

TERMS AND CONDITIONS**Scouting Ireland Services – 12 Days of Christmas Draw 2022**

1. The “12 Days of Christmas Draw 2022” (“the Draw”) shall run from the 9th of November 2022 to the 31st of January 2023 in accordance with the Licence granted.
2. The Draw will be administered by Scouting Ireland, Larch Hill, Dublin 16 (“Scouting Ireland”) and is carried out according to a Licence granted by Dublin Metropolitan District Court. The purpose of the Draw is to raise funds for local Scout Groups and Scouting Ireland.
3. Prizes are:
 - a. First day of Christmas - A week in Las Vegas for two with €3000 spending money to the value of €6500 or €6500 cash.
 - b. Second day of Christmas - A weekend break for two in Barcelona with spending money up to the value of €3000 or €3000 cash.
 - c. Third day of Christmas - A Laptop of your choice to the value of €1250 or €1250 cash.
 - d. Fourth day of Christmas – A Smart TV to the value of €650.
 - e. Fifth day of Christmas – A weekend in a Health Spa of your choice.
 - f. Sixth day of Christmas – A one4all Gift Voucher to the value of €650.
 - g. Seventh day of Christmas – A weekend break for two in a hotel of your choice in Ireland.
 - h. Eighth day of Christmas – Mondello Supercar Experience
 - i. Ninth day of Christmas – A €650 voucher for an Irish International Rugby Game and accommodation.
 - j. Tenth day of Christmas – Dublin Theatre weekend for two and accommodation.
 - k. Eleventh day of Christmas – A collection of kitchen top appliances to the value of €650.
 - l. Twelfth day of Christmas – Shannon Cruise weekend to the value of €650.

***In respect of the prices for the fourth day to the twelfth day, the total price in each day is up to the value of €650 or €650 in cash*

4. The cost of each ticket to be entered into the draw is €2
5. All tickets to be entered into the Draw must be returned to the National Office of Scouting Ireland (“the National Office”) by the 09.00hrs 16th December 2022.
6. Any tickets received after the 09.00hrs **16th December 2022** will not be entered into the draw.
7. The draw shall take place on 20th of January 2023 (“the specified day”).

8. The draw shall be conducted on the specified day between the hours of 9.00 am-8.00 pm at the National Office of Scouting Ireland, Larch Hill, Dublin 16.
9. The draw shall be conducted by any of the following personnel ("the Drawer"):
 - a. Chief Executive Officer
 - b. Operations Manager
 - c. Chief Financial Officer
10. The draw shall be witnessed by two other members of Scouting Ireland personnel.
11. For the purpose of the draws, all verified tickets shall be placed in a designated container.
12. A rolling drum shall be filled with numbered balls with numbers ranging from one (1) to twenty (20), representing the total number of tickets in a booklet.
13. The container shall be shuffled, and the Drawer shall randomly pick a booklet of tickets out from the container.
14. A numbered ball shall then be picked by the Drawer to determine the winning ticket in a chosen booklet.
15. The remaining tickets in the chosen booklet shall be re-entered for all of the other draws until completion of the draws.
16. The names and addresses of the winners shall be announced and recorded immediately at each draw.
17. All winners shall be notified immediately through their contact details as stated in the tickets and the results shall be published in *The Irish Independent* and *The Irish Examiner*.
18. Winners will need to follow instructions given by Scouting Ireland as to how to collect their prize and to please allow 28 days for the delivery of prize.
19. Winners may be required to participate in publicity arising from or subsequent to winning a prize.
20. In the event that one of the prizes becomes unavailable for whatever reason Scouting Ireland reserves the right to substitute another prize of equal value.
21. Except otherwise specifically stated no cash prize alternative will be offered.
22. All tickets shall be kept for three calendar months from the date of the draw.
23. The records of the results shall be kept for one calendar year from the date of the draw.

24. Scouting Ireland reserves the right to amend or cancel the draw without notice at its discretion and in the event that the draw is cancelled, the price of all tickets shall be refunded.

25. Scouting Ireland is excluded from liability from all and any loss, damage, injury or expense which may occur to any of the prize winners, howsoever arising from their acceptance of a prize.

26. Individuals who sell a complete book of tickets will be included in a separate draw for a sellers prize to take place concurrently with the main draw, details above.