

The Seventeenth Kent Masters Gold

A Tournament in the BADMINTON ENGLAND Masters Gold Circuit

**Friday, Saturday and Sunday
09, 10 and 11 November 2012**

**Medway Park
Mill Road
Gillingham, Kent ME7 1HF
Tel: 01634 336655**

EVENTS:

Friday pm - Men's & Women's Singles – 035, 040, 45, 50, 55, 60, 65, 70

Saturday -Men's & Women's Doubles – 035, 040, 45, 50, 55, 60, 65, 70

Sunday -Mixed Doubles – 035, 040, 45, 50, 55, 60, 65, 70

All events will be played to conclusion each day

SUPPORTED BY

THE CONSULTANTS' CHOICE

<REFEREES: Heather Crump and Philip Jones

TOURNAMENT SECRETARY: Sue Whetnall

33 Hever Wood Road

West Kingsdown, Kent TN15 6HN

Tel: 01474 852374 (H) / 07980 334004 (M) Email: c.whetnall@live.co.uk

Entries Close : 13 October 2012

Masters Gold Circuit Conditions

1. The tournament will be run in accordance with the Tournament Regulations of BADMINTON England.
2. Competitors must be a member and in good standing with BADMINTON England or a National Association affiliated to the BWF.
3. Competitors must be eligible for the age group they have entered on **09 November 2012**
4. Each host association reserves the right to include up to two wildcards in each event not normally qualifying under the limitations of entries.
5. The Committee reserves the right to refuse any entry without assigning a reason and to alter or modify the programme in any way it sees fit. The restriction of entries in tournaments shall be done on merit, however the Tournament Committee reserve the right to restrict entries using other criteria if it is in the interest of the tournament or where standard of competitors is not known. Its decision on all matters shall be final.
6. Entries must be made on the official form and must be received by the Tournament Secretary listed on the prospectus cover, with entry fees, by the stated closing date. Each competitor must send in a separate entry form, doubles entries will not be accepted without an entry from both players. If at its discretion the Tournament Committee should accept entries and/or fees after this date, there will be a surcharge of £5.00 per player.
7. A competitor may enter only one age group in each event (but may play in a different age group in different events if otherwise eligible).
8. Entry is at the competitor's own risk, and by signing the entry form the competitor undertakes that to the best of their knowledge they are healthy to compete.
9. BADMINTON England is committed to providing equal treatment for all its staff, members, associated members, prospective members, guests and prospective guests in compliance with the Equality Act 2010. By entering this tournament you agree to comply with BADMINTON England's Equality and Diversity Policy. A copy of the policy can be downloaded from the BADMINTON England website.
10. BADMINTON England will not be liable for any expense incurred as a result of this event being cancelled or postponed. All expenses are at the sole risk of the competitor.
11. WITHDRAWAL. Notification of withdrawal must be given immediately to the Referee or Tournament Secretary and confirmation must be sent in writing. The Committee may require documentary evidence to support the withdrawal because of injury or illness or for any other reason. Withdrawal during the Tournament must be notified to the Referee. All withdrawals are subject to the Tournament Regulations of the Association, and are therefore applicable to an admin fee being deducted. No refund is due if withdrawal is within 36 hours of the start of the tournament.
12. No player/pair shall enter or be entered in two competitions if the published dates of the competitions overlap. A player is deemed to have entered, for the purpose of this regulation, if the entry has been made and not withdrawn on the closing date. Any subsequent withdrawal by a player/pair accepted in the draw of a tournament will not allow the player/pair to enter in any other event with overlapping dates. For the purpose of this regulation match selection will be treated as an event.
13. Competitors must be prepared to play at the times stated for the commencement of each event. Competitors will be advised by post or email of the time they are required for their first match in each event for which their entry has been accepted. If no such notification has been received four days prior to the tournament it is the responsibility of the competitor to enquire from the Referee or Tournament Secretary (see front of the prospectus). Competitors must report to the Referee immediately upon arrival, and must not leave the hall without the Referee's permission, until eliminated from all events. **ANY COMPETITOR NOT READY TO PLAY WHEN CALLED UPON WILL BE LIABLE TO BE SCRATCHED AND/OR PENALISED.**
14. Competitors seeking a partner must enter "Partner Wanted" in the "Partners Name" section but do so knowing they may be paired with a player of unknown standard/ability.
15. Play shall not take place on days other than those sanctioned and no competitor shall be obliged to commence a match before 9.00 a.m. or after 11.00 p.m. on any such day. Any competitor who is not prepared to play outside these times of play shall be entitled to a refund of the entry fee.
16. The draw will be seeded and rally point scoring will be used. The period for knocking up before any match shall not exceed THREE minutes.
17. CLOTHING. The BADMINTON England Tournament Regulations for clothing and advertising apply. The decision of the Referee on the suitability of clothing and advertising is final. All clothing must be acceptable badminton sports clothing. Tracksuits may be worn for knocking up only.
18. RANKING POINTS - English National Ranking points will be awarded. See the BADMINTON England website for full details.
19. NATIONAL GRADING – Results of this tournament will count towards the National Grading system. See the BADMINTON England website for full details.
20. OFFENCES / PENALTIES. The BADMINTON England Tournament Regulations for offences / penalties apply.
21. DRUG TESTING. Drug testing may take place at domestic tournaments, as well as international tournaments. If you enter a BADMINTON England sanctioned tournament you can be tested. Athletes should make themselves aware about the UK Sport anti-doping initiative, information is available through the Anti-Doping Section of our website.
22. Yonex Feather Shuttles will be used

ENTRY FORM

THE 2012 KENT MASTERS GOLD

This Form together with entry fees must be sent to the Tournament Secretary by the closing date shown on page 1.

PERSONAL DETAILS

Surname:..... **Forename:**..... **Date of Birth:**.....

Male **BE Membership Number:** BE Membership numbers are 7 digits long and begin with a 1

Female **County you represent:**..... This will be used when separating players in the draw

Players must be EITHER:

- i. A member of BADMINTON England (not including Club England Community, Supporter or No Strings membership); OR
- ii. A member of another association in membership with the BWF

Players must be in good standing with their National Association at the time of entry.

Address:.....
.....

Postcode:..... **Email:**.....

Telephone - Home:..... **Mobile:**.....

ENTRY DETAILS

Event	Enter partner's name IN CAPITALS	Tick to Enter								Entry Fee (per person)
		35	40	45	50	55	60	65	70	
1. Men's Singles		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	£16.00
2. Women's Singles		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	£16.00
3. Men's Doubles		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	£16.00
4. Women's Doubles		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	£16.00
5. Mixed Doubles		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	£16.00

Surcharge (Condition 6) £.....

Total (cheques payable to) K.B.S.A. £.....

Are you willing to be a nominated reserve if your entry is not accepted in a particular event, which would mean being present at the advertised time for the commencement of the event? YES NO

PLAYER DECLARATION

By signing below you confirm that all details are correct and all conditions of entry have been met.

Date:..... **Signature:**.....

CLOSING DATE: 13 October 2012
www.badmintonengland.co.uk/compete

EXTRA INFORMATION – PLEASE READ CAREFULLY

Attached is a **PARKING PERMIT** supplied by Medway Park
Please complete and bring with you on your **First day** attendance
at the tournament..

The bottom **‘tear off’ part** is to be placed inside your windscreen
for the parking meter wardens to see. The top half is to be given
to **reception** on your arrival.

If you are playing or attending the next day please ask for a new
form from either Reception or the Meet and Greet Desk. The same
Procedure will apply for each day you attend. If you do not adhere
to this arrangement you will be charged with a penalty.

TO GET YOUR TIME OF PLAY FOR THE WEEKEND

Times will be posted on the **Badminton England** and
Kent Badminton websites after 31 October 2012 OR
If you require postal information/acknowledgement of your
Entry and Times of play please enclose a stamped-addressed
Envelope. Information can also be obtained by emailing
Sue Whetnall at: c.whetnall@live.co.uk OR
Pam Elsegood at pamela.elsegood@blueyonder.co.uk
Alternatively ring: Sue Whetnall at 01474 852374 or
Pam Elsegood at 01634 861089

HOTELS

PREMIER INN.

Medway Valley Leisure Park, Chariot Way, Strood, ME2 2SS
0871 5228939 10-15 minutes from Medway Park Sports Centre

PREMIER INN

Gillingham Business Park, Will Adams Way, Gillingham ME8 5BY
0871 527 8416

One-Day Parking Permit

(Medway Park)

Please complete the relevant information and detatch the permit for display in your vehicle. Please note it is only valid for the date advertised.

Name –

Reason for visit –

Vehicle Registration –

Vehicle Colour –

Contact Telephone Number -

Reception – Please retain this portion

Detatch the portion for display in your vehicle

Vehicle Registration Number

Valid Date

*Paul Johnston
Centre Manager*

This permit is only valid at Medway Park on the valid date above

Medway Park,

Mill Road, Gillingham, Kent. ME7 1HF

Telephone 01634 336655. Fax 01634 336639

www.medwaypark.com