[Type the document title]
November 15, 2014

10th NATIONAL DISABILITY LEAGUE
[image:][image:]June to October 2015
[bookmark: _GoBack]ENTRY PACKAGE
Form - Annex B must be completed and returned to NDL 2015 Secretariat by 3 July 2015. Please refer to Annex C for the submission dates of each sport.

	CHECKLIST FOR SUBMISSION
	TICK

	GENERAL
	ENTRY INFORMATION
	

	Annex A
	EVENTS AND ELIGIBILITY
	

	Annex B
	REGISTRATION DETAILS
	

	Annex C
	REGISTRATION FORM
	

	Annex D
	NDL 2013 CALENDAR
	

	Annex E
	INDEMNITY FORM
	

	Annex F
	PAYMENT FORM
	

	Annex G
	PARTICIPANT REPLACEMENT FORM
	

	Annex H
	RULES AND REGULATIONS
	

IMPORTANT NOTES:

· Annex B must be completed and returned to SDSC by 3 July 2015.
· Person-in-Charge must complete the Athletes Summary Form & respective sports registration forms in MS Excel format provided by SDSC.
· All athletes shall participate in the categories according to Annex A.
· Photo accreditation is required for Team Sports in Annex E.
· All athletes must complete and return the Indemnity Form in Annex F before commencement of event to be eligible to compete.

	EVENTS AND ELIGIBILTY
	 ANNEX A

	No.
	Sports
	Events
	CP
	HI
	II
	MD
	PI
(ST)
	PI
(WC)
	VI

	
1

	Archery
	18M Mixed Open
70M Mixed Open
	
	
	
	
	
	
	

	2
	Badminton
(Singles/ Doubles)
	Girls Under 12
Boys Under 12
Girls Under 15
Boys Under 15
Girls Under 17
Boys Under 17
	
	
	
	
	
	
	

	
	
	Male Open
Female Open
	
	
	
	
	
	
	

	3
	Basketball
(3-on-3)
	Girls Under 12
Boys Under 12
Girls Under 15
Boys Under 15
Girls Under 17
Boys Under 17
	
	
	
	
	
	
	

	
	
	Male Open
Female Open
	
	
	
	
	
	
	

	4
	Boccia
	BC1, BC2, BC3 & BC4 Individual
BC1 & BC2 Team
BC3 & BC4 Pairs
	
	
	
	
	
	
	

	
5

	Chess
	B1 Mixed Open
B2/B3 Mixed Open
PI Mixed Open
	
	
	
	
	
	
	

	
6

	Equestrian
	Individual
	
	
	
	
	
	
	

	7
	Futsal
	Girls Under 12
Boys Under 12
Girls Under 17
Boys Under 17
	
	
	
	
	
	
	

	
	
	Male Open
Female Open
	
	
	
	
	
	
	

	8
	Goalball
	Mixed Open
	
	
	
	
	
	
	

	
9

	Handcycling
	Individual
	
	
	
	
	
	
	

	10
	Lawn Bowls
	Singles Mixed Open
Pairs Mixed Open
	
	
	
	
	
	
	

	No.
	Sports
	Events
	CP
	HI
	II
	MD
	PI
(ST)
	PI
(WC)
	VI

	
11

	Powerchair Football
	Mixed Open
	
	
	
	
	
	
	

	12
	Powerlifting
	Mixed Open
	
	
	
	
	
	
	

	13
	Sailing
	Male Open
Female Open
Mixed Open
	
	
	
	
	
	
	

	14
	Shooting
	10m Air Pistol
10m Air Rifle
	
	
	
	
	
	
	

	15
	Table Tennis
(Singles/ Doubles)
	Class 1-5 (Wheelchair)
Class 6-10 (Standing)
	
	
	
	
	
	
	

	
	
	Class 11 (II Under 17)
Class 11 (II Open)
	
	
	
	
	
	
	

	16
	Tenpin Bowling
(Singles only)
	TPB1 Mixed Open
TPB2 Mixed Open
TPB3 Mixed Open
TPB8 Mixed Open
TPB9 Mixed Open
TPB10 Mixed Open
TPB11 Mixed Open
TPB12 Mixed Open
	
	
	
	
	
	
	

	
	
	TPB 4 Girls U17
TPB 4 Boys U17
TPB 4 Female Open
TPB 4 Male Open
	
	
	
	
	
	
	

	17
	Wheelchair Basketball
	Elite Open
Senior Open
	
	
	
	
	
	
	

Legend
CP 	– Cerebral Palsy
HI 	– Hearing Impairment
II 	– Intellectual Impairment
MD	 – Muscular Dystrophy
PI 	– Physical Impairment
VI 	– Visually Impairment

	REGISTRATION DETAILS
	 ANNEX B

Form - Annex B must be completed and returned to NDL 2015 Secretariat by 3 July 2015. Please refer to Annex C for the submission dates of each sport.

	FOR REPRESENTATIVE ONLY

	Please include the full contact details of the organisation you will represent and your position within your school / organisation.

	
	Our school/organisation/I would like to confirm our participation in the NATIONAL DISABILITY LEAGUE 2015. Below are the participation details:

	INDIVIDUAL EVENTS
Kindly indicate the number of persons

	S/N
	Sports
	Class
	Category
	Events
	Gender
	Pax

	e.g.
	Badminton
	HI
	Under 15
	Singles
	Male
	20

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

	6
	
	
	
	
	
	

	TEAM EVENTS
Kindly indicate the number of teams for e.g Futsal, Basketball, Bowling (Doubles)

	e.g.
	Futsal
	HI
	Under 15
	Team
	Male
	1

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

* Please make duplicate copies if you are registering more sports for your school/club or on your own.

Acknowledgement by:
	Club/School/Individual:
	Address:

	
	

	Name:
	Gender:
	Designation in School/Club:

	
	Male / Female
	

	Contact Details:
	Tel: _______________
	Mobile: ______________
	Stamp:

	
	Fax: _______________
	
	

	Email Address:

	REGISTRATION FORM
	 ANNEX C

The Athletes Summary and Sports Registration Forms are available for download from http://www.sdsc.org.sg “Events”

Forms in Microsoft Excel and Words format are available upon request via email to: NDL2015@sdsc.org.sg.

 Kindly refer to the following table for the date of submission before the event(s):
	Sports
	Registration form to be submitted on:

	Archery
	10 July 2015

	Badminton (Singles/Doubles)
	20 July 2015

	Basketball 3-on-3
	14 September 2015

	Boccia
	10 July 2015

	Chess
	12 June 2015

	Equestrian
	28 August 2015

	Futsal
	17 August 2015

	Goalball
	10 July 2015

	Handcycling
	TBA

	Lawn Bowls
	TBA

	Powerchair Football
	10 July 2015

	Powerlifting
	26 June 2015

	Sailing
	10 July 2015

	Shooting
	10 July 2015

	Table-Tennis (Singles)
	26 June 2015

	Table-Tennis
(Singles - Class 11 U17 only & Doubles)
	15 July 2015

	Tenpin Bowling (Singles only)
	24 August 2015

	Wheelchair Basketball
	TBA

Important advice:
Before submitting registration details, kindly ensure that all names are spelt as per Identity Card for purposes of insurance, fixtures, results etc.

	CALENDAR
	 ANNEX D

	No
	Sports
	Events
	Classification
	Date*/Time
	Venue*

	1
	Archery
	18M
70M
	CP/PI
	1 Aug, (Sat)
0930 – 1300
	Venue TBC

	2
	Badminton
(Singles/ Doubles)
	Girls Under 12
Boys Under 12
Girls Under 15
Boys Under 15
Girls Under 17
Boys Under 17
	CP/PI/II/HI
	14 Aug, (Fri)
1200 – 1700

15 Aug, (Sat)
0900 – 1700
	Yio Chu Kang Sports Hall

	
	
	Male Open
Female Open
	
	
	

	3
	Basketball
(3-on-3)
	Girls Under 12
Boys Under 12
Girls Under 15
Boys Under 15
Girls Under 17
Boys Under 17
	II/HI
	10 Oct, (Sat)
0830 – 1400
	Tampines West CC (Sheltered Court)

	
	
	Male Open
Female Open
	
	
	

	4
	Boccia
	BC1, BC2, BC3, BC4 Individual
	CP/MD
	1 Aug, (Sat)
0730 – 1700
	Pasir Ris Sports Hall

	
	
	BC1, BC2, BC3, BC4 Individual Semi & Finals
	
	2 Aug, (Sun)
0730 – 1700
	

	
	
	BC1/BC2 Team
BC3 Pairs
BC3 Pairs
	
	29 Aug, (Sat)
0730 – 1700
	

	5
	Chess
	B1 Mixed Open
B2/B3 Mixed Open
PI Mixed Open
	CP/MD/PI/VI
	27 Jun, (Sat)
Time TBA
	Tampines West CC (Studio)

	6
	Equestrian
	Individual
	ALL
	19 Sep, (Sat)
0900 – 1300
	RDA Centre

	7
	Futsal
	Girls Under 12
Boys Under 12
Girls Under 17
Boys Under 17
	CP/PI/II/HI
	29 Aug, (Sat)
0900 – 1300
	Kovan Sports Centre

	
	
	Male Open
Female Open
	
	
	

	8
	Goalball
	Mixed Open
	VI
	15 Aug, (Sat)
0900 – 1200
	Yishun Sports Hall

	9
	Handcycling
	Event TBC
	PD
	Date TBC
0800 – 1200
	ITE College East

	10
	Lawn Bowls
	Single Mixed Open
	CP/PI
	Date TBC
0900 – 1700
	
Kallang Greens

	
	
	Pairs Mixed Open
	
	
	

	11
	Powerchair Football
	Mixed Open
	CP/MD
	31 Jul, (Fri)
1700 – 2200
	Guangyang Primary School

	12
	Powerlifting
	Mixed Open
	PI
	5 Jul, (Sun)
0900 – 1200
	Fengshan CC (The Gym Nation)

	13
	Sailing
	Male Open
Female Open
Mixed Open
	CP/MD/PI/VI/HI
	26 Jul, (Sun)
1 Aug, (Sat)
0930 – 1200
	Changi Sailing Club

	14
	Shooting
	10M Air Pistol
10M Air Rifle
	CP/PI
	24 Jul, (Fri)
1930 – 2130
	SAFRA Tampines

	15
16
	Table Tennis
(Singles)
	Male Class 1, 2, 3, 4, 5, (Wheelchair)
	PI (Class 1-10)
II (Class 11)
	NDL Table Tennis Singles Finals
Date: 18 Jul, (Sat) &19 Jul (Sun)
Time: 1000 – 1700*

	Yishun Sports Hall

	
	
	Male Class 6, 7, 8, 9, 10 (Standing)
	
	
	

	
	
	Female Class 1-2, 3, 4, 5, (Wheelchair)
	
	
	

	
	
	Female Class 6, 7, 8, 9, 10 (Standing)
	
	
	

	
	
	Male Class 11 (ID Open)
	
	
	

	
	
	Female Class 11 (ID Open)
	
	
	

	
	Table-Tennis (Singles Class 11 U17 only)
&
Table Tennis
(Doubles)
	Male Class 1-5 (Wheelchair) Doubles
	PI (Class 1-10)
II (Class 11)
	NDL Table Tennis Singles (Under 17)
Preliminary Date: TBC
Semi Finals & Finals Date: 15 Aug 2015, (Sat)
Time: 0900 – 1700*

NDL Table Tennis Doubles
Preliminary Date: TBC
Semi Finals & Finals Date: 15 Aug 2015, (Sat)
Time: 0900 – 1700*

	Yishun Sports Hall

	
	
	Male Class 6-10 (Standing) Doubles
	
	
	

	
	
	Female Class 1-5 (Wheelchair) Doubles
	
	
	

	
	
	Female Class 6-10 (Standing) Doubles
	
	
	

	
	
	Male Class 11 (ID Under 17) Singles & Doubles
	
	
	

	
	
	Female Class 11 (ID Under 17) Singles & Doubles
	
	
	

	
	
	Male Class 11 (ID Open) Doubles
	
	
	

	
	
	Female Class 11 (ID Open) Doubles
	
	
	

	16
	Tenpin Bowling
(Singles only)
	TPB 1, 2, 3, 5, 6, 7, 8, 9, 10, 11, 12 Mixed Open Singles
	CP/HI/MD/PI/VI
	12 Sep, (Sat)
0930 – 1300
	Planet Bowl @ CSC Tessensohn

	
	
	TPB 4 Girls & Boys U17
TPB 4 Female & Male Open
	II
	
	

	Tenpin Bowling for II is capped at 80 participants. Based on first-come-first-serve basis.

	17
	Wheelchair Basketball
	Elite Open
Senior Open
	PI
	Oct 2015
Time TBC
	Venue TBC

*Date & venue are subject to changes

	INDEMNITY FORM
	 ANNEX E

	DETAILS OF PARTICIPANT’s and NEXT OF KIN

	Sport:

	Class/Event:

	Date of Registration:

	Name of Participant (as per Identity Card):
	Home Address:

Email Address:

	Nature of Disability:

	Gender:
	IC No.:
	Next of Kin:
	Relationship:

	Male / Female
	
	
	

	Contact Details:
(Next of Kin)
	Tel: _________________
	Mobile: __________________

	
	Email: __

I, __________________________ (Full Name), (NRIC / Passport No): __________________, the undersigned, hereby agrees to take part in the NATIONAL DISABILITY LEAGUE 2015. I will not take any legal actions and/or make any claims against the SDSC, event officials, instructors, volunteers and all persons and/or agencies associated with this league, in the event of any injuries or mishap to self or equipment, arising from my participation before, during, and after the commencement of the competition / activities.
I also declare that I am fit to participate in the tournament.
I agree that I have been given the opportunity to seek legal advice and/or have waived such right before signing this document.

Signature:_________________________	 			 Date:________________

	For applicant/athletes aged 18 years and under, parent or guardian must sign on behalf of the applicant in respect of the above agreement.

	Parent/Guardian’s Name:
	
	Signature:
	

	Contact:
	
	Date:
	

	PAYMENT FORM
	 ANNEX F

	
	

	Please tick in the appropriate box.

	
	Organization/Club
	
	School
	
	Individual

	Contact Details (Please complete the fields accordingly)

	Name of School / Organization / Club / Individual:

	Address:

	Person-in-charge:

	
	Designation:

	Office Tel:

Email:
	 Mobile: Fax:

	Participation Fees

	Type
	Fees
	Specifications
	Amount Payable

	Individual
	$10.00 per sport
	x _________ sports
	

	
Team

	$25.00 per team
	x _________ teams
	

	School / Organisation / Club
	
☐ $100.00

☐ $200.00

	No. of athletes:

	Additional fees for Other Items:

	Sport: _________
	Event: ___________
	Item: _________
	

FOR OFFICIAL USE
	PAYMENT DETAILS

	□ Cash

	□ Cheque
(Bank No:)
	Amount:
$ ___________
	Date Received:

Payment Information:
All cheques should be crossed and made payable to “Singapore Disability Sports Council”.

Mail it to:
Singapore Disability Sports Council
3 Stadium Drive #01-34
Singapore 397630
Attn: NDL Secretariat 2015

	PARTICIPANT REPLACEMENT FORM
	 ANNEX H

Rules:
i) Any participant replacement must complete this form for competition regulation.
ii) The form must be faxed to SDSC one week in advance before the event.
iii) The replacement will not be accepted if the form is submitted less than 3 days in advance and the original athlete will be deemed DNS if absent.
iv) For bowling only, the replacement will be charged at $10.00 each person.
v) Insurance coverage for the replaced participant will only commenced 2 weeks after submission of the form.

Sch/ Org/ Club: ___
Contact Person: ___________________________ Contact No.: ____________________
Email: ___________________________________
	S/N
	Name of Participant to be replaced
	Sports
	Team Name
	Category
	Events/ Sport
	Replaced by
(Name)

	
	David Beckham
	Badminton

	Under 15
	Singles/
Badminton
	Lionel Messi

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

	S/N
	Name of NEW Participant
	D.O.B
	NRIC
	Age
	Events/
Sport
	Team Name

	
	Lionei Messi
	dd/mm/yy
	sxxxxxxxxxA
	12
	Singles/
Badminton
	NIL

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

	For Official Use:
Acknowledged by: Rubber Stamp:

Date accepted:

[Type text]	[Type text]	[Type text]
Singapore Disability Sports Council, 3 Stadium Drive #01-34 Singapore 397630
Tel: +65 342 3501 Fax: +65 6342 0961 Email: NDL2015@sdsc.org.sg
image1.jpg
Qe °
10t NATIONAL

DOAbility

LEAGUE 2015

image2.jpg
SDSC

Singapore Disability Sports Council

