

EUROPEAN LADIES' TEAM CHAMPIONSHIP

ROYAL COUNTY DOWN GOLF CLUB | 6-10 JULY 2021

TOURNAMENT PROGRAMME

EGA
European Golf Association

 **GOLF
IRELAND**

COMMITTEE

RULES OFFICIALS

- *Maggie Wilson*
(Chief)
- *Derek Ervine*
- *Fionnuala McGrady*
- *Nick Agate*

• **Starters:**

*Hilda Perceval Price
& Ivor McCandless*

• **Recorders:**

*Grainne Killen &
Richard Lee*

LEAD VOLUNTEERS

- *Edward Johnston*
(Royal County Down
Golf Club)
- *Kathleen Calvert*
(Royal County Down
Ladies Golf Club)
- *Paul Mullan*
(Mourne Golf Club)

HONORARY COMMITTEE

- President European Golf Association
- President Golf Ireland
- Captain Royal County Down Golf Club
- EGA Executive member

*Haukur Örn Birgisson
John White
Jeremy Hill
Geraldine Henry*

CHAMPIONSHIP COMMITTEE

- EGA Championship Committee (Chairman)
- EGA Championship Committee Member
- EGA Championship Committee Member
- Royal County Down Secretary
- Golf Ireland Championship Director
- ELTC Tournament Director
- Chief Rules Official

*James Crampton
Dympna Conlon
Sheena McElroy
David Morgan
Mark Wehrly
Sandra Barnett
Maggie Wilson*

ORGANISING COMMITTEE

- Golf Ireland Championship Director
- ELTC Tournament Director
- Golf Ireland Digital & Social Media Manager
- Royal County Down Secretary
- Golf Ireland
- Golf Ireland Ulster Regional Manager
- Golf Ireland Advisory member
- EGA Advisory member

*Mark Wehrly
Sandra Barnett
Carla Reynolds
David Morgan
Joe McNamara
Kevin Stevens
Anne Ferguson
Geraldine Henry*

MESSAGE FROM THE EGA PRESIDENT

It is my privilege and honour to welcome all Competitors, Captains and Officials to the European Ladies' Team Championship.

We are most grateful to Golf Ireland and to Royal County Down Golf Club for organising the event and hosting us all. My thanks go to all the officials, staff and volunteers who work so hard to make this tournament so enjoyable for everyone. I am sure that all competitors will enjoy this beautiful venue.

This event will be another opportunity for great golf, where some of Europe's most talented amateur golfers come together to compete at the highest level of team golf in friendly rivalry.

My best wishes to the teams, officials and supporters. Play well, enjoy yourselves and I hope that you will all get the chance to make new friendships, which may well last a lifetime.

Haukur Örn Birgisson
President
European Golf Association

MESSAGE FROM THE GOLF IRELAND PRESIDENT

On behalf of Golf Ireland, it gives me great pleasure to welcome everyone to Royal County Down for the 2021 European Ladies' Amateur Team Championship.

In these difficult times I particularly wish to thank President Haukur Örn Birgisson and his officials at the European Golf Association and indeed the officials and volunteers at Golf Ireland for their strenuous efforts in organizing this event.

My thanks also to Captain Jeremy Hill and the Council of Royal Co Down Golf Club for allowing us the use of this iconic venue, one which has hosted many international events in the past.

I look forward to five days of exciting and competitive golf played in a sporting spirit and I trust that Captains, team members and visitors alike will enjoy this magnificent golf course in a stunning setting.

John White
President
Golf Ireland

MESSAGE FROM THE ROYAL COUNTY DOWN CAPTAIN

On behalf of The Royal County Down Golf Club I extend a warm welcome to everyone involved in the European Ladies' Team Championship played over our Championship Links at Newcastle.

We are delighted to welcome all the teams who are competing and representing their respective countries from around Europe, and we look forward to a week of exciting and competitive golf. We hope that all competitors enjoy themselves and have fun and that golf is played in that spirit of camaraderie which typifies amateur golf.

Finally, please enjoy the golf, the scenery and the splendour of the Links. Our members remain grateful to their predecessors who asked Old Tom Morris to lay out a course "for the princely sum not to exceed £4" where the Mountains of Mourne 'sweep down to the sea.'

Jeremy Hill
*Captain,
Royal County Down Golf Club*

EVENT SCHEDULE

Saturday	3 July	Teams Arrival (Course, practice and Clubhouse area closed)
		Transfer from Belfast International Airport to Official Hotel
Sunday	4 July	Registration at the Club
		1st Practice Day
Monday	5 July	2nd Practice Day
		5.00pm Captains' Meeting
		6.00pm Team Photographs
Tuesday	6 July	1st Stroke Play Qualifying Round
Wednesday	7 July	2nd Stroke Play Qualifying Round
Thursday	8 July	1st Day Match Play
Friday	9 July	2nd Day Match Play
Saturday	10 July	3rd Day Match Play
		Prize-Giving Ceremony
Sunday	11 July	Departure of Teams
		Transfer from Official Hotel to Belfast International Airport

ROYAL COUNTY DOWN GOLF CLUB

Royal County Down is located in one of the world's most naturally beautiful links settings in the Murlough Nature Reserve.

Against the magnificent backdrop of the Mountains of Mourne, the links stretches along the shores of Dundrum Bay, zigzagging back and forth to provide a different vista from virtually every hole.

The narrowest ribbons of fairways thread their way through as impressive a set of sand dunes as could be imagined. The fairways are surrounded by purple heather and golden gorse, so beautiful to look at but so punishing for any who may stray from the prescribed path.

The 'bearded' bunkers are world famous and feature overhanging lips of marram, red fescue and heather. The greens are fast and many are domed, rejecting any

shot lacking conviction. This is a true test of any player's command of the traditional bump and run, the preferred way to play any links.

The ninth hole is one of the most photographed holes in world golf. A 486-yard par 4, it is played from one side of a huge mound down to a fairway some 60 ft below and 260 yards from the tee. From the bottom of the slope the second shot is played over two bunkers to a raised green.

One of the finest links courses, it offers a stern challenge and gives golfers the opportunity of playing a truly great course with the dramatic panorama of the surrounding mountains and coastline.

PREVIOUS WINNERS

YEAR	VENUE	WINNER	RUNNER-UP
2020	Upsala GC, Sweden	Sweden	<i>Germany</i>
2019	Is Molas GC, Italy	Sweden	<i>Spain</i>
2018	GC Murhof, Austria	Sweden	<i>France</i>
2017	Montado Golf Resort, Portugal	England	<i>Italy</i>
2016	Oddur GC, Iceland	England	<i>Spain</i>
2015	Helsingor Gc, Denmark	France	<i>Switzerland</i>
2014	G&CC Ljubljana, Slovenia	France	<i>Finland</i>
2013	Fulford GC, Yorkshire, England	Spain	<i>Austria</i>
2011	GC Murhof, Austria	Sweden	<i>Spain</i>
2010	La Manga Club, Spain	Sweden	<i>Spain</i>
2009	Bled GC, Slovenia	Germany	<i>England</i>
2008	Stenungsund GC, Sweden	Sweden	<i>Netherlands</i>
2007	Castelconturbia GC, Italy	Spain	<i>Sweden</i>
2005	Karlstad GC, Sweden	Spain	<i>England</i>
2003	Frankfurter GC, Germany	Spain	<i>Sweden</i>
2001	Golf de Meis, Spain	Sweden	<i>Spain</i>
1999	St Germain GC, France	France	<i>England</i>
1997	Nordcenter G&CC, Finland	Sweden	<i>Scotland</i>
1995	Milano GC, Italy	Spain	<i>Scotland</i>
1993	Royal Hague, Netherlands	England	<i>Spain</i>
1991	Wentworth, England	England	<i>Sweden</i>
1989	Pals, Spain	France	<i>England</i>
1987	Turnberry, Scotland	Sweden	<i>Wales</i>
1985	Stavanger, Norway	England	<i>Italy</i>
1983	Waterloo, Belgium	Ireland	<i>England</i>
1981	Troia GC, Portugal	Sweden	<i>France</i>
1979	Hermitage, Ireland	Ireland	<i>Germany</i>
1977	Sotogrande, Spain	England	<i>Spain</i>
1975	St Cloud, France	France	<i>Spain</i>
1973	Ravenstein GC, Belgium	England	<i>France</i>
1971	Ganton, England	England	<i>France</i>
1969	Tylosand, Sweden	France	<i>England</i>
1967	Penina, Portugal	England	<i>France</i>
1965	Royal Hague, Netherlands	England	<i>Scotland</i>
1963	Rungsted, Denmark	Belgium	<i>France</i>
1961	Villa d'Este, Italy	France	<i>Italy</i>
1959	Cologne, Germany	France	<i>Italy</i>

EUROPEAN LADIES' TEAM CHAMPIONSHIP

QUICK FACTS

History:

The European Ladies' Team Championship is an annual championship which was instituted in 1959.

This year's edition is the 38th.

EGA
European Golf Association

Notable Facts:

Sweden is the country having won the most victories (10) of this championship.

This year's event will mark the second time the event is played in Ireland following at Hermitage Golf Club in 1979.

Famous previous players who participated in the championship include:

BRONTE LAW (ENG)

2013, 2014, 2015, 2016

ANNE VAN DAM (NED)

2014

CÉLINE BOUTIER (FRA)

2013, 2014

SOPHIA POPOV (GER)

2011, 2013, 2014

GEORGIA HALL (ENG)

2013

CHARLEY HULL (ENG)

2011

CAROLINE HEDWALL (SWE)

2008, 2009, 2010

CARLOTA CIGANDA (SPA)

2007, 2008, 2009, 2010

LEONA MAGUIRE (IRE)

2011, 2013, 2015

ANNA NORDQVIST (SWE)

2007, 2008

Format:

- **6 players** per team
- **5 competition days** (2 stroke play qualifying then 3 match play)
- **5 of 6 best** stroke play scores each day count towards the teams' totals
- Stroke play totals determine **which bracket the countries qualify for** and which seeding they are awarded
 - Flight (bracket) A: 1st - 8th
 - Flight (bracket) B: 9th - 16th
 - Flight (bracket) C: 17th and up
- **Teams go head-to-head** on the match play days (1st vs. 8th 2nd vs. 7th etc.)
 - Matches where teams could still win a medal = 2 foursomes 5 singles
 - Matches where teams can no longer win a medal = 1 foursomes 4 singles
- Individual matches **cannot be halved** (unless the overall result is decided). The team with most individual / foursomes match wins 'advances'
- **Losing teams** will continue to play each day for final position
- **The champion team** must qualify for Flight A and then win all three matches
- Silver and bronze medals are awarded to the **teams placed 2nd and 3rd**

Royal County Down Course Map:

Tournament Sponsors:

Participating Nations:

1. Austria
2. Belgium
3. Czech Republic
4. Denmark
5. England
6. Finland
7. France
8. Germany
9. Iceland
10. Ireland
11. Italy
12. Netherlands
13. Scotland
14. Slovakia
15. Slovenia
16. Spain
17. Sweden
18. Switzerland
19. Wales

EUROPEAN LADIES' TEAM CHAMPIONSHIP

TERMS OF COMPETITION AND LOCAL RULES

1. GENERAL

1.1 Eligibility of Teams

Teams are nominated by European Golf Association (EGA) Member National Golf Authorities. If the number of entries should exceed the maximum (20), the Committee shall decide which teams will be invited to participate based on past participation, past results or both until a Division 2 is officially introduced.

1.2 Eligibility of Players

All players nominated to teams by their national golf authority must be female and:

- a) amateur golfers in accordance with the Rules of Amateur Status as approved by R&A Rules Limited;
- b) citizens of the country represented. Players with dual citizenship may only represent one country per year;
- c) playing with a WHS Handicap Index (or other equivalent) of 9.0 or better.

Penalty for Breach of Eligibility Term: disqualification of player.

1.3 Format

A maximum of 20 teams shall be eligible to participate and each shall comprise six players. The Championship comprises two stages played in accordance with the

2019 Rules of Golf as approved by R&A Rules Limited, the EGA Generic Terms of Competition and Regulations, EGA Hard Card and the Local Rules as approved by the Championship Committee at the championship.

1.3.1 Stage 1 - Stroke Play

There shall be two rounds of 18 holes stroke play on Days 1 and 2 to decide the seeded draw for the match play, which commences on Day 3.

a) Order of Play

Team Captains will determine the order of play within their teams for Days 1 and 2 using an official order of play form. If the order of play form is not submitted to the Committee:

- I. for Day 1, by 17h00 on the day preceding the Championship, the order of play will be determined alphabetically by surname;
- II. for Day 2, by 17h00 on Day 1, the order of play will be the same as for Day 1.

b) Scoring

The lowest five scores from each team's six players will count each day. The aggregate of the five lowest stroke play scores from play on Days 1 and 2 will constitute each team's score.

c) *Decision of Ties*

A tie for any place in the match play order shall be decided using the lowest total of the two non-counting scores. If a tie still exists, the sum of the two lowest scores, one from each day, shall be used. For further ties, the sum of the two second lowest scores, the third lowest scores, the fourth lowest scores and, finally, the sum of the two fifth lowest scores, one from each day, shall be used. Any further tie will be decided based on the final stipulated 18, 9, 6, 3 holes or last hole of the best score from each of the tied teams.

d) *Substitutes*

If a substitute player is required, the Committee must be notified, at the latest, 30 minutes before the first tee time of Day 1. After this deadline, the team must remain with the same players for the entire Championship. A substitute player is permitted for any reason, but may not participate in the practice rounds until she has been officially substituted for a team member with permission from the Committee. A breach of this Term may result in the substitute player not being permitted to compete.

e) *Absentee Player*

In the event that a registered team member cannot participate in a stipulated stroke play round, the team's five scores will count. In the case of a decision of ties, the team with the absentee player shall finish last. If more than one player is absent, the team shall automatically assume last place in the match play draw. The remaining players shall be permitted to play their stroke play rounds, which the committee may use to determine match play seeding when more than one team has two or more absentee players.

1.3.2 Stage 2 - Match Play

Irrespective of the number of teams entered, only teams in contention for a

medal will play a match format of two foursomes and five singles. All other teams will play a one foursome and four singles match format.

The stroke play will determine a seeded order for the match play. A maximum of 20 teams will be divided into a first flight of eight teams: 1 vs 8; 2 vs 7; 3 vs 6 and 4 vs 5, second flight of eight teams: 9 vs 16; 10 vs 15; 11 vs 14; and 12 vs 13 and a third flight of four teams who will play a round-robin with the team qualifying 17th playing the teams qualifying 20th, 19th and 18th on Days 3, 4 and 5 respectively.

If there are fewer than 20 teams, the seeded draw will change according to a standardised EGA format.

A win in either a foursomes or singles match shall return one point, a tied match, half a point (see 1.3.2 (d)) and a loss, zero points to the team's score. The results of the round robin will be determined based on points accumulated, with one point awarded for a win, half a point for a half, and zero point for a loss. In the event of a tie, the final positions will be decided by the number of individual matches won and, if necessary, by the number of holes won.

a) *Order of Play*

Team Captains must provide the Committee with their team foursomes and singles orders of play using the official order of play form:

- I. for Day 3 matches, no later than 30 minutes after the completion of the second round of stroke play.
- II. for Day 4 and 5 matches, no later than 30 minutes after the completion of their team's flight the previous day.

Failure to submit the official order of play form on time will result in the order of play being determined alphabetically by surname. Once the official deadline to submit the order of play form has expired,

changes in the order of play are not permitted.

Exception: substitute Term 1.3.2 (b).

Penalty for Breach of Term 1.3.2 (a): disqualification of all players out of the pre-stated order of play.

The draw will be published as soon as possible after the deadline has expired.

b) *Substitutes*

One substitution for the medal-contention foursomes and one substitution for the medal-contention singles may be made for any reason. The Committee must be notified of a substitution no later than 30 minutes prior to the team's first foursomes / singles tee time. The substitute will take the position of the player she substitutes.

The substitution will be published as soon as possible after the deadline has expired.

c) *Tied Match*

In the event of a match being all square after 18 holes in any round, players shall continue to play until one wins a hole, when the match will be considered won.

Exception: Term 1.3.2 (d).

d) *Concession of Matches*

When a final team match result is already decided, an individual match may be tied if all participants in that match agree.

Note: after 18 holes or any extra hole(s), if the players in an individual match remain all square and the final result of the team match has been decided, the match in question will be tied.

Exception: if the matches within a flight are to be played as a round robin, players must play until the end of the round which will not be extended into extra holes.

e) *Absentee Players*

In the event that one (several) registered team member(s) cannot participate in a match play round, matches shall be forfeited at a position within the order of play according to

the following principles.

I. Foursome matches must not be forfeited and must always be played.

Exception: in a medal-contention match, if a team has three absentee players, one foursome will be forfeited.

II. Non-Medal Contention Matches

- i. If the "withdrawal" occurs before the official deadline to submit the order of play form has expired, the Team Captain will return the order of play form with the absentee player placed in the position of his or her choice in the singles and that match will be forfeited.
- ii. If the "withdrawal" occurs after the official deadline to submit the order of play form has expired,
 - if the absentee player is listed to play in the singles: his match shall be forfeited,
 - if the absentee player is listed to play in the foursome, he will be replaced by one of the players listed to play in the singles. The replacement will be determined by lot and his single match shall be forfeited.

If fewer than four players are available to represent a team, that team must forfeit its match.

III. Medal Contention Matches

- i. If the "withdrawal" occurs before the official deadline to submit the order of play form has expired, the Team Captain will return the order of play form with the absentee player(s) placed in the position(s) of his or her choice and the match(es) shall be forfeited.
- ii. If the "withdrawal" occurs after the official deadline to

submit the order of play form has expired, the absentee player(s) match(es) shall be forfeited.

Exception: Term 1.3.2 (b).
If fewer than three players are available to represent a team, that team must forfeit its match.

Note to I, II and III: In the event that opposing teams would each have one or more absentee players, then these players would be deemed to have been paired together and to have tied their match. Should this require the re-pairing of matches, the player(s) in the match(es) impacted higher in the order of play will descend to play the player(s) in the other impacted match(es). A team match tied result would be decided by stroke play qualification position.

1.4 Practice

A team player, team captain or advice giver will not be allowed to practice on the championship course for a period of fifteen days prior to the first official practice day, unless he or she is a member of the golf club at which the championship is being played. Only registered team players will be permitted to practice during the official practice rounds and in official practice areas. See Section 1.3.1 (d) for information on practice for substitutes.

1.5 Team Captain and Advice (Rule 24)

- a) *Team Captain (Rule 24.3)*
Each team must nominate a Team Captain who must be an amateur golfer in accordance with the Rules of Amateur Status as approved by R&A Rules Limited.

Penalty for Breach of Local Rule: disqualification of Team.

Procedure if a team has not nominated a Team Captain: the player whose surname comes first alphabetically will

automatically be appointed the team captain.

- b) *Advice (Rule 24.4)*
Two advice givers may be named by each team from whom players in the team may ask and receive advice. The first must be the Team Captain (see 1.5.a)) and the second may or may not be a professional golfer. The advice givers must be identified to the Committee prior to the start of the Championship. The advice givers must not walk on the putting green when the ball of a team player is on the putting green.

Penalty for Breach of Local Rule: general penalty. The advice givers must not ride on any form of motorised transportation during play except as authorised or later approved by the Committee.

Penalty for Breach of Local Rule: first breach: warning; subsequent breach: loss of advice giver status.

1.6 Caddies / Electric Golf Trolleys

- a) Rule 10.3a is modified in this way: a player must not have a caddie other than a fellow team player during the round.
b) Electric golf trolleys are only permitted if there is a sufficient number to be equally distributed among the teams.

Penalty for Breach of Local Rule: the player gets the general penalty for each hole during which she is in breach of the local rule. If the breach happens between two holes, the player gets the general penalty for the next hole.

1.7 Disqualification

A penalty of disqualification for a breach of the Rules or the Terms of Competition applies only to the round in which the breach occurred unless otherwise determined by the Committee. A disqualified team will assume last place in the championship.

2. PRIZES

2.1 Title and Awards

The winning team of the Championship shall be the European Ladies' Amateur Team Champion for a period of one year. The Championship Trophy shall be kept by the European Golf Association. The Organising Committee will return the Trophy to the EGA Office who will be responsible for engraving and maintaining it.

The EGA will present medals to the members of the winning team and to the members of the second and third placed teams. Professional golfers nominated as advice givers may receive a medal in the absence of a non-playing amateur team captain.

The EGA will present the host club with a memento. The host country will present all participants with a memento.
EGA Championship Committee
Revised: 5 February 2021

the host country's national sports council will be disqualified.

1.3 Behaviour

Players, captains and advice givers, should conduct themselves in a disciplined manner, demonstrating courtesy and sportsmanship at all times. Behaviour of the very highest order is expected by all players, captains or advice givers towards everyone involved in the Championship. Any player, captain or advice giver breaching the EGA Conduct Guidelines may be subject to disciplinary action by the Championship Committee.

1.4 Starting Groups

Wherever possible, the preferred starting format for the qualification rounds for European Team Championships involving sixteen teams and fewer, is two-ball flights.

2. COMMITTEE

2.1 Composition of Authority

The EGA Championship Committee members present are responsible for the sporting aspects of the Championship and reserve the right to amend the Terms of Competition. The Committee may appoint Referees whose decision on the Rules of Golf will be final.

2.2 Competition Cancelled or Altered

The Committee reserves the right to cancel any round, stop or postpone play, cancel the competition or come to an equitable decision to achieve a result. In EGA Team Championships, a minimum of 18 holes stroke play must be completed by all players in order to attain a Championship result.

3. ENTRIES AND WITHDRAWALS

3.1 Entries

Entries will only be accepted on the EGA official online entry system: www.ega-golf.ch. Late entries will not be accepted. An entrant's or team's entry will not have been

GENERIC TERMS OF COMPETITION AND REGULATIONS APPLICABLE TO ALL EGA CHAMPIONSHIPS EUROPEAN GOLF ASSOCIATION

1. GENERAL

1.1 Rules of Golf

All championships shall be played in accordance with the Rules of Golf as approved by R&A Rules Limited, the EGA Hard Card, the specific Terms of Competition and the Generic Terms of Competition and Regulations herein.

1.2 Gender Policy

Any player not complying with EGA Gender Policy guidelines or refusing measures for gender determination as recommended by

officially received until his or its name has been posted on www.ega-golf.ch.

3.2 Late Withdrawals

Players who withdraw later than three days prior to the start of the Championship, other than for sickness or other special circumstances, may have their future entries rejected.

3.3 Refunds Following Withdrawal

- a) Individual Championships: entry fees will only be refunded in the case of withdrawal being advised no later than seven days before the start of the championship, except for those entrants who may be assigned to the reserve list and who do not subsequently compete, or withdrawals notified by the player's national golf authority for medical reasons (medical certificate required).
- b) Team Championships: entry fees will only be refunded following withdrawal if notice is received no later than 21 days before Day 1 of the Championship, unless there is a valid reason that is acceptable to the EGA.

3.4 Authorisation of Entries

All entries are subject to the approval of the Championship Committee, which reserves the right to disqualify any competitor making a false statement at his entry and to accept or refuse or, having accepted, subsequently reject any entry without giving reason for its decision.

4. REGISTRATION

- a) Individual Championships: competitors are requested to register at the club house immediately on arrival, but not later than 12h00 on the day preceding the championship. A competitor's failure to meet this deadline or to pre-notify the Committee of their pending arrival time may result in the competitor losing his/her starting field place.

- b) Team Championships: team players' names should be submitted to the hosting national golf authority no later than 10 days prior to the first official practice round. Participating teams must register as soon as possible following their arrival at the championship venue. Team captains may register players' names on behalf of their team.

5. TRANSPORTATION

In all Championships and Matches conducted by the EGA, players, team captains and advisors must walk throughout the round (including practice days). No form of motorised transportation will be allowed except as provided in item 13 of the EGA Hard Card.

6. PRACTICE ROUNDS

Only players appearing on the starting list, and the first two players on the reserve list, may play the practice rounds.

One ball only may be played during practice rounds, with the following exceptions:

- a) if a player misses the putting green with his shot to the putting green, he may play one additional shot;
- b) where the Rules of Golf apply (e.g. provisional ball);
- c) A player may practice putting, chipping or bunker play, provided play is not delayed. Players should discontinue such practice immediately when the following group is waiting to play.

7. DISCLAIMER

All players agree that there are certain risks inherent in the game of golf and accept personal and sole responsibility for all such risks.

EGA Championship Committee

Revised: 5 February 2021

Carton Demesne,
Maynooth,
Co. Kildare W23 R8C6
T: +353 (1) 505 4000

www.golfireland.ie