[image: image1.jpg]AIRFORCES
Association 4

Friendship | Help | Support

Terms & Conditions V1.0

2013

The RAF Association Area draw : Full Terms and Conditions:

The RAF Association Central Head Quarters, 117 ½ Loughborough Road,
Leicester. LE4 5ND tel 0116 266 5224.

Registered charity 226686 in England & Wales SC037673 in Scotland

1. These Terms and Conditions are the terms and conditions for the RAF Association Area Draw. By entering the draw, entrants agree to be bound by these rules.

2. This lottery is being promoted by and on behalf of The Royal Air Forces Association, which may also be referred to as the RAF Association.

3. For the purpose of the Gambling Act 2005, this raffle is defined as a 'Society Lottery.'

4. The Draws take place in 1) SE, 2) Eastern, 3) Wales, Midlands & SW 4) Scotland & NI 5) Northern areas.

5. Each Area Lottery is licensed by the relevant local Authority under the 2005 Gambling Act. Details of the relevant area address, promoter and licensing body may be found on the relevant ticket.
6. To enter the raffle, you must be resident in Great Britain
7. Underage gambling is an offence, tickets are not to be sold to or by persons under the age of 16 (sixteen) years of age. Anyone under 16 years old who buys a ticket will immediately forfeit the right to any prize. We reserve the right to ask for proof of age.

8. There will be 10 cash prize winners for each separate area draw
9. All tickets shall be priced at £1.00 per ticket

10. All ticket entry sales are final and no refunds shall be made at any time. All entrants acknowledge that their payment of £1.00 per ticket to enter the raffle does not guarantee that they will win any prize.

11. In the interests of responsible gambling, a maximum amount of £30 in tickets can be purchased by any one individual.

12. The draw for the prizes will be made at the appropriate Area Conference or Draw event and held on the date specified on the draw ticket. You do not need to be present at the draw to win the raffle. However a list of winners will be available by contacting the relevant RAF Association Area office – contact details can be found on our website www.rafa.org.uk or are available by phoning us on 0116 266 5224.
13. The payment of the monetary prizes will be made by cheque in the name of the entrant only.

14. In the event of the death of a player, no refunds are given to third parties. Should the deceased player number win, the prize cheque will be issued to the deceased’s bank account or, if notified, forwarded to the solicitor or Will executor who is dealing with the estate to include as an estate asset. In the case of releasing funds to an executor, written proof of executor status will be required.

15. The RAF Association reserves the right in exceptional and unforeseen circumstances to substitute any of the non cash prizes acquired for the draw for a similar prize at absolute discretion.

16. Full payment for each ticket must be received either in the form of cash or cleared funds before the ticket can be entered into the draw. Only tickets for which full payment has been received either in the form of cash or cleared funds is eligible to win the prize.
17. Late entries will be treated as a donation

18. The winners of the draw prizes will be notified by letter or telephone.

19. All entrants are solely responsible for providing the RAF Association with their accurate and up-to-date contact details and the RAF Association will be in no way liable for any failure or inability to contact any entrant due to any errors, illegible writing, omissions or inaccuracies in the contact details that the entrant has provided. In the event that an entrant changes their contact details, they will be solely responsible for advising the RAF Association of the change.
20. Any instances where any errors, illegible writing, omissions or inaccuracies in the contact details have occurred the RAF Association reserves the right to either re draw the prize or to publish the number with the other winners pointing out that no person has been identified. The RAF Association will hold on to the prize for a maximum period of 6 months. If after this time the prize remains unclaimed it will be treated as a donation to the charity.
21. By accepting the prize, the winner agrees to take part in promotional activity and the RAF Association reserves the right to use the name and address of the winner, their photograph and audio and/or visual recordings of them in any publicity unless prior notification has been received.

22. Each ticket number is unique. Any member may subsequently request an alternative ticket number if they wish at any time and this will be issued providing that it has not already been allocated to an existing entrant.
23. The RAF Association shall not be liable to the entrant for any loss or damage suffered or arising from:-

-
Any delays or failures in the postal service or other delivery methods used by the RAF

Association or the entrant.

-
Any delays or failures in any software or other systems used by the RAF Association for

the administration of the raffle.

-
Any delays or failures in the Banking system used by the RAF Association or the

 entrant.

-
Any failure to enter a chance into the draw.

-
Any event beyond the reasonable control of the RAF Association

24. Nothing within these terms and conditions shall create or should be construed as creating any form of contract between any entrant and The RAF Association

25. Any complaints relating to these draws should be sent in writing to Neil Everall, The RAF Association, 117 ½ Loughborough Road, Leicester. LE4 5ND giving full details of the complaint and supporting documentation, and should be sent in writing by either letter or email to Neil Everall, The RAF Association, 117 ½ Loughborough Road, Leicester, LE4 5ND – neil.everall@rafa.org.uk. The complaint will be co-ordinated centrally but investigated by the relevant Area Office. You should give full details of the complaint and supply any supporting documentation. The complaint will be investigated in line with the Charity’s gambling complaints procedure. You can obtain a copy of the complaints procedure by writing to Neil Everall at the above address or by email.
26. The RAF Association is committed to protecting the entrants privacy. Data that is collected from the entrant is used lawfully in accordance with the Data Protection Act 1998. Initially the data is used for the purpose of processing raffle chances and informing winners that they have won a prize. The RAF Association use the data collected for the purposes of offering further chances to win in subsequent raffles, lotteries or for requests for appeal donations. Under the data protection act you have the right to opt out of this data collection. To opt out please tick the data protection box on the ticket stub.
27. The RAF Association will not sell, rent or grant access of any personal data to any third party without prior permission. To opt out of receiving information from third parties please contact your relevant Area Office.
28. Any entrant has the right to access the information held about them. To obtain this information, please contact Neil Everall in writing enclosing the administration fee .The RAF reserve the right to charge a £10.00 administration fee for providing this information. The RAF Association is not obliged to comply with a request under The Data Protection Act 1988 unless they are supplied with such information as they may reasonably require in order to satisfy themselves as to the identity of the person making the request and to locate the information which that person seeks.

29. In the event of any dispute regarding the rules, the decision of the RAF Association shall be final and no correspondence or discussion shall be entered into.

30. The RAF Association reserves the right to amend these rules at any time. If the RAF Association does this, it will publish the amended rules.

31. The RAF Association reserves the right to disqualify any entrant if it has reasonable grounds to believe the entrant has breached any of these rules.

32. The RAF Association staff member responsible for the promotion of the raffle is Regional Director or Manager for each specific area as specified on the ticket.
33. If you use a credit card as payment for gambling initiatives please be aware that some credit card companies view this payment as a cash transaction and may charge you a handling fee or a higher rate of interest on your payment. You should check your credit card company terms and conditions for more information. The RAF Association is not liable to refund these charges back to you.
34. Each entrant should retain a copy of these Terms and Conditions for their reference.

35. These Draws are a form of gambling. Participants are encouraged to gamble sensibly. Should gambling become a problem we recommend you contact the GamCare helpline on 0845 6000 133 or visit the Gamble Aware website at http://www.gambleaware.co.uk/

36. A copy of these rules may be obtained by sending a stamped addressed envelope to Neil Everall .. at the address above.

37. The Laws of Great Britain shall govern the interpretation and/or enforcement of these Terms and Conditions and the RAF Association and all entrants hereby submit to the exclusive jurisdiction of the English courts.

Issued by The RAF Association, 117 ½ Loughborough Rd, Leicester LE4 5ND 1
Jan 2013

[image: image1.jpg]