Australian Tennis Championships 2015

Entry Form

Albert Reserve & Melbourne Park Wednesday, 28th – Saturday 31st January 2015

GENERAL INFORMATION

Organiser

Tennis Australia – <u>www.tennis.com.au</u> Inas Sanctioned

Partners

AUSRAPID Inc.

The Lord's Taverners Australia, Victorian Branch

Tournament Director

Hamish Cain

Assistant Director: Paul Oldfield

TAC Referee

Tony Warland

Dates/Times

Arrive: 9.30am Wednesday 28th January *or day before* Tuesday 27th

Sign In/Registration: 9.30am Wednesday 28th January Opening Ceremony: 10.30am Wednesday 28th January

Tournament: 11.00am Wednesday 28th to 5.00pm Saturday 31st January

Official Function: 7.15am Friday 30th January
Depart: 7.00pm Saturday 31st January

Venue

Albert Park Reserve, corner Hannah St & St Kilda Rd, MELBOURNE Melbourne Park, Batman Ave, MELBOURNE

Surface

Plexi cushion

Official Ball

Wilson

Series

This tournament is a Platinum level tournament. Points will be determined based upon the number of entries.

Prize money

AUD \$4500- The prize money has been declared and will not vary if the Australian Dollar appreciates or depreciates against other currencies.

Sign In

Sign in is 9.30am – 10:25am (AEDT), Wednesday 28th January at Albert Reserve courts.

ELIGIBILITY

Players competing in the Australian Tennis Championships must be eligible according to INAS /AUSRAPID guidelines. If unsure, please contact the AUSRAPID office immediately or download forms at www.ausrapid.org.au

ENTRY FEE

Player Entry Fee AUD\$120 (incl GST)

Includes:

- Entry fee (singles & doubles)
- Photo Accreditation (Monday 26th Sunday 1st Feb)
- Transport (Airport & Hotel)
- Lunch from Wed, 28th Fri 30th Jan*
- Player pack/gift
- Official Function (Friday 30th Jan)
- *Athletes still competing on Saturday 31st h January will be provided lunch at Melbourne Park
- **Athletes that are competing in the finals will also receive **2** ground passes to Melbourne Park.

Entry Close

Monday 10th November 2014. Entries will only be accepted with the **Player entry fee (\$120.00)**. *Invoices will be sent for the balance (supporter package/accommodation/additional requirements)*. Please ensure that you complete all forms and return to AUSRAPID with your entry fee only.

PAYMENT

Players and Supporters must include payment of player fee **AUD\$120** (per player) and supporter fee **AUD\$110** (**per supporter**) with the entry form. AUSRAPID will then invoice you for accommodation and additional requirements.

DRAW AND MATCH FORMAT

Matches will begin on Wednesday 28th Jan at 11:00am (AEDT).

Match Calls

Matches will be called from the tournament desk at Albert Park Reserve on the public address system. It is each player's responsibility to go to the court assigned upon hearing the match called.

Match Format

Men & Women Singles – one set, tiebreak at six games all.

Men & Women Singles Finals – best of three tiebreak sets. Third set a super tiebreak up to 10 points.

Men & Women Doubles – one set, tiebreak at six games all.

Men & Women Doubles Finals – best of three tiebreak sets. Third set a super tiebreak up to 10 points.

Daily Schedule

The schedule of play will be released by the Tournament Director. It will be posted on notice boards at Albert Reserve and available at St Kilda Road Parkview Hotel reception.

*Please be aware that ALL match times are approximations only and can vary on many factors including but not limited to weather, length of previous matches etc.

PLAYER SERVICES

Accreditation

- Accreditation* will be distributed to players at Sign-In on Wednesday 28th Jan.
- Players may enter Melbourne Park at any stage during the period of their accreditation.
- Players competing in the finals on Saturday 31st Jan at Melbourne Park will be entitled to <u>two</u> extra guest passes. Passes will be distributed at Albert Reserve on Friday, 30th Jan
- No additional accredited passes will be granted at a later stage.
- Ground passes can be purchased at Melbourne Park on the day.

Physiotherapist/Masseur

A physiotherapist will be available only for those athletes in need of medical attention.

Towels

Each player will be permitted a maximum of two towels per day. All towels must be returned at the end of each day and marked off by a member of staff. Charges will apply for unreturned or badly stained towels at AUD\$30 each.

Fluids - Players only

Water will be provided from Wednesday 28th – Sat 31st Jan. It is recommended that you bring your own sports drink powder or bottle. Alternatively Powerade can be purchased from the Pro Shop Café.

FUNCTIONS

Official Tournament Function

The Official Tournament Function will be held at Parkview Hotel on the *Friday, 30th Jan at 7.15am*. Player guests are welcome at an additional charge of <u>AUD\$30</u>. A buffet breakfast will be provided. It is recommended that all players attend.

Ceremonies

The opening ceremony will be conducted on Wednesday 28th Jan at 10:30am (AEDT).

A presentation ceremony will follow the final match of the tournament on the afternoon of Saturday 31st Jan at Melbourne Park, at approximately 4:00pm.

^{*}Photo passes are non-transferable and must be worn at all times.

ACCOMMODATION, TRANSPORT and MEALS

Accommodation – Room ONLY

Official Hotel: St Kilda Road Parkview Hotel

562 St Kilda Rd, Melbourne, 3004 (+61) 3 9529 8888

It is recommended that players and supporters stay at the official Hotel from Wed 28th – Sat 31st Jan. To reserve your accommodation please complete the accommodation booking form. Additional night's accommodation must be indicated on the booking form and will be added to your invoice.

Any additional costs (mini-bar, movies etc.) incurred must be paid on check out or direct to the hotel. BREAKFAST IS OPTIONAL (\$29) – please tick booking form clearly if you would like breakfast at Parkview.

If you are sharing a room with another player or family – please indicate this on your accommodation form.

ROOM	ONLY (PLAYER or SUPPORTER) – 3 nights			
Single	AUD \$567			
Twin	in AUD \$378 per person			
Triple				
Extra night rate: Additional nights are available – Tue 27 th Jan and/or Sat 31 st Jan				
Single	ngle \$189.00 per room			
Twin	\$ 94.50 per person			
Triple	e \$ 63.00 per person			
Beddir	g Configurations			
Single	1 x King bed (1 person)			
Twin	2 x Double or 2 x King singles (2 persons)			
Triple	1 x Queen & 1x Single (3 people)			

Transport

Airport transfers will be available at the following times:

• Melbourne airport to Parkview Hotel:

Tuesday 27th Jan, 7:00pm (AEDT)

➤ Wednesday 28th Jan 8:00am and 9.00am, (AEDT)

Melbourne Park to Melbourne airport:

Saturday, 31st Jan 6.00pm(please ensure that your flight is departing after 7pm)

Transport for players and supporters who purchase the supporter package or as an additional extra, is available to/ from the airport and to/from the Parkview Hotel. The driver will meet players and guests outside at the Qantas arrivals area. A map will be provided with the confirmation letter. For arrivals and departures outside of the designated times, players and guests must make alternative arrangements. Taxis are available at all times (24 hours) from the airport. Approximate taxi fare from the airport to the city is AUD\$60. All transport from and to the airport MUST be pre-booked by completing the Transport Booking Sheet.

**Please book return flights on <u>Saturday, 31st Jan (after 7.00pm)</u> to accommodate for closing ceremony/function and presentations. Under no circumstances will matches be altered due to earlier flights.

Meals

Lunch packs will be provided at Albert Reserve from Wednesday 28th Friday 30th January for players and those who have purchased the supporter package. Additional lunch packs can be ordered and paid for via the additional purchase order form. Lunch will be provided at Melbourne Park only for those athletes still competing on the day.

TOURNAMENT CONDITIONS

- The tournament will be conducted under the Rules of Tennis as approved by the rules and regulations of Tennis Australia
- The 2015 Australian Tennis Championships is sanctioned by Inas, (International Sports Federation for Para Athletes with an intellectual disability)
- Players are required to meet the eligibility criteria (lnas) to compete.
- Entries must be on an Official Entry Form and all entry fees must be paid and signed at the time of entry. No player shall be allowed to play in any event unless the entry fee has been paid.
- The Tournament Committee hereinafter referred to, as "the Committee" shall have the entire control and management of the Tournament.
- Play will commence punctually as notified each day. Whatever the state of the weather competitors must be on the grounds ready to play.
- If for any reason a match is not commenced at the time appointed, competitors must be ready to play immediately when called upon by the Referee. Any competitor being not ready or refusing to play 15 minutes from the time appointed, or when called upon by the Referee, may be disqualified from the event and the match awarded to their opponent if they are present and willing to play. Should either competitors or pairs be absent or refuse to play, either competitors or pairs may be disqualified from the event.
- Players must report to the tournament desk 15 minutes before scheduled match.
- No player should leave the tournament area without permission.
- The code of conduct as approved by Tennis Australia will be enforced during this tournament. By the way of entering this tournament, all players are bound by this code of conduct.
- The Committee reserves the right to cancel any event if the entry is deemed unsatisfactory or alter the type of match played.
- The Wilson Australian Open balls will be used throughout the event
- The use of ripple or bar soled shoes, or heels, or spikes is prohibited.
- Recognised tennis costume must be worn. Coloured tennis garments and footwear may be worn at the discretion of the Referee. Any player while competing in a match shall not wear articles such as sweatshirts, dress shirts, tee shirts and Bermuda shorts. Tracksuits may be worn during the course of the match, at the discretion of the Referee. Prominent advertising or lettering in any form on tennis dress is not permitted, however, a small company logo, or a motif, measuring not more than two square inches may be approved.
- All players must abide by the Prevention for Heat Illness guidelines attached.
- The tournament desk will notify players of the time of their first match. Match schedules for the following day will be available from Tournament control from 8:00pm. It is the responsibility of all players to find out their following match times.
- Matches will commence Wednesday 28th January 2015. Finals will be played at Melbourne Park (Saturday 31st January 2015).
- Depending on the number of entries the draws will be played as round robin or a compass draw. For example, if there are 16 players there will be four groups of four players in a round robin. The winners of each group will progress to the semi final and the winners from the semi final will go to the final.
- Final entries accompanied by player and supporter entry fees are to be lodged with AUSRAPID by Monday 10th November 2014. Cheques/Money orders are to be made out to 'AUSRAPID and posted to:

AUSRAPID 4 Lowry Place, Benalla, VIC 3672

FORM 1 PLAYER: Official Entry Form

Payment received:

Date: Receipted by:

Please return all forms to AUSRAPID by **10th November 2014**. Entries **MUST** include the Player entry fee **\$120AUD ONLY.** (Other requirements will be invoiced)

PLEASE PRINT					
First Name: S			Surname:		
Address:					
State: Po	stcode:	٨	Nobile:		
Email:	_				
Coach:					
Date of Birth:		T-shirt s	iize (XS, S, M	, L, XL, XXL):	
Emergency Contact Deta	ils				
First Name:			Surname:		
Address:					
State:			Postcode:		
Tel (mobile):			Email:		
Events (Please tick appro Men's Open Singles Women's Open Singles Men's Open Doubles Women's Open Doubles	opriate b	ox)	Partner: Partner:		
PAYMENT \$120.00 to be paid to AUSRAF	PID via che	que or money or	der and pos	ited to:	
AUSRAPID 4 Lowry Place, Benalla, VIC. 3672	OR	Direct debited:	BSB: 033 16 Account N Account N	55	
For official office use ONLY:					

FORM 2 PLAYER:

Meal requirements

Lunch MealsSpecial Dietary

Requirements:	
Bread (tick 1 box)	□ White bread □ Wholemeal bread □ Rye bread □ Wrap
Filling (tick 1 box)	□ Chicken, salad □ Ham, cheese, tomato □ Salad, beetroot, cheese □ Chicken, avocado, cheese, cos lettuce, mayo □ Ham, salad
Muffin (tick 1 box)	□ Banana muffin □ Choc chip muffin □ Option 3 (slice TBA)
Juice (tick 1 box)	□ Orange juice □ Apple juice □ Pineapple juice

^{*}please return with your entry form

FORM 3 PLAYER: Travel & Accommodation

Please provide flight information (even if transport is NOT required)

a)	Arriva	l bv ai	r
∽,	, u	. ~ <i>,</i> ~.	-

Date	Time am/pm	Flight No.	Arrival From			
b) Departure by air						
Date	Time am/pm	Flight No.	Return Destination			
c) Ground Transport (please tick if you require ground transport) 27 Jan 7:00pm YES NO Airport to the Parkview hotel 28 Jan 8:00am YES NO Airport to the Parkview hotel 9:00am YES NO Airport to the Parkview hotel 31 Jan 5:30pm YES NO Melbourne Park to Airport						

d) Accommodation Please complete the following if you require accommodation:

Dates	Type of Room Required Single / Twin / Triple	Preferred Room Partner(s)
	□ N/A □ Single □ Twin □ Triple	
	Breakfast	
27 Jan	☐ N/A ☐ Single ☐ Twin ☐ Triple	
28Jan	Breakfast	
29 Jan	☐ N/A ☐ Single ☐ Twin ☐ Triple	
30 Jan	Breakfast	
31 Jan	☐ N/A ☐ Single ☐ Twin ☐ Triple	
	□ N/A □ Single □ Twin □ Triple	
	Breakfast	

Room Cost per night per person

Single \$189	Twin \$94.50	Triple \$63.00	Breakfast \$29.00
--------------	--------------	----------------	-------------------

NB: If you are staying an additional night and do not have a person to share with then you must pay the Single price

PAYMENT

Please note the changed payment process again for 2015.

Players and Supporters must include payment of player fee **AUD\$120** (per player) and supporter fee **AUD\$110** (per supporter) with the entry form. AUSRAPID will then invoice you for accommodation and additional requirements.

^{*}please return with your entry form – you will be invoiced by AUSRAPID for payment of accommodation and breakfast.

FORM 4 PLAYER: Profile Data Sheet (compulsory for athletes)

It is compulsory for ALL athletes to complete the profile data sheet and return with the Official Entry Form by 10^{th t} November 2014. Athlete information provided will be used in the Official Program.

All players attending, please attach passport size photograph (if NOT previously supplied)

Birth Place	L	
2014 Performances		
Favourite/Best Shot		
Hobbies		
What other sports do you enjoy playing?		
Age started playing tennis?		
Tennis player you most admire?		
Your ultimate tennis ambition?		
Permission to use photographic image		
l,	(insert your name), hereby give permission to AUSR for Persons with Integration Difficulties Inc) and Ten I purposes.	APID nis Australia to
Signature of player:	Date:/	2014
Signature of parent/guardian (if player is under 18 years of age):	Date://	2014

Please return all forms by 10th November 2014 to: AUSRAPID, 4 Lowry Place, Benalla, VIC 3672 Telephone +61 3 5762 7494 Facsimile +61 3 5762 3560

*please return with your entry form

FORM 1 SUPPORTER: Tournament Package Supporter Package AUD\$110.00 per person (incl GST)

Includes:

• Transport to from airport to Parkview Hotel (official Hotel)

☐ Choc chip muffin

☐ (option 3 TBC)

☐ Orange juice

☐ Pineapple juice

☐ Apple juice

Juice (tick 1 box)

Special Dietary Requirements

- Lunch from Wed 28th Fri 30th Jan
- Ground Pass for Melbourne Park (Sat 31st Jan)
- Official Function (Friday 30th Jan)

Hat			
ACCESS TO MELBOUR	NE PARK ON SAT, 31st JAN IS VIA GR	OUND PAS	S ONLY.
Supporter1			
First Name:			
		Surname: _	
DOB:	F	Relation to p	blayer:
	_		
Supporter 2			
First Name:			
	S	Gurname:	
DOB:		 Relation to p	
FORM 2 SUPPO	RTER: Meals		
1 OIIII 2 301 1 O	It i Lit. Medis		
	Supporter 1		Supporter 2
Bread (tick 1 box)	☐ White bread		☐ White bread
	□ Wholemeal bread		□ Wholemeal bread
	□ Rye bread		□ Rye bread
	□Wrap		□Wrap
Filling (tick 1 box)	☐ Chicken, salad☐ Ham, cheese, tomato		☐ Chicken, salad
			☐ Ham, cheese, tomato
	☐ Salad, beetroot, cheese		☐ Salad, beetroot, cheese
	☐ Chicken, avocado, cheese, cos le	ettuce,	☐ Chicken, avocado, cheese, cos lettuce,
	mayo	•	mayo
	☐ Ham, salad		☐ Ham, salad
Muffin (tick 1 box)			□ Banana muffin

☐ Choc chip muffin

☐ Option 3 (TBC)

☐ Orange juice

☐ Pineapple juice

☐ Apple juice

FORM 3 SUPPORTER: Travel & Accommodation

Please provide flight information (even if transport is NOT required)

31 Jan 5.30pm ☐ YES ☐ NO Melbourne Park to Airport

a) Arrival by aiı	a)	Arri	val	bv	air
-------------------	----	------	-----	----	-----

Date	Time am/pm	Flight No.	Arrival From			
b) Departure by air						
Date	Time am/pm	Flight No.	Return Destination			
c) Ground Transport (please tick if you require ground transport) 27 Jan 7:00pm YES NO Airport to the Parkview hotel 28 Jan 8:00am YES NO Airport to the Parkview hotel 9:00am YES NO Airport to the Parkview hotel						

d) Accommodation Please complete the following if you require accommodation:

Dates	Type of Room Required Single / Twin / Triple	Preferred Room Partner(s)
	□ N/A □ Single □ Twin □ Triple	
	Breakfast	
27 Jan	□ N/A □ Single □ Twin □ Triple	
28 Jan	Breakfast	
29 Jan	□ N/A □ Single □ Twin □ Triple	
30 Jan	Breakfast	
31 Jan	□ N/A □ Single □ Twin □ Triple	
	□ N/A □ Single □ Twin □ Triple	
	Breakfast	

Room Cost per night per person

Single \$184	Single \$184	Twin \$92.00	Triple \$77.00	Breakfast \$29.00
--------------	--------------	--------------	----------------	-------------------

NB: If you are staying an additional night and do not have a person to share with then you must pay the Single price

e) Additional Requirements - if you are NOT taking the full Supporter Package or additional supporters.

Options	Cost	NO. Req'd	Total Cost
Supporter – Ground Pass (Melbourne Park) 31/01	\$25.00		
Supporter – Official Function 30/01	\$30.00		
Supporter – Lunch per day	\$15.00		
Supporter – Transport	\$40.00		
Supporter – Hat	\$15.00		

^{**} If you are NOT purchasing the supporter package you will need to purchase a ground pass to gain access to Melbourne Park for finals. Ground passes are available by completing the form below or directly from Melbourne Park**