 (
OCEANIA ARCHERY CHAMPIONSHIPS
Nuku’alofa, TONGA, 8 – 16 April 2016
)[image:]		[image:]
4th November, 2015
TO ALL World Archery Oceania MEMBER ASSOCIATIONS

Dear President,

On behalf of the Organizing Committee (OC) of the Oceania Archery Championships 2016 and Tonga Archery Federation, we would like to invite your country to the Oceania Archery Championships 2016, and the Oceania YOUTH Archery Championships 2016, which will all be held in Nuku’alofa, Tonga from 8 - 16 April 2016.

We are especially exited to offer the Oceania Youth Championships. These have been dormant for too many years, and as this was one of the priorities from last year’s Oceania Congress we are looking forward to revive the youth championships. We hope you will support this effort by bringing many of your best youth archers to the competition.

In conjunction with the Championships we will also be hosting the Oceania CQT for the Rio Olympics.

Right after the Championships, we will also host the 2016 World Archery Oceania Congress, which will be held on 16. April, 2016

To register participation, please find enclosed the necessary documents to be completed and returned within the deadlines listed below:

Summary of deadlines:

· Hotel Reservation Form & Deposit	10 February 2016
· Preliminary Entries	10 February 2016
· Final Hotel Reservation Form 	18 March 2016
	& Remaining Payment	
· Transportation Form 	18 March 2016
· Final Entries and entry payment 	18 March 2016

We are looking forward to welcoming you and your teams, to Nuku’alofa, Tonga.

Sincerely yours,

Hans Jensen
President
Tonga Archery Federation

PRELIMINARY PROGRAMME:
SENIOR:
	DATE
	Description

	Friday 8. April
	Arrival and Registration of Participants
Practice field Open 9am – 4pm

	Saturday 9. April
	Arrival and Registration of Participants
Practice field Open 9am – 2.30pm
Opening Ceremony 3pm. Official Team Photos

	Sunday 10. April
	Range is Closed (no sport on Sundays, - religious holiday)
Religious and recreational activities will be offered

	Monday 11. April
	Late registration from 8am – 9.30am
Team Manager’s Meeting 8.30pm – 9.30am
Official Practice	and equipment inspection 10am – 4pm
Lunch, noon – 1.40pm

	Tuesday 12. April
	[bookmark: _GoBack]1440 Round, 2 long distances, 9am – noon
Lunch, noon – 1.30pm
2 short distances, 1.30pm – 4.30pm

	Wednesday 13. April
	Senior 720 Round 8.45am – 11.30am, all divisions
Lunch: 11.30am – 1pm
1.30pm Eliminations up to ½ final, all divisions
Individual Elimination, followed by
Team elimination

	Thursday 14. April
	Oceania C Q T for RIO2016
Match Play CQT, Elimination and finals,	8.45am Practice
9.15am matches start
Oceania Commonwealth Championships, elimination and finals,
2.00pm Practice – 2.30pm matches start

	Friday 15. April
	Oceania Matchplay Championships 2016, all divisions.
Finals Compound , 8.45am Practice – 9.15am matches start
Finals Recurve, 2.00pm Practice – 2.30pm matches start
Gala and Medal Presentation	6pm

	Saturday 16. April
	8.30am WAO Congress 2016
Departure of participants

YOUTH:
	DATE
	Description

	Friday 8. April
	Arrival and Registration of Participants
Practice field Open 9am – 4pm

	Saturday 9. April
	Arrival and Registration of Participants
Practice field Open 9am – 2.30pm
Youth Official Practice 9am - 2.30pm
Equipment inspection 11am – noon
Opening Ceremony 3pm. Official Team Photos

	Sunday 10. April
	Range is Closed (no sport on Sundays, - religious holiday)
Religious and recreational activities will be offered

	Monday 11. April
	Late registration from 8am – 9.30am
Team Manager’s Meeting 8.30pm – 9.30am
Youth Official Practice, 1440 Round 8.30am – 9.30am
Youth 1440 Round, 2 long distances, 9.40am – noon
Lunch, noon – 1.40pm
Youth 1440, Round, 2 short distances, 2.00pm – 4.20pm

	Tuesday 12. April
	(Senior 1440 Round) 2 long distances, 9am – noon
Lunch, noon – 1.30pm
2 short distances, 1.30pm – 4.30pm

	Wednesday 13. April
	Youth 720 Round 8.45am – 11.30am, all divisions
Lunch: 11.30am – 1pm
1.30pm Eliminations up to ½ final, all divisions
Individual Elimination, followed by
Team elimination

	Thursday 14. April
	Rest day

	Friday 15. April
	Oceania Matchplay Championships 2016, all divisions.
Finals Compound , 8.45am Practice – 9.15am matches start
Finals Recurve, 2.00pm Practice – 2.30pm matches start
Gala and Medal Presentation	6pm

	Saturday 16. April
	Departure of participants

PRELIMINARY & FINAL REGISTRATION

All registration process must be done using the entry form attached.

A maximum number of 3 athletes per country (host country included) are allowed to be registered in each category of the event.

· End of Preliminary registration:	10 February 2016
· End of Final registration:		18 March 2016

Final Entries processed after the deadline will result in a penalty fee of 50 US$ per athlete to be paid to the OC upon arrival at the field.

Final registrations that differ by more than 2 athletes from the preliminary registration or have been submitted after the preliminary deadline will result in a penalty fee of 50 US$ to be paid to the OC upon arrival at the field.

Any entries received less than 3 days before the team captains meeting will be refused, if no preliminary entry and/or final entry were made prior. This decision cannot be appealed by teams.

Please NOTE: Only the Member Associations in good standing with WA and the WAO are eligible to enter and compete.

ENTRY FEE

	Individual:	75 US$ per athlete
	Officials:		Free

	There is no entry fee for teams.

ACCOMMODATION

All accommodation booked through OC includes local transport between accommodation and venues.

FIFA Centre of Excellence Dormatory, Veitongo:

Basic budget accommodation, purpose build for sports teams in training camp. Contains rooms with 4 beds, as well as dormitory. Price includes Breakfast, Lunch and dinner.
Price: 55.- US$ per person per night, tax included.

CITY HOTEL, Fatafehi Rd. Nuku’alofa:

New hotel. Standart similar to good NZ motels (maybe 2 star). Have 5 Twin rooms and 4 double rooms (Queen). Price includes Breakfast and Lunch.
Price: Twin: 115.- US$ per Room per night, tax included.
Price: Queen: 125.- US$ per Room per night, tax included.

LITTLE ITALY HOTEL and Restaurant, Vuna Rd. Nuku’alofa:

New hotel. Good quality, excellent views (maybe 3 star). Have 22 double rooms (King). Price includes Breakfast, Lunch and unlimited internet.
Price: Ocean view: 145.- US$ per Room per night, tax included.
Price: Garden view: 175.- US$ per Room per night, tax included.

Important Note:
To confirm your hotel reservations, a 50% deposit, of the total amount, is required to be transferred, to the OC before 10 February, 2016, via a bank transfer, using the details provided on following page. Reservations received after this date will be considered according to availability.
Availability will be on a first-come-first-served basis.

PRELIMINARY HOTEL RESERVATION FORM

Member Association:					

FIFA Centre of Excellence Dormatory, Veitongo:

	Gender
	No.of Beds
	Nights
	Price (US$)
	TOTAL (US$)

	F
	
	
	55.-
	

	M
	
	
	55.-
	

CITY HOTEL, Fatafehi Rd. Nuku’alofa:

	Room Type
	No.of Rooms
	Nights
	Price (US$)
	TOTAL (US$)

	Twin
	
	
	115.-
	

	Queen
	
	
	125.-
	

LITTLE ITALY HOTEL and Restaurant, Vuna Rd. Nuku’alofa:

	Room Type
	No.of Rooms
	Nights
	Price (US$)
	TOTAL (US$)

	Twin
	
	
	145.-
	

	Queen
	
	
	175.-
	

ACCOMMODATION - GRAND TOTAL:	US$:			

50 % Deposit:	US$:			

Date:		

Signature of President or Secretary General:					 	

PLEASE RETURN completed and signed registration form to: tongarchery@gmail.com together with payment of deposit to OC (payment details below) on or before 10 February, 2016.

PRELIMINARY ENTRY FORM

Member Association:					

	AGE
	COMPETITION
	RECURVE
	COMPOUND

	
	
	Male
	Female
	Male
	Female

	INTERMEDIATE
	1440 Round
	
	
	
	

	
	720 Round
	
	
	
	

	CADET
	1440 Round
	
	
	
	

	
	720 Round
	
	
	
	

	JUNIOR
	1440 Round
	
	
	
	

	
	720 Round
	
	
	
	

	SENIOR
	1440 Round
	
	
	
	

	
	720 Round
	
	
	
	

	
	CQT
	
	
	
	

	
	Commonwealth
	
	
	
	

	TOTAL
	PARTICIPANTS
	
	
	
	

Date:		

Signature of President or Secretary General:					 	

PLEASE RETURN completed and signed registration form to: tongarchery@gmail.com together with payment of deposit to OC (payment details below) on or before 10 February, 2016.

BANKING DETAILS (Accommodation, Registration and Transport Fees)

Bank Name:	MBF BANK Ltd. Tonga
Address:		Main Branch, Taufa’ahau Rd.
			Nuku’alofa, TONGA
ACC. Name:	2016 Oceania Archery Championships
ACC.Number:	S-001-035549-8
SWIFT Code:	MBFMTONU
Payment Instructions: Please ALWAYS advise your TEAM NAME or COUNTRY CODE with each payment.
All transaction fees are the responsibility of the sender.
TRAVELLERS CHEQUES and CREDIT CARDS are not accepted.

FINAL HOTEL RESERVATION FORM

Member Association:					

FIFA Centre of Excellence Dormatory, Veitongo:

	Gender
	No.of Beds
	Nights
	Price (US$)
	TOTAL (US$)

	F
	
	
	55.-
	

	M
	
	
	55.-
	

CITY HOTEL, Fatafehi Rd. Nuku’alofa:

	Room Type
	No.of Rooms
	Nights
	Price (US$)
	TOTAL (US$)

	Twin
	
	
	115.-
	

	Queen
	
	
	125.-
	

LITTLE ITALY HOTEL and Restaurant, Vuna Rd. Nuku’alofa:

	Room Type
	No.of Rooms
	Nights
	Price (US$)
	TOTAL (US$)

	Twin
	
	
	145.-
	

	Queen
	
	
	175.-
	

ACCOMMODATION – FINAL GRAND TOTAL:	US$:			
Deposit paid (subtract from grand total):	US$:			

Balance:	US$:			

Date:		

Signature of President or Secretary General:					 	

PLEASE RETURN completed and signed registration form to: tongarchery@gmail.com together with payment of the Balance to OC (payment details below) on or before 18 March, 2016.

FINAL ENTRY FORM

Member Association:					

	AGE
	COMPETITION
	RECURVE
	COMPOUND

	
	
	Male
	Female
	Male
	Female

	INTERMEDIATE
	1440 Round
	
	
	
	

	
	720 Round
	
	
	
	

	CADET
	1440 Round
	
	
	
	

	
	720 Round
	
	
	
	

	JUNIOR
	1440 Round
	
	
	
	

	
	720 Round
	
	
	
	

	SENIOR
	1440 Round
	
	
	
	

	
	720 Round
	
	
	
	

	
	CQT
	
	
	
	

	
	Commonwealth
	
	
	
	

	TOTAL
	COMPETITORS
	
	
	
	

Total No.of Athletes:	 x 75 US$ per athlete = TOTAL Registration Fee: US$		
Total No.of Officials:		

Date:		

Signature of President or Secretary General:					 	

PLEASE RETURN completed and signed registration form to: tongarchery@gmail.com together with payment of registration fee to OC (payment details below) on or before 18 March, 2016.

For any special querries, please contact OC direct.
OC Contact:	Hans Jensen, hansemanuelj@gmail.com

AIRPORT TRANSPORT FORM

Member association: __________________________________

Arrival information: We will arrive by plane:
Airport transfer is US$ 10.- per person.

Number of passengers: _______person(s), airports to hotels @ US$ 10.-p.p.= US$		

Airport: _________________________ 	Flight Nr: ________________

Date (dd/mm/aaaa)________________ 	Arrival Time: ________________

Departure information: We will depart by plane:

Number of passengers: _______person(s), hotels to airport @ US$ 10.-p.p.= US$		

Airport: _________________________ 	Flight Nr: ________________

Date (dd/mm/aaaa)________________ 	Arrival Time: ________________

TOTAL AIRPORT TRANSFER:							 US$		

	
	Tick here, if you DO NOT REQUIRE transportation.

Signature: _______________________ Date: _________________ (DD/MM/YY)

President / Secretary General MA: _____________________________________

PLEASE RETURN completed and signed Transport form to: tongarchery@gmail.com together with payment of airport transfer to OC (payment details below) on or before 18 March, 2016.

image1.png

image2.jpeg
%AV WORLD ARCHERY OCEANIA pAY

Patsy Vercoe - Secretary General ‘

world archery 3 Mudgway Place, Riverdale, Palmerston North 4412 New Zealand
oceania Email: secretary@worldarcheryoceania.org Website: wwwworldarcheryoceania.org world archery

