

INTER-REGIONALS 2018

20TH - 22ND OCTOBER 2018


KEY INFO:

Date: 20 - 22nd October 2018

Venue: Horowhenua Event Centre, Levin

Grades: U10, U12, U14, U16, JW, Masters 35+

Regions Represented: Northern, Central, Lower

Entry Fee per Team: \$460 inc GST

OVERVIEW

Each grade will consist of a round Robin format x 2. Meaning teams will play each other twice over the three day event. Points will be awarded as follows. Win = 2 points, Draw = 1 point and Loss = 0 points. Regional points will be awarded the same way to ensure a fair system for the Inter-Regional Trophy 2018. Gold, Silver and Bronze will be awarded in each grade. Rules subject to IHNZ Inter-Regional Events Notice 2018.


INLINE HOCKEY

NEW ZEALAND


INTER-REGIONALS 2018

GAME PLAY

Teams will be required to leave gear on at the end of each game including helmets while shaking opposing teams hands. This is to avoid sweat and water being transferred on to the playing surface surrounding players bench areas. Management is asked to ensure bench area is left clean and tidy for next team. A 5 minute timer will begin at the immediate commencement of each game to ensure games run on time. Players will enter the rink from the north side (opposite side to players benches) and begin warmups immediately allowing the 5 minutes as warm up for games.


PROPOSED ENTERTAINMENT

All Junior Athletes will receive a goodie bag on arrival thanks to Horowhenua District Council. Team Managers will need to report to administrators to notify of teams arrival and collect bags.

4:00 – 7:00pm Sunday 22nd October Food Trucks will be set up in the carpark to showcasing cuisine from around the region.

4:30pm Sunday 22nd October Vision Hockey New Zealand Skills Competition 2018 Events, Format and prizes to be announced. Trophies will be given in each category, Team Vision Judges will be in attendance to score the event


INTER-REGIONALS 2018

ACCOMODATION IN LEVIN

LEVIN ACCOMMODATION


Totara Lodge Motel
Cnr Devon and Bristol Streets, Levin
Phone: 06 368 4114


Welcome Inn
353A Oxford Street, Levin
Phone: 06 368 3834


Bassingers Motor Lodge
374 Oxford Street, Levin
Phone: 06 367 0048


Redwood Lodge Motel
368 Oxford Street, Levin
Phone: 06 368 9319


Panorama Motel
170 The Avenue, Levin
Phone: 06 368 5401


Levin Kiwi Holiday Park
38 Parker Avenue, Levin
Phone: 06 368 3549


Mountain View Motel
35 The Avenue, Levin
Phone: 0800 686 683


Bentons Motel & Restaurant
2 York Street, Levin
Phone: 06 367 8282


Travelodge Motel
98 State Highway, Levin
Phone: 06 368 7173


Ploughman Motel
364 Oxford Street, Levin
Phone: 06 368 7199


INTER-REGIONALS 2018

THE RINK

The Horowhenua Events Centre is situated at the end of Victoria Street, Levin.

The stadium has a quality wooden foot with the required markings for inline hockey competition play. The stadium has a playing surface of 60m x 32m. It has underfloor heating and an excellent ventilating extractor system which draws in fresh air from outside. Safety netting above the hockey barrier is 1.2m high. There are two team benches, a penalty box and a separate scorekeeping/timekeeping area on the south side of the rink. Access for officials is via the rink or from the doors located in either team bench. Access for teams is through the rink.

The stadium has a quality address system with a cordless microphone.

Options available for a sound system for half time and between game music. There is an electronic scoreboard. But also an option to project the scoreboard via laptop onto the west side of the stadium or utilise the basketball scoreboard.


INTER-REGIONALS 2018

PARKING

Sealed private carpark with 80 parking spaces close to the stadium and main building. The sealed carpark has two floodlights for night lighting. Further parking is available on the considerable grassed areas around the stadium, conference room and main building.

MAIN BUILDING FOYER

This would house the tournament administration staff and would be manned for the duration of the tournament.

Tournament coordinators – first point of contact for teams and officials.

Referees Room – as a resting private space, able to store gear etc. Separate showering facilities nearby.

St John paramedics – for any first aid requirements

KITCHEN

Full kitchen will be operational in the main building. Stocking hot chips, toasted sandwiches, sausages, and crockpot meals. Drinks, chocolate bars and plenty of tasty baking will also be available.

CHANGING ROOMS

Two large lockable changing rooms are located in the main office with easy access to the stadium. Each have two toilets and 4 showers. These are large enough to have two teams utilise at once for CENTRAL and NORTHERN. LOWER will use the large storage room off the foyer for the weekend. They will be regularly checked, cleaned and paper restocked throughout the tournament.

SPECTATOR SEATING

Tiered spectator seating is available for 150 people. There is also standing room at rink side. We will be using SCAFF-IT scaffolding to create additional seating behind the existing spectator seating.

WATER FILLING STATION

Two water stations in the stadium provide access for filling team water bottles.


INTER-REGIONALS 2018

SERVICES

Levin has 3 supermarkets: New World, Countdown and Pak N Save Mini.

These are in close proximity to the rink, under 2kms, walking distance of 15 minutes or less.

Levin CBD is located less than 1km from the rink, walking distance of 12 minutes or less.

Levin has over 40 eating establishments including (but not limited to) : McDonalds, KFC, Burger King, Dominos, Pizza Hut, Cobb & Co, Cafe Anatolia, Kaffir Lime and Rangoli. Levin has a Focal Point Cinema which boasts 3 cinemas and popular restaurants.

Levin has an aquatic centre, with a deep water pool, main pool with inflatables, spa and water slide

SAFE TRAVELS...

Levin Thunder Inline Hockey Club with the support of the Lower North Island Inline Hockey Committee wish you all a safe travel to and from the event. We look forward to hosting you and seeing the best of what regions have on offer. Regards Arden Phillips – Lower North Island Chairman

LOWER NORTH ISLAND INTER-REGIONAL COMMITTEE

Hosting Club: Levin Thunder Inline Hockey Club

Event Coordinators: Arden Phillips, Donna Pederson

Public Relations: Pauline Phillips

Referee Coordinator: Aj Pehi

Draw Coordinator: Shirley Marsh

Score and Timekeeping Coordinator: Ree Hunt / Jesse Bovey

Lower North Island Teams

Coordinator: Natalie Neill

