
[image: image1.png]new/gzealand

CNZ FINANCIAL SUPPORT FOR INTERNATIONAL EVENTS POLICY – May 2014
Where players are selected to play in International events the following financial support from CNZ funds will be provided:
1. WORLD TEAMS EVENTS:

The following events are considered world team events:

· AC World Teams Championships (MacRobertson Shield);
· GC World Teams Championships
Croquet New Zealand will pay the airfares, internal travel, insurance, accommodation for the selected players, manager and travelling coach (if appointed).
a. Flights will be the most convienant in discount economy class, but may be upgraded at the player’s cost;

b. The accommodation budget will be based upon share twin at a comfortable level as determined by the Executive Director. If individual accommodation is required by a player or players then the player or players will agree a suitable alternative with the Executive Director and the player or players will be required to pay the difference in cost to achieve this;

c. Each member of the team will receive a daily allowance of twenty NZ dollars for meals. Any costs exceeding this limit will be at the cost of the individual player:

d. Three playing shirts will be supplied to team members. Non-travelling reserves will not receive uniform. Additional team clothing may be provided if outside funding is sourced. Team members may purchase additional items if required;

e. Tie, pocket and representative badge will be provided to team members representing New Zealand for the first time
2. TEAMS EVENTS:

The following events are considered team events:

· AC Trans Tasman;
· GC Trans Tasman

Croquet New Zealand will pay the airfares, internal travel, insurance, accommodation for the selected players, manager and travelling coach (if appointed).
a. Flights will be the most convienant in discount economy class, but may be upgraded at the player’s cost;
b. The accommodation budget will be based upon share twin at a comfortable level as determined by the Executive Director. If individual accommodation is required by a player or players then the player or players will agree a suitable alternative with the Executive Director and the player or players will be required to pay the difference in cost to achieve this;
c. Each member of the team will receive a daily allowance of twenty NZ dollars for meals. Any costs exceeding this limit will be at the cost of the individual player:

d. Three playing shirts will be supplied to team members. Non-travelling reserves will not receive uniform. Additional team clothing may be provided if outside funding is sourced. Team members may purchase additional items if required;

e. Tie, pocket and representative badge will be provided to team members representing New Zealand for the first time
.
3. WCF WORLD CHAMPIONSHIPS:

Where players are selected to play in International events, the following financial support from CNZ will be provided. This policy includes all players who gain ranking places under the new WCF allocation procedure.

The following events are considered WCF World Championships:

· AC Worlds;
· GC Worlds;
· Women’s GC Worlds;
· U21 GC Worlds;
· Women’s AC Worlds
a. Players will have their entry fee paid;
b. Players will receive two playing shirts.
c. All other expenses incurred by the players will be at their own cost.
Over50s entrants, Wildcard entrants and qualifiers will pay their own entry fee and may purchase playing shirts.

4. OFFICIALS TO WORLD CHAMPIONSHIPS & TRANS TASMAN:

Croquet New Zealand will cover the reasonable expenses of travel, accommodation and meals of the Tournament Manager and Tournament Referee of any home World Championships or Trans Tasman Series, subject to prior approval from the Executive Director.

All other referees will be responsible for their own costs in relation to travel, accommodation, and meals. Lunches will be provided to referees during the course of the tournament.

For all overseas Championships, if a manager or referee has been invited by the host organisation then Croquet New Zealand will reimburse up to NZ $250 of reasonable expenses, subject to the prior approval from the Executive Director.

_1017476331

