Tournament Online Registration Q&A’s

` Page 4
USTA New England

[image: image1.jpg]NEW ENGLAND

TD #2 – Tournament Online Registration Q&A’s
 January 2014

 For Tournament Directors and Players

For additional assistance with this or any USTA web-based application, email Linkteam@usta.com
Tournament directors: also see the Help menu at the top right of the sanction form and TDM

Questions and Answers Related to Online Registration

1. How can a player register for a tournament or withdraw on TennisLink before close of registration?
· Locate the tournament schedule on the USTA New England web site.
 www.ustanewengland.com > Adult Players or Junior Players > tournaments > schedule
· Follow the menus and instructions on TennisLink to locate an individual tournament or the tournament schedule.
· Click on tournament title. At the tournament home page review tournament details.
· Select REGISTER NOW and follow prompts to enter USTA # and credit card information.
· For doubles events, the player should have the USTA # of the partner. Both partners must register, unless the first registrant opts to pays for both players.
· To withdraw from a tournament before the close of registration, use the Edit Registration link at the bottom right of the tournament home page.

2. How does a player register for a tournament or withdraw after close of registration?
· Contact the tournament director per information on the tournament home page. Registration after the deadline is at the discretion of the tournament director and per Friend at Court rules. Players who withdraw after the close of registration may be may be charged the tournament fee.

3. How can a tournament director review the names of players that have signed up for a tournament online with Tennislink?
· On the USTA TennisLink tournament home page:
· www.ustanewengland.com > Adult Players or Junior Players > tournaments > schedule
· Enter the tournament # or use Tournament Finder to locate tournament title
· Click on tournament title > tournament home page > click on left menu “Applicants”
· Applicant names and town/state are available
· On the sanction form for the tournament:
· Log onto the sanction form and locate “Reports” on the top menu
· Open the Alphabetical Entrant report and/or Event Entrant report

· Applicant names, confirmation numbers, phone numbers, addresses, and email addresses are available

4. When and how are players processed and available in TDM for “Tournament Director Selection Process” tournaments?
· After registration closes, the tournament director selects and “processes” the entries on the tournament sanction form. Log on and process entrants per instructions on "TD #1 - Tournament Setup Guidelines" document.
 TDM downloads before close of registration do not include names of registrants, because their entries have not yet been processed.
· After the players have been selected and processed, download the tournament into TDM. Applicants selected will be listed on TennisLink and in TDM as Players.
· Applicants not selected will be listed TennisLink and in TDM as Alternates. The Alternates list on TennisLink is not updated if the player is later included as a Player on TDM.

5. When is a player’s credit card charged for the tournament?
· The player’s credit card (including processing fee) is charged when the tournament director selects the player after the close of registration.

· There are no charges to the credit card if the player withdraws before the close of the tournament registration.

· There are no charges to the credit card if the tournament director does not select the player. Reasons for not selecting the player include a limited draw size and because only one player/team registered.

6. If the tournament director also accepts phone, email, and/or mail entries, how can the tournament director enter these players into the Tennislink system?
· When the tournament registration is open: register the player on the TennisLink tournament home page. The player’s USTA number, credit card number, and authorization to use the credit card are needed. The credit card will be charged when the player is selected for the tournament.
· When the tournament registration is open: “batch enter” the player on the sanction form using their USTA #. See “Batch Entry” instructions on "TD #1 - Tournament Setup Guidelines" document.
· Batch entered players will be included as Applicants on the tournament home page with the online registrants.
· Batch entered players are selected with other players, but are not charged an entry fee because credit card info cannot be entered.
· When registration is open or after close of registration: add players to an event on TDM.

· See instructions on "TD #1 - Tournament Setup Guidelines" document, “Events” topics.
· Players entered via TDM before close of registration are not included with “Applicants.” They are included as “Competitors” on the tournament home page (if TDM is uploaded).
7. If a tournament director requires ALL players to register online, what steps should be taken?
· On the “Entry Info” page of the sanction form, uncheck the Mail/Phone Entry box
· Delete any information in the “make checks payable to” and “send checks to” boxes
· Instruct players who contact the tournament director that they must register online, per instruction #1 above.

8. How can a tournament director confirm that players who have registered online have paid for the tournament?
· On the sanction form:
· Player credit cards are charged after the close of registration when the tournament director selects and processes the players using the Entrant Processing function of the sanction form.
· After player selection, details on player payments are summarized on the Alphabetic Entrant report and Event Entrant report.

· See the "TD #1 - Tournament Setup Guidelines" document for details.

· On TDM:

· After the tournament director selects/processes the players and downloads the tournament onto TDM, a Tournament Fees report can be generated using the Reports menu.
· See the "TD #1 - Tournament Setup Guidelines" document for details.

· The tournament director needs to collect the fee directly from unpaid players; i.e., their credit card did not accept the charge. If many players are listed as unpaid, update the information by refreshing the browser screen (sanction form) or uploading then downloading the tournament again (TDM).

9. How can a player who does not use the online entry system pay for the tournament?
· Players must pay the tournament organization directly. The TennisLink system does not charge players who the tournament director manually enters into TennisLink or TDM, because credit card information is not entered.

· USTA New England recommends that players be charged the full tournament fee that is published online. If you charge a reduced amount you encourage players to bypass the online registration system, and also create additional work to set up the tournament.

10. How are refunds provided to a player?
· Refunds to player who withdrew online BEFORE the close of registration:

· The credit card was not charged. Therefore, no refund is needed.
· Refunds to player who withdrew AFTER the close of registration:

· Tournament directors are not required to (but may) provide a refund. See Adult regulation I.B.1 and Junior regulation 3.D.

· Tournament directors may opt to provide a refund by check.
· Refunds to player who was charged the tournament fee and did not play through no fault of their own:
Examples: the player was selected in error by the tournament director; the player did not play a match because his only opponent withdrew and he did not play a match; the tournament was rained out.
· The player MUST be given a refund by the tournament director.
· In most cases (inclement weather, etc.), the tournament director refunds the fee it receives from Active.com for the tournament (the “Fee” field on the sanction form), but does not refund the TennisLink online registration fee.
· In the event of tournament director error, the tournament director must reimburse the entire entry amount including the TennisLink fee (the Tournament Fee listed on the tournament home page).

· The tournament director may also propose to the players/parents that they can apply the fee to a later tournament. If a player/parent indicates they would prefer a refund it must be provided.

11. How and when are tournament entry fees transferred to the tournament bank account?
· A lump sum payment of tournament fees is made by USTA's TennisLink partner Active.com. The tournament organization can choose an electronic "direct deposit" (preferred method as it is quicker and can be tracked by Active.com if there are questions) or "check by mail."

· Active.com's notes on the bottom of the Entry Info page of the sanction form:
 For direct deposit/ACH, bank information must be applicable towards ACH Transfers. If the bank information you enter is not appropriate for ACH Transfers there may be a delay in receipt of funds. Funds will be sent via ACH transfer to your account within 3 to 5 business days after the tournament has closed for online registration or entrants have been processed. ACH payments may take an additional 3-5 business days to appear in your account.
 If you elect to receive a check for the funds collected from online registration, please note that you need to allow up to 30 days for receipt of the check.

12. How can a tournament director confirm the amount of tournament entry fees that has been or will be transferred?
· The amount of the payment that has been made or will be made is listed on the tournament sanction form's Reports menu. Select “Alphabetic Entrant Report” or “Event Entrant Report” or “Deposit Summary Report” . See the "TD #1 - Tournament Setup Guidelines" document for more information
· Do not change other settings. Click “Generate Report”.
· The bottom line “Entry Fees” is the amount of the payment that has been or will be transferred to the tournament bank account.
(The bottom of TDM Fee Report (#7 above) also has the deposit amount.
· The electronic direct deposit is from “ACTIVE NETWORK,” and references the tournament ID #.
· Active.com's electronic deposit payment system does not notify the tournament director when the payment is made. If a transfer from Active.com “bounces” due to an incorrect routing or bank account number, Linkteam notifies the tournament director by email.
· If you have additional questions related to deposits and transfers, email Linkteam@usta.com and provide the tournament number - 450xxxx14.

13. How can a tournament director obtain documentation of a sanction fee charged to a credit card?
· The amount charged to the credit card for each tournament is on the tournament’s sanction form – print pages as needed. The Sanction Fee page has the $ amount charged, and the Submit/Approval page has the date & time of approval that should correspond with the credit card statement.
· Sanction fees for tournaments are processed for USTA by Active.com, and the company does not provide individual receipts. If you have additional questions about a charge email Linkteam@usta.com. Provide the tournament number (450xxxx14) or information from the credit card statement.
Jim Purington
Tournament and Ranking Manager
purington@newengland.usta.com
508-366-3450 ext. 32

See the USTA New England Tournament Director Information web page for additional instructions:

www.ustanewengland.com > ADULT Tournaments or JUNIOR Tournaments > Tournament Director Info

PAGE

