

**76th
JUNIOR & YOUTH NATIONAL & INTER-STATE
TABLE TENNIS CHAMPIONSHIPS-2014**

At

**S.D.V Centenary Auditorium & Radha Convention Centre
Alappuzha (Alleppey), Kerala**

25 – 30 November, 2014

PROSPECTUS

Conducted by:

ALAPPUZHA DISTRICT TABLE TENNIS ASSOCIATION

Under the Direction of

KERALA TABLE TENNIS ASSOCIATION

and

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-MAILId-ttffi@vsnl.com, ttfi@ttfi.org

E-mail Id-d.choudhary2009@gmail.com

website: www.ttffi.org

Mr Deepak Ted
Organising Secretary
C/o YMCA, Alappuzha
Mob: 09020682319

Mr Michael Mathai
General Convener
C/o YMCA, Alappuzha
Phone: 0477 2262313

Mob: 09447356870

E-mail: ymcaalappuzha@gmail.com

**75th
JUNIOR & YOUTH NATIONAL & INTER-STATE TABLE
TENNIS CHAMPIONSHIPS-2013**

ROLL OF HONOUR

EVENTS	WINNER
1. BOYS TEAM CHAMPIONSHIPS	PETROLEUM SPORTS PROMOTION BOARD ACADEMY
2. GIRLS TEAM CHAMPIONSHIPS	WEST BENGAL
3. YOUTH BOYS TEAM CHAMPIONSHIPS	PETROLEUM SPORTS PROMOTION BOARD
4. YOUTH GIRLS TEAM CHAMPIONSHIPS	WEST BENGAL
5. BOYS SINGLES	ABHISHEK YADAV - PSPBA
6. BOYS DOUBLES	LALRINPUIA/LALHUNHLUA PSPBA
7. GIRLS SINGLES	OISHWARYA DEB NB
8. GIRLS DOUBLES	PRIYADARSHINI DAS/SUMANA SAHA WB
9. YOUTH BOYS SINGLES	G SATHIYAN PSPB
10. YOUTH BOYS DOUBLES	G SATHIYAN & SOURAV SAHA PSPB
11. YOUTH GIRLS SINGLES	MANIKA BATRA PSPB
12. YOUTH GIRLS DOUBLES	KRITWIKA SINHA ROY/AYKHKA MUKHERJEE WB

RULES & REGULATIONS

1. ENTRY FEES

- (a) A sum of Rs.2000/- is payable to the Federation by each Association/Institution towards entry fee for team event.
- (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 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 remitted to the organizing committee by Demand Draft favouring Alappuzha District Table Tennis Association drawn on any scheduled Bank in **Alappuzha (Alleppey) and send to the following address**

Mr Michael Mathai,
General Convener,
76th Junior & Youth National Championships
C/o YMCA
Alappuzha: 688001
Kerala
Phone : 0477 2262313
Email: ymcaalappuzha@gmail.com

Mobile: 09447356870

(For all information regarding the Championships, Please contact Mr Michael Mathai)

2. All Doubles events will be best of five games.

3. System of Play:-

a) Team Events (Youth Events)

The Regulations for the competitions for (Youth Events) Boy's & Girl's Team Event will be conducted on New Swaythling Cup basis. The team events will be best of 5 singles. All individual matches in the Team events will be determined by the best of 5 Games.

Order of Play shall be :

A Vs X
B Vs Y
C Vs Z
A Vs Y
B Vs X

Team Events (Junior Events)

This event will be conducted Corbillon Cup Basis-A Team consists of 2 or 3 players. The team events will be best of 5 matches i.e. 4 Singles & 1 Doubles. The order of play shall be:

A Vs X
B Vs Y
Doubles
A Vs Y
B Vs X

The Competition (Youth and Junior Events) shall be conducted in two stages:-

STAGE-I 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 the top 8 Ranked Players) 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. The top 8 ranked players and the players in the first position from different groups shall play according to single knock out System. Quarter finals & onwards matches in Junior Events and Pre-Quarter Finals and onward matches in Youth Events in stage-II shall be best of seven games. Other matches in stage II shall be best of five games.

4. The schedule of play is planned as below and may be altered if found necessary.

- i) Team Championships 25 - 27 , November, 2014
- ii) Individual Events 27- 30, November 2014

5. The composition of teams will be as follows :-

- a) 4 players maximum for Junior Boys Team Championships
- b) 4 players maximum for Junior Girls Team Championships
- c) 4 players maximum for Youth Boys Team Championships
- d) 4 players maximum for Youth Girls Team Championships
- e) Manager
- f) Coach

Total not to exceed 18 persons

The subsidized hospitality @ Rs.350/- per day per person shall be given to 18 persons only.

6. Hospitality will include:

- a) Accommodation at a place provided by the Host Association and Boarding from Lunch of 24th November upto to the breakfast on 1st December, 2014
- b) Boarding shall include Breakfast, Lunch and Dinner. All other Charges will be extra and shall be borne by the participants

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

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

9. A copy of all the draws together with daily schedules of matches shall be handed over to the Manager/Coach of the teams on arrival which 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.

10. Competitors Badges will be issued to the players for admission into the tournament Hall.

11. T.T.F.I officials, Exe-Committee Members, Delegates of Associations and Members of various Sub Committees of T.T F.I will be issued free admission passes to witness all matches

12. Executive Members, Office Bearers of the Federation, Ex-National Champions will be issued free admission passes to witness all matches
13. All Umpiring will be in English.
14. All events will be held under the Rules & appropriate Regulations of the International Table Tennis Federation as adopted by the Table Tennis Federation of India.
15. The ITTF approved Nittaku 3 Star Balls and Tables will be used in the Championships
16. 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.
17. **The closing date for receipt of entries on Line is 10th November, 2014**
18. **The draws will be held on 20th November, 2014 commencing at 10 A.M. at the Federation 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.**
19. Entries will be accepted only through Affiliated Associations / Institutions of the Table Tennis Federation of India. Direct entries from individual players will not be accepted.
20. Entries will not be accepted from such of those Association / Institutions who have not:-
 - a) Complied with the Rules and Regulations of TTFI in respect of affiliation fee 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
21. All Associations / Institutions will intimate to the Organizing Secretary/General Convenor at least 10 days before the commencement of the Championships, the date, time and Train/Bus by which they will be reaching Allappuzha(Alleppey) to enable the Organizing Committee to arrange for reception of their members and accommodate them to their lodging places.
22. Glueing and smoking is not allowed in the Indoor Stadium.
23. Participation Certificates will be given to all the participants in the 76th Junior & Youth National & Inter-State Table Tennis Championships 2014.
24. 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
d.choudhary2009@gmail.com
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 enter a maximum of 4 entries each for Junior Boys & Girls Events and 4 Entries each for Youth Boys & Youth Girls Events.

However additional 4 entries per event will be accepted subject to following conditions:

- a. The player should be within 1-8 in ranking in the respective event in the state
- b. Should send the entry in the format (attached) alongwith a Demand Draft for **Rs. 3000/- for Juniors and Rs.5000/- for Youth** drawn in favour of TTFI, New Delhi
- c. Shall pay the hospitality charges @ Rs.500/- per day

As per the decision of the AGM, the winner of the Inter Institution championship in the Youth Boys Team and Youth Girls Team will be allowed to participate in the Inter State Championships in those categories

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

OTHER 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 quarters. Seedings shall be made as per the latest classification list and as per TTFI Rules.

Age Eligibility **The Junior** Boys and Girls events shall be open to only those Players who are born on or after 1.1.1997, the Youth Boys & Youth Girls who are born on or after 1.1.1994 are eligible to participate in Junior / Youth Events. The respective affiliated Association shall certify the correctness of date of birth of each entrant in the column provided for in the Entry form and also submit a valid certificate of age from a Government recognized School, failing which players will not be permitted to play.

General Only those players who are registered with TTFI for the year 2014 are eligible to play in the Championships.

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

Annexure to Prospectus

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) Junior Boys Team	player @ Rs. each	
	(b) Junior Girls Team	player @ Rs. each	
	(c) Youth Boys Team	player @ Rs. each	
	(d) Youth 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 spirit of the game as per Rules and Regulations of the Federation

Signed

On behalf of Association/Institution

(Please fill up this form and send on copy to Federation alongwith the entry fee. Please also forward one copy to the General convener alongwith the Demand Draft towards hospitality charges)