied by a DD for Rs.3000/- drawn in favour of Table Tennis Federation of India, New Delhi

TTFI will have 10 wild card entries as per the decision of the AGM

The Technical Committee however, reserves the right to accept any other entry duly sponsored by a State Association.

In the doubles event every team may be allowed to enter only 2 pairs.

INSTRUCTIONS FOR SUBMISSION OF ENTRIES

Online Entry : All entries have to be submitted on line through the ttfi web site. If you have new players to be added to the data base, please key in their details and obtain TTFI ID before entering the entries in the on line system

Doubles Only pairs complete with names of both the players will be admitted to the draw.

Seeding In Open Events the first two names or pairs will be drawn in opposite halves of the draw, the next two names or pairs will be drawn into separate quarters and where desired upto eight entries from 5 to 8 can be drawn into separate pre-quarters. Seedings shall be made as per the latest classification list and as per TTFI Rules.

Sub-Junior Boys & Sub-Junior Girls Events

These events shall be open to only those players who are born on or after 01.01.2000

Cadet Boys & Cadet Girls Events

These events shall be open to only those players who are born on or after 01.01.2003.

Age Eligibility The respective affiliated Association shall certify the correctness of date of birth of each entrant in the Eligibility form and also submit a valid certificate of age issued by the Corporation/Municipality, failing which players will not be permitted to play.

Registration Form: All players should submit their Registration form as per enclosed format and the same should be duly attested by the Head of the Institution/School in which the player is studying and counter Signed by the respective State Association secretary. The copy of the birth certificate should be attested by the State Secretary. In case the Registration of birth is not within one year from the Date of birth of the child, hospital discharge certificate and other related documents should be Submitted, duly attested by the Secretary.

THE TABLE TENNIS FEDERATION OF INDIA

76th CADET & SUB-JUNIOR NATIONAL & INTER-STATE TABLE TENNIS CHAMPIONSHIPS-2014

SUMMARY OF ANNEXED ENTRY FORMS

FROM ----- Association/Institution

S.N.	EVENTS	ENTRY FEE	TOTAL Rs
1.	ENTRY FEE FOR TEAM EVENTS		2000/-
2.	Hospitality charges per team player and Manager per person per day	@ Rs. 350/-	
	(a) Sub-Junior Boys Team	player @ Rs.	each
	(b) Sub-Junior Girls Team	player @ Rs.	each
	(c) Cadet Boys Team	player @ Rs.	each
	(d) Cadet Girls Team	player @ Rs.	each
	(e) Manager	@ Rs.	each
	(f) Coach	@ Rs.	each
3..	Boarding & lodging charges for persons not covered under regulations @ Rs. 500/- per head per day		
TOTAL			

We enclose a Demand Draft No.....on.....Bank for Rs.

We understand that no entrants will be permitted to participate in the Championships whose entry fees have not been fully paid and we shall be liable for their fees whether they participate or not

We hereby certify that all the players who have entered in the Championships are registered players of the Federation during the year 2014.

We understand and accept the conditions under which the Championships are organized and undertake that the players of our Association entering in the team and individual events will be prepared to compete against all other teams, and individuals of other Associations participating. We hereby certify that the players sponsored by us for participation in the Championships have been apprised of the Rules and Regulations contained in the Prospectus and will play in the true spirit of the game as per Rules and Regulations of the Federation

Signed

On behalf of Association/Institution

THE TABLE TENNIS FEDERATION OF INDIA

LIST OF PARTICIPANTS IN THE 76th CADET & SUB-JUNIOR NATIONAL & INTER-STATE TABLE TENNIS CHAMPIONSHIPS-2014

This form must be neatly filled

From ----- Association/Institution

No	Name	Visiting	Events Numbers Competing	Entitled for Full Board Under rules	Desires For Board On Payment	Veg or Non veg
1.						
2.						
3.						
4.						
5.						
6.						
7.						
8.						
9.						
10.						
11.						
12.						
13.						
14.						
15.						
16.						
17.						
18.						
19.						
20.						

Name: Please write legibly and in capital letters

Visiting as: P-Player, D-Delegate, M-Manager, C-Coach, J-Journalist, V-Visitor, EC –Member of the TTFI Executive Committee, TC-Technical Committee of the TTFI, SC-Selection Committee of the TTFI

Events Competing: Please put the event numbers competing

Entitled for Hospitality: Under regulation 4 printed in the prospectus, please say YES or NO in the column

Desires Full Board on Payment: This applies to persons not covered under regulation 5 of the Championships Please say YES or NO in the column

If necessary add Extra Slips

Signed -----on behalf of -----Association /Institution