	CATEGORY:

 OPERATIONS
	TOURNAMENT PROCEDURES AND GUIDELINES
	Rev. Date: 09/22/16

	 #PR9-001
	Procedures
	Date Reviewed: 09/22/16

PURPOSE:
This document is intended to be a comprehensive informational and policy guideline for facilitating WGANC tournaments:
Tournaments conducted by WGANC are as follows:

Championship Tournaments

· WGANC Match Play Championship Tournament

· WGANC Stroke Play Championship Tournament
· WGANC Champion of Champions Tournament

Age Tournaments

· 18-59ers
· Sassy Sixties
· Swingin’ Seniors

Other Tournaments
· Team Challenge I Tournament

· Team Challenge II Tournament

· Hers ’n His Tournament
· Classic Tournament
General Duties and Policies of and for the Directors Facilitating the Tournament:

The Tournament Director (TD), with assistance from the President, appoints members of the Board of Directors to be the Director in Charge of the tournaments conducted by WGANC. This information is entered on the “Tournament Assignments” sheet for the coming year. The Executive Director will assign the office staff to support each tournament and enter staff names onto the same form. This becomes a communication tool so all Directors and staff know their assignments. Directors closest to the tournament sites should be utilized wherever possible in order to keep costs to a minimum.
The Director in Charge (DIC) is responsible for planning and conducting the tournament. Each tournament will be overseen and worked by the TD or assistant TD (both called tournament TD at the tournaments).
In a flip-flop tournament, the DIC has the choice of tournament venue (usually the course with the highest slope and rating), and the TD or the assistant TD appointed by the President has the responsibility for the other venue. The DIC has responsibility for the conduct of the entire tournament.
TOURNAMENT TIMELINE AND DOCUMENTATION:
Timeline
The timeline is generated by the TD and marks the timing and sequencing of the pre-tournament tasks. The TD will send the timelines to the DICs, Rules Coordinator and the Office with the preliminary Arrangement Meeting dates by the January board meeting. The TD will send the “Timeline in the Cloud” to the DIC and Office with the Arrangement Form at the time the DIC should start planning.
· See Tournament Timeline Procedure Section for instructions regarding timelines.
Three-Year Binder

At the beginning of the year, the TD will remind all DIC’s to pick up the three-year binder from the office for their specific tournaments.
Arrangement Meetings
Three and one half to four months before the tournament, the DIC will set up an arrangement meeting with the host club. The captain of the host club is contacted to set the meeting date.
· Each tournament has a separate section and the first page of the Arrangement Meeting Form used at a specific tournament is filed in that section.

· See Arrangement Meeting Procedure Section for further information.

Letter of Information
A Letter of Information is prepared for each tournament by the Office as soon as the final arrangement meeting form is received from the DIC. It contains specific information with regard to the tournament. Two months before the tournament, the Office will email the Letter of Information to the clubs to post. The Office will also post the Letter of Information on the website.
· See Letter of Information Procedure Section for further information and for examples of Letters of Information.

Bulletin and Menu/Hotel List
Eleven weeks before a tournament, the Office will create a Bulletin and Menu/Hotel List for each tournament from information contained in the Arrangement forms and basic tournament information from the previous year’s Bulletin and Menu/Hotel List. They will be sent to the DIC to finalize.
· See Bulletin Procedure Section for further information and for examples of the bulletin and menu/hotel list.
Letter of Acceptance
Two months before the tournament, the Acceptance and Alternate Letters are prepared by the Office and approved by the DIC.
· See individual tournament section for examples of Acceptance and Alternate Letters
· See individual tournament section for procedures for Acceptance and Alternate Letters
Hotel Accommodations

It is the responsibility of the DIC to make hotel reservations for all of the Directors, Rules Officials and office staff working at the tournament.
· All hotel rooms will be charged to a corporate credit card supplied by the President, TD or Executive Director at the time of the tournament, if possible. Alternatively, the DIC may charge the rooms to her personal credit card and put the charges on her Expense Report.
· The captains of the host clubs are asked to make hotel recommendations on the arrangement form.
· Reservations should be made well in advance of the tournament to ensure lodging for the people working the tournament. It is recommended that the DIC request email confirmation of reservations. The DIC should send details about lodging, room assignments, and a reminder that uniform requirements are Class B, and any other pertinent information to everyone working at the tournament.
· The DIC shares a room with the TD. Room assignments should, wherever possible, take into account the different schedules of each person’s function at the tournament.

· All tournament attendees will follow expense reimbursement policies.
· WGANC policy is that if a director or rules official must make more than a 2.5 hour drive to arrive at the course before a 1:00 pm shotgun, their hotel room will be covered for the night before the tournament as well as the next night for two-day tournaments. Contact the TD if an exemption to this policy is needed. TD will get approval from the Treasurer.
Conditions and Hole Locations
· The Rules Coordinator or the area rules chairs shall schedule dates and personnel to do conditions at the tournament course or courses two or three weeks before the tournament. Either the DIC or tournament TD may attend if available on the date scheduled, keeping in mind the need to control costs.
· The Rules Coordinator or the area rules chairs shall schedule dates and personnel to do hole locations for the championship tournaments. Hole locations and conditions should be done at the same time if possible. The lead Rules Official will complete a hole location form and send to the Rules Coordinator, who sends it to the Office. The Office will forward the TPP report of the hole locations to the greens superintendent and golf professional of the course.
· USGA Course Rating Sheets and Club Scorecards should be verified for accuracy and consistency.
Online Entries
All tournament entries will be received through TPP Online Registration. The Office will have the tournament information posted to the TPP Online Registration site two months prior to the tournament.
Entries open on Monday, six weeks prior to a tournament and are open for two weeks. If that Monday is a holiday, entries will open on Monday, seven weeks in advance and stay open for three weeks.
Players’ credit cards will not be charged until the player is accepted into the tournament.
The tournament TD and DIC should monitor entries on the TPP Online Registration site during the registration period. They should consult with the Office if the entries are low so that an eRevision and/or a registration time extension can be utilized to encourage players to sign up.
Close of Entries
As soon as the closing date is reached, the DIC consults with both the TD and Office to determine the number of awards to be ordered. The guideline for awards is located in each tournament section.
If a tournament is undersubscribed, late entries will be accepted up to two business days prior to the event and a substitute may be accepted in the event of a cancellation of one partner in “multi-ball” tournaments. The players must email the names, GHIN numbers and email addresses of the new partners to both the DIC and the Office.
Three weeks before the tournament:

· The Office emails an acceptance packet to the players accepted into the tournament and an alternate letter to the players on the wait list along with the wait list in order. The DIC should be copied on these emails.
The acceptance packet should include the Letter of Acceptance, a Tournament Bulletin, Menu/Hotel List, a Player List with indexes (in team events list teams by total handicap indexes), and any special announcements.

· The DIC notifies the golf professional(s) as to the initial count for carts, and the club manager and women’s captain as to the initial count for meals.

Five days before the tournament, the Office emails to the DIC for review and approval a copy of the Alpha Player List with Tee Assignments, Pairings Tee Assignments (Starter’s List) and Flight Report. Any changes made to these lists after this review must be approved by the DIC.
First Come

If the tournament is oversubscribed, entry will be determined on a First Come basis. An alternate list will also be made by First Come and sent to the DIC, TD and the President.
· See First Come Procedures Section for further information.

Cancellation Policy

Entry Fee: It is the policy of WGANC that if a player cancels after the published closing date (one month) before the tournament, no refund of entry fee will be made unless there is a wait list. The Office will refund the entry fee if the player(s) are replaced by an alternate from the wait list.

Withdrawal: Players may withdraw before entries close with no fees charged by contacting the Office.
Late Cancellation: If a player cancels six days or less before the tournament, it is a Late Cancellation. To avoid a late cancellation penalty of a one-year suspension from any WGANC tournament, the player must pay for food and cart fees. In cases of extenuating circumstances (i.e. accident, death in immediate family, etc.) the TD, DIC, President and ED, together, will determine if the circumstances warrant negotiating with the hosting club to waive these costs. In championship tournaments, no substituting is allowed and there will be no refunds.
The Office will be responsible for following tournament specific procedures for filling vacated spots. If tournaments are undersubscribed and a player is able to find a substitute, a refund will not be issued to the player’s credit card. She must work out a payment arrangement with her replacement. If a tournament is oversubscribed and the Office receives a late cancellation, the Office should find a player from the alternate list per the First Come Procedure.
Cancellations must be made by having voice contact with the DIC or Office followed by email confirmation of the cancellation. Information regarding cancellations after the deadline should be shared by the TD, DIC, and the Office.

No-Shows: No-Shows at any WGANC tournament will result in a one-year suspension from any WGANC tournament. The suspension period begins after payment of all food and cart fees is received.
Tee Assignments

When making tee assignments, give preference to Past Presidents and assign them to either #1 or #10 tee box. The most current Past President should be on hole #1, unless the current President is playing, then #10 and use discretion for all other Past Presidents that might be playing based on their year of service.
Score Sheets
Large WGANC score sheets are available in the WGANC office. These will be made up by the office staff just before the tournament pick-up so that all late cancellations are deleted and late entries added. As score sheets are kept from year to year to be used as samples, they should be returned to the WGANC office after the tournament.
Scorecards and Cart Signs

First round scorecards and cart signs are printed by the Office. On each scorecard will be the date of play, the player’s full course handicap, adjusted tournament handicap, and the time to finish each hole, as well as a description of the scoring method in the upper-right-hand corner (i.e. Stableford, BB of partners, etc.). Stableford scorecards must have the point allocation (ie, 3 – net birdie, 2 – par, etc).
The stroke allocation dots will also be on each card and will reflect the player’s tournament handicap. Compare yardage, par and handicap allocations on tournament scorecards with course rating information. The official score card will be in accordance with the USGA course rating sheet, not necessarily the club score card. The players will be notified by the Rules Official’s announcement at the tournament that the official WGANC tournament scorecard and the Club card may differ.
Pairings, scorecards and cart signs for the second (or third) day of a tournament will be made in the field by the office personnel.
Tournament Pick-Up - Paper Work, Equipment and Radios
It is the responsibility of the DIC and the TD in charge to make arrangements for two people to go the WGANC office to pick up the tournament equipment and meet with the Executive Director or her staff just before the tournament. This should be the DIC and the tournament TD, or if the not the tournament TD, at least a director working the tournament. The paperwork in the work box will be reviewed and all items on the check lists will be checked and transported to the tournament location.
· See Tournament Check Lists section for specific information regarding the check lists.
Rules Work Boxes
It is the responsibility of the DIC and tournament TD to see that the rules work boxes are updated and taken to the tournament.

AT THE TOURNAMENT

At flip-flop tournaments there will be a minimum of three Directors at each course. The DIC, President (if working), and at least one other director will work at the DIC’s choice of course. The tournament TD in charge shares a room with the DIC if staying at the same hotel. The A & B flights will finish at the course with the more difficult slope regardless of where the DIC and President are working.
Work Schedules

Jobs that need to be done during the tournament are on the Jump-In and To Do Checklist. All Directors must help unload and setup the war-room. The tournament TD or DIC will post this checklist in the work room at the tournament or alternatively may issue a work schedule assigning tasks to specific directors.
· An example of a Jump-In and To Do Checklist is in the Tournament Checklist section.
Check In Tables

Table for Tournament Check In
At least two Directors will work at the table. Supplies on the table should include:

· Atomic clocks – All events

· Scorecards
· Pencils and ball markers
· Awards in Display Case (first day only).
· Course Handicap Allowance Tables Conversion Chart for Handicaps, if team event

· Slope and Rating Sheet
· Player handouts to include:

· Notice to Competitors
· Pace of Play Sheet (first day only)
· Signals for Spotters/Important Reminders (first day only)
· Hole Locations (Championship events only)
· Lists to be posted for players each day:
· Alpha List
· Starter’s List by Tee Assignments

· Flight Report
· Candy

Table for Women’s Association
Two members of the host club’s 18-hole women’s group are to work at the table. We have found that using more than two members may cause confusion and errors. Each club shall be responsible for collecting money for food and cart fees being charged by the club. The DIC or tournament TD will provide the members with an Alpha List for check-in and money collection worksheet.
Checking the Course

The lead Rules Official, or her appointee, will assign rules committee personnel to review course conditions the day of the tournament. Rules Officials will verify hole locations and tee locations (yardage and alignment/direction) as well as Closest-to-the-Hole sign and measuring device at the designated hole. Any changes to the course conditions will be announced to the players by the DIC or lead Rules Official prior to the start of the tournament.
Closest-to-the-Hole

Award is to be given on the first day only. If two courses are played, one prize is awarded at each course. Multiple awards for holes-in-one may be given.
Carts
Carts are required at all tournaments. Each group of three or four will be required to have two carts. A group of two must share one cart.
Exception: At the championship tournaments, players may walk, but the following will apply:

“If a player wishes to walk instead of ride in a cart, she may do so but she MUST pay for the cart she does not use. There will be no exceptions.”

At the championship tournaments, caddies will be permitted, but the player must make her own arrangements for the caddie. The player may walk or ride but the caddie is required to walk at all times once play has begun, unless it is the second 18-hole round within a day.
Announcements

It is recommended that the DIC welcome the players and make announcements on the club PA system (if there is one available) just before the tournament commences. If the club has a portable PA system, that may be used instead. The lead Rules Official will also have announcements for the players.
· An example of a greeting for the DIC is included under Miscellaneous.
If the DIC makes the announcements from inside the pro shop, the remaining Directors and Rules Officials should be visible to the players outside.
Match Play announcements at the first tee follow a prescribed format. See Samples section.

Marshaling

The field must be marshaled by the Rules Officials. Slow play is handled by Rules Officials, not Directors.
A Rules Official and Director must be available at the 18th green in case of sudden death play-off during the qualifying round of the WGANC Match Play Championship.
The President, DIC, and tournament TD should roam the course and be visible to players. The club should provide one cart for the Directors, though the Directors are encouraged to ride with a Rules Official. While out on the course, take pictures of the players without being intrusive. For non-Championship tournaments, try to get action photos, team and group photos as well. These pictures will be shown on a screen in the dining room on the second day while players wait for scoring to be completed. Any pictures taken at a Championship tournament should be taken from afar and absolutely not interfere with the players.
Scoring Table

The DIC, tournament TD or assistant is responsible for arranging for a scoring area for the Rules Officials with a table, four chairs, pairing sheet, scorecard basket and pencils and to make certain the area is properly marked with blue tape per the Jump-in-Checklist.
Completion of the Round
Scorecards:

· Players are responsible for meeting with the Rules Officials at the end of play in the official scoring area with their markers. Rules Officials remind contestants to be sure their hole-by-hole score is correct before attesting the card. The card must be signed by the marker and attested by the player. Once a player leaves the scoring area her score or the team score is official.
· Members of the host club will act as runners and take completed, signed and attested scorecards from the rules officials to the computer room.
· The member of the office staff working at the tournament will put the scores in the computer with assistance from another Director reading the scores hole-by-hole.
· Before reading the scores adjust the number of Xs on the card, if there are more than five per player. Check that the total score input into the computer agrees with the scorecard. If the player has not totaled her scorecard, the scores will be read back by the office staff and compared to the scorecard.
· First round scorecards should be put in alphabetical order for individual events, or team number order for team events, and saved in the scorecard folder in the work box.

Scoring Process:

· Periodically during score entry, the office staff will generate a scoring report. The DIC or TD in charge will use this report to read scores to the club professional as they are posted on the score sheets. The scores will be posted in blue ink for gross and red ink for net.
· After all scores are entered into TPP, the office staff will create the Check Scoreboard Report, with standings in both gross and net for each flight. This report shall be used to check the score sheet for accuracy by two Directors.
· Pairings for the next day are then done by the office staff and checked by the DIC or tournament TD to ensure players are not paired with members of their own club or with players they played with on the first day. When this is complete, scorecards, cart signs, pairing sheets, alpha lists and pace of play reports are printed by the office staff with the assistance of the Directors.

First Day Announcement After Golf:

· The DIC or tournament TD should do the first-day announcements, thank the host club members and staff, present the Closest-to-the-Hole Award, introduce the Rules Officials & current and past Directors, remind players of the next days’ registration/starting time, relax and smile.
· Assign someone to take a photo of the Closest-to-the-Hole award recipient using the digital camera in the tournament box.
The office staff will back up the tournament on a flash drive then coordinate emailing the tournament to the office staff working the other course. If the tournament is a flip-flop, the DIC or tournament TD will arrange with a Director, past Director, Rules Official or past Rules Official playing in the tournament to take the scoreboards, camera and scorecards to the other course.
· See Office electronic flip-flop procedure.
Second/Third Day of Tournament

Slide Show – review and edit pictures before setting up the slide show for lunch on the last day of the tournament.
Scoring Process:
Before scoring begins, have the first round scorecards out and make sure they are in player name or team number order. Follow procedure for entering first round scores when entering second or third round scores.
Any disqualification will be marked in large letters with red ink across card.
At the end of the second day scoring, the office staff will create the Check Scoreboard Report in TPP with standings in both gross and net for each flight for the second round. This report shall be used to check the score sheet for accuracy by two Directors before any results are announced or awards presented.

Awards:

· The Merchandise Report will be generated through TPP to determine the winners. (If there are ties, the USGA tie-breaking method will be used. TPP will do this at the time the reports are generated.) Make sure the players and their respective clubs are listed on the report.
· Put awards on the large silver tray, organized for easy distribution. DIC prepares remarks and notes. Have your thoughts and names to mention on paper.
· See the Miscellaneous section for sample remarks.

Presentation:
· For awards presentation, start by announcing last flight, last place net. Continue announcing the awards by flight presenting net first, then gross. The President will assist with these awards at the venue she attends.
· At a flip-flop tournament, the tournament TD will make the announcements and present awards, assisted by another Director.
· Office staff will take pictures of first place winners with the assistance of a Director. Hand out the First Place Winner Signs and note a description of the winners on the merchandise report for identifying people/pictures for posting on the website.
Gift for Captain and Certificate of Appreciation

The Women’s Captain and/or her representative receives a gift. If there is another woman who provided maximum help with the tournament, she should also receive a gift. The board of directors selects the gifts. A Certificate of Appreciation is presented to the Club Manager or Golf Professional.
Thank-You Cards

It has been the practice of WGANC for the DIC (and tournament TD at flip-flops) to write thank-you cards to personnel at the golf club who assisted in conducting the tournament.

The following should be considered:

· Club Manager and/or Catering

· Golf Professional and staff

· Course Superintendent and staff

· Women’s Captain and her committee

The DIC or tournament TD should also e-mail a thank-you to the Rules Committee personnel who worked the tournament.
Finances
All entry fees at WGANC major tournaments will be applied towards awards and online registration fees.
Before leaving the tournament, the DIC asks the Manager for club bills for WGANC meals, or has them sent to her to approve before forwarding to WGANC office for payment. If the office receives bills directly, they must be approved by the DIC before payment.
COMPLETION OF TOURNAMENT

GHIN Posting Procedures

Tournament scores are posted to GHIN by the Office after the tournament.
For match play tournaments, posting sheets will be on the official scoring table. Assign a Rules official or Director to see that all players post scores on the sheet.
*For championship tournaments, the Office should email a copy of the Gross multi round (rank) report to the Northern Team Director and Northern Team Captain for tracking team points.

Thank-You Letters

An official thank-you letter is sent out by the President to the President of the Board of Directors of the host club or clubs.
Three-Year Binders
The DIC will update the Three-Year binder for the office. Make one copy of the paper work from your tournament to update the Three-Year binders. (Remove and dispose of paperwork from the oldest year.) These binders are available for use in planning and conducting tournaments the following year.
· See the Samples section for an index of what should be included.

Two Weeks after Tournament

DIC prepares a Tournament Review Form (if it is a flip-flop, the tournament TD will work with the DIC to create a combined report) and submits it to the TD for inclusion to the next board meeting report. The Tournament Review Form must be included in the Three-Year Binder and given to the office for the Tournament Site Club information binder.
Compile a list of suggestions and recommendations to be presented to the TD at the tournament committee meeting in August.
#PR9-001 Revised 092216
Page 3
Tournament Procedure Guidelines

