

Football in New Zealand

Football is the most popular sport in the 5 – 17 age group in New Zealand. However, the media (television, radio, newspapers) concentrate on the more traditional New Zealand pastimes of rugby union and cricket. In 1982, the national team qualified for the FIFA World Cup in Spain, and, having won the continental championship, represented Oceania at the FIFA Confederations Cup in 1999 (Mexico) and 2003 (France). The U-17 team qualified for the FIFA U-17 World Championship in 1997 (Egypt) and automatically as hosts in 1999. However, New Zealand has not produced many international stars. The name of just one player has any true meaning, especially in Europe: Wynton Rufer. He played for many years in Switzerland and Germany, before returning to New Zealand to coach the Football Kings in Auckland and help develop football in his home country. Today, Rufer has a range of varied duties, including membership of the FIFA Football Committee.

The Goal project

New Zealand has been on the waiting list of beneficiaries of the Goal Programme for quite a while. Plans for association headquarters had existed for a long time but it proved practically impossible to find a suitable plot of land in the area of Auckland. On 3 December 2006, the Goal Bureau granted an alternative proposal - for completion by mid-2007 - to lay an artificial turf pitch at Auckland's North Harbour Stadium, where New Zealand play their most important international matches. The new playing surface was officially inaugurated on 5 May 2007.

Financing of Goal project

Project

Artificial turf pitch at North Harbour Stadium in Auckland

Project approved on 3 December 2006

Status

Opened on 5 May 2007

• F • · · • • • · · • · · · · · · · · ·		
Financed by		
Goal	USD	400,000
Other sources	USD	2,500,000
Total cost	USD	2,900,000

Use of FAP funds

Football in New Zealand

Football is the most popular sport in the 5 – 17 age group in New Zealand. However, the media (television, radio, newspapers) concentrate on the more traditional New Zealand pastimes of rugby union and cricket. In 1982, the national team qualified for the FIFA World Cup in Spain, and, having won the continental championship, represented Oceania at the FIFA Confederations Cup in 1999 (Mexico) and 2003 (France). The U-17 team qualified for the FIFA U-17 World Championship in 1997 (Egypt) and automatically as hosts in 1999. However, New Zealand has not produced many international stars. The name of just one player has any true meaning, especially in Europe: Wynton Rufer. He played for many years in Switzerland and Germany, before returning to New Zealand to coach the Football Kings in Auckland and help develop football in his home country. Today, Rufer has a range of varied duties, including membership of the FIFA Football Committee.

The second Goal project

New Zealand Football wishes to launch a development programme involving the construction of regional technical centres in several phases over a number of years. To this end, on 1 December 2009 the *Goal* Bureau approved a project to fund the construction of an artificial turf pitch in Christchurch on the South Island. It is expected that the possibility of organising training and competitions in strategic areas will develop football practice in the southern regions of the country. Changing rooms and floodlighting will be added at a later stage.

Financing of Goal Project

Project Construction of an artificial turf pitch in Christchurch

Project approved on 1 December 2009

T December 2003

Status Implementation

Financed by

- · ·		
Goal	USD	400,000
Public funds	USD	1,140,218
Total cost	USD	1,540,218

Use of FAP funds

Football education and courses	No of courses until 1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
FUTURO III regional courses																					
Refereeing (men and women)																	•		•		
Coaching (men)																	•				
Coaching (women)						=												-			
Administration and management												_					٠				
Football medicine					_						-						٠				
Seminars					_					H											
Women's football																			•		
Futsal														_							
Com-Unity			_														•	•	•		
MA Seminars																					
															-	-		-			
MA courses																					
Administration																					
Refereeing (men and women)					•		•			٠					•						
Coaching (men and women)																					
Beach soccer																					
Women's football																			•		
Olympic solidarity coaching courses																					
Development courses and acadamies (1975 - 1990) FUTURO I-II courses for all football branches	3	•																			
	•:	Cou	irse	ho	st c	our	try			Cc	ours	e p	artio	cipa	ant i	n a	notl	ner	cou	Intr	y

Women's football

When, in 1995, today's FIFA President said "The future of football is feminine", it was more than mere lip service. It reflected a strong belief in the huge potential that women's football has to develop. Ever since, FIFA has given targeted support for the efforts of associations who offer women the same opportunities to develop as male players. Launched in 1998, FIFA's Financial Assistance Programme (FAP) introduced a requirement in 2004 for the associations and confederations to invest at least 4% of their FAP funding into women's football. This threshold was increased to 10% in 2005. On top of this commitment, FIFA also promotes the women's game in more general ways by directly financing women's matches and organising competitions and symposiums. Thanks to its development programmes, FIFA is also playing an active role in the training of administrators, coaches, referees and sports doctors.

Does an organised women's football set-up ex If so, since when?	ist? yes 2000
From which age on, players are registered?	2000
Women's teams (open or over 16 years)	250
Women's teams (below 16 years, youth)	992
National competition (or women's league)	yes
Regional competitions	n/a
University competitions	yes
School competitions	yes
Futsal competitions	yes
National "A" team	yes
National youth teams: age categories	U-14, U-17, U-20

Coaching at grassroot level

U-20 Women's World Cup in Germany - versus Denmark