

Approved Donations - February, 2021

Applications	Funding Regions	Requested	Approved	Declined
180	36	\$2,529,399.13	\$2,307,340.32	\$222,058.81
Applicant Name	Purpose	Requested	Approved	Outcome
001 - Far North District			\$128,635.96	
12 application(s)				
Awanui Rugby Football Club Incorporated	First aid equipment, strapping and EAB tapes and physio consultations Sports Equipment	\$4,647.83	\$4,647.83	[Y]
Bay of Islands Budgeting Service Trust	We need computers and office furniture Operational Equipment	\$8,175.25	\$8,175.25	[Y]
Kaitaia Boxing Club Incorporated	Extra hours for trainers for upcoming event there are 20 Boxers entered Salaries and Wages	\$3,600.00	\$3,600.00	[Y]
Kaitaia City Rugby Union Football Club Incorporated	To replace floor coverings, i.e carpet and vinyl. Building/Facility Maintanance	\$24,838.56	\$24,838.56	[Y]
Kaitaia Sport and Leisure Trust	Event Expenses for our annual sporting event for local community Event Costs	\$4,667.39	\$4,667.39	[Y]
Kerikeri Rugby League Football Club Incorporated	To purchase essential equipment and a covered trailer to store and transport equipment Sports Equipment	\$13,814.55	\$13,814.55	[Y]
Kerikeri Theatre Company Incorporated	Apply for funding for Marketing, Musical Production and Set for The Sound of Music Event Costs	\$16,712.63	\$16,712.63	[Y]
Moerewa Rugby Football and Recreation Sports Club Incorporat	We would like to apply for funding to paint the exterior of our Clubrooms Building/Facility Maintanance	\$13,800.00	\$13,800.00	[Y]
Ohaeawai School	BOT wishes to apply for 12 ipads & cases for junior class use ; and 1 macbook & usb adaptor Operational Equipment	\$10,094.01	\$10,094.01	[Y]
Rawene Community Library Trust	The donation is to be used to pay our librarians' service contract. Salaries and Wages	\$13,785.74	\$13,785.74	[Y]

The New Zealand Symphony Orchestra Foundation 9 regions	The purpose of this grant is to fund flights and accommodation) for NZSO's 'Setting up Camp' Tour. Accommodation, Transport	\$150,000.00	\$7,500.00	[Y]
The Royal New Zealand Ballet 14 regions	Towards touring costs associated with RNZB's 2021 tours and monthly operating costs in Wellington Event Costs	\$350,000.00	\$7,000.00	[Y]
002 - Whangarei District			\$134,382.04	
18 application(s)				
Bream Bay Swimming Club Incorporated	To assist with accomodation cost for club swimmers attending the 2021 Rising Stars swim competition. Accommodation	\$1,140.00	\$1,140.00	[Y]
Caps Northland Incorporated	To provide professional peer supervision for our clinical team for a period of 3 months. Misc. Operational Costs	\$2,730.00	\$2,730.00	[Y]
Dress For Success (Northland) Incorporated	Contribution towards fours months rent and utilities Misc. Operational Costs	\$4,585.51	\$4,327.94	[Y]
Mairtown Tennis Club Incorporated	Assist with getting the Mairtown Junior Coaching Facility started. Sports Equipment	\$23,595.00	\$23,595.00	[Y]
Northland Hockey Association Incorporated	We are applying for funds to purchase an AED to replace an old one that cannot be repaired Operational Equipment	\$1,915.00	\$1,915.00	[Y]
Old Boys Marist Rugby & Sports Club (Whangarei) Incorporated	For field fees for JMB/IMB and senior teams and the purchase of training balls and game balls. Sports Equipment, Other	\$3,754.00	\$3,754.00	[Y]
Onerahi Football Club Incorporated	Purchase training gear and team uniforms. Sports Equipment	\$8,255.00	\$8,255.00	[Y]
Rally Of New Zealand Limited	We are applying for funding for the St John Ambulance Services for The 2021 Rally of Whangarei Event Costs	\$11,207.10	\$11,207.10	[Y]

Regent Community Trust	Funds to assist in covering our Audit and Admin costs for our community projects Other	\$3,790.00	\$3,790.00	[Y]
Ruakaka Dog Rescue Trust	Run a community desexing campaign for dogs Misc. Operational Costs	\$11,996.00	\$11,996.00	[Y]
he New Zealand Symphony Orchestra Foundation regions	The purpose of this grant is to fund flights and accommodation) for NZSO's 'Setting up Camp' Tour. Accommodation, Transport	\$150,000.00	\$7,500.00	[Y]
The Royal New Zealand Ballet 14 regions	Towards touring costs associated with RNZB's 2021 tours and monthly operating costs in Wellington Event Costs	\$350,000.00	\$7,000.00	[Y]
Vibe Care NZ	To provide effective equipment for work therapy that in turn benefits the community. Equipment Maintanance	\$1,564.00	\$1,564.00	[Y]
Waipu Rugby Squash Club Incorporated	Strapping for two senior rugby teams and two intermediate rugby teams Sports Equipment	\$3,500.00	\$3,500.00	[Y]
Whangarei Amateur Swimming Club Incorporated	Swimmer and coach return flights, Whangarei-Wellington for 2021 NZ Age Group Swimming Champs Transport	\$4,608.00	\$4,608.00	[Y]
Whangarei Contract Bridge Club Incorporated	To resurface the club's car park Building/Facility Maintanance	\$20,000.00	\$20,000.00	[Y]
Whangarei Parents Centre Incorporated	we are applying for funding to cover 3 months rent for a our premises that we operate from please Rent or Venue Hire	\$1,500.00	\$1,500.00	[Y]
Whangarei Tennis & Squash Club (Incorporated)	Upgrade of gym equipment Sports Equipment	\$27,840.00	\$16,000.00	[B]
003 - Kaipara District			\$20,245.88	

Kaiwaka Playcentre Incorporated	Upgrade of the playground, specifically the carpentry, waterplay, sandpit, swing and fort areas Building/Facility Maintanance	\$27,474.00	\$10,000.00	[Y]
Mangawhai Heads Volunteer Lifeguard Service Incorporated	Sound system for communication, training, patrols and functions Operational Equipment	\$1,303.99	\$1,303.48	[O]
Mangawhai Shed Incorporated	Build a concrete pad upon which we can build a new community workshop. Earthworks are completed. Other	\$8,942.40	\$8,942.40	[Y]
011 - Thames-Coromandel District			\$59,058.69	
2 application(s)				
Mercury Bay Football Club	2021 Equipment for Mercury Bay Football Club Sports Equipment	\$9,858.69	\$9,858.69	[Y]
Mercury Bay Golf & Country Club Incorporated	To replace greensmower decimated by fire Operational Equipment	\$49,200.00	\$49,200.00	[Y]
015 - Matamata-Piako District			\$10,085.25	
1 application(s)				
Grand Tavern Hunting & Fishing Club	Funds for the Open Hunting Competition being held on the 6th,7th & 8th May 2021 Event Costs	\$10,085.25	\$10,085.25	[Y]
017 - Waipa District			\$3,391.30	
1 application(s)				
The Cambridge High School Board Of Trustees	The purpose of the grant is to pay for the accommodation for Volleyball Nationals. Rent or Venue Hire	\$3,391.50	\$3,391.30	[Y]
019 - South Waikato District			\$21,674.13	
3 application(s)				

Putaruru Gun Club Incorporated	The club wish to complete the new sporting field and require the traps to run it	\$11,700.00	\$11,700.00	[Y]
South Waikato Music Society Incorporated	SWMS provides classical concerts for the South Waikato community. Dave Flynn is classical guitarist. Misc. Operational Costs	\$800.00	\$800.00	[Y]
Southern United Rugby Football Club Incorporated	Bus travel for Colts Womens and senior A and B teams and Council lease costs Transport	\$10,096.00	\$9,174.13	[E]
021 - Taupo District			\$11,499.99	
2 application(s)				
New Zealand Ultimate Incorporated	This grant will be used to assist in covering the costs of holding the NZSS Ultimate Championships. Event Costs	\$3,000.00	\$3,000.00	[Y]
the Taupo Budget Advisory Service Incorporated	Contribution towards 3 months rent in order to retain our office premises Rent or Venue Hire	\$8,499.99	\$8,499.99	[Y]
023 - Tauranga City			\$41,003.01	
5 application(s)				
Merivale Community Incorporated	Youth Worker salary costs Salaries and Wages	\$17,315.60	\$10,000.00	[B]
Tauranga City Basketball Association Incorporated	Entry fees to regional competitions Event Costs	\$24,608.00	\$15,000.00	[B]
Tauranga Regional Multicultural Council Incorporated	Hire of stage, venue and security Rent or Venue Hire	\$6,739.80	\$6,203.01	[O]
Tauriko School	40 Netball uniforms to be used by all levels of ages in competition Uniforms	\$2,800.00	\$2,800.00	[Y]
The Royal New Zealand Ballet 14 regions	Towards touring costs associated with RNZB's 2021 tours and monthly operating costs in Wellington	\$350,000.00	\$7,000.00	[Y]

024 - Rotorua District			\$60,142.40	
application(s)				
Bay of Plenty Hockey Association Incorporated	Funds to purchase computers and software to facilitate hockey Operational Equipment	\$6,780.00	\$6,780.00	[Y]
Rotorua Lakes Council	Assist with the costs of mobile seating in the Sir Howard Morrison Performing Arts Centre Operational Equipment	\$50,000.00	\$50,000.00	[Y]
Rotorua Tennis Club Incorporated	Balls and Prizes assistance for the Rotorua Veterans Tennis Tournament March 20th and 21st 2021. Event Costs	\$3,362.40	\$3,362.40	[Y]
030 - Hastings District			\$5,302.74	
2 application(s)				
the Acorn Project Hawkes Bay	To support young people aged 12 to 24 years and their family living with cancer in Hawkes Bay Salaries and Wages	\$7,931.00	\$2,781.00	[B]
Theatre Hawke's Bay Incorporated	Fees to attend annual conference Misc. Operational Costs	\$2,900.00	\$2,521.74	[O]
031 - Napier City			\$211,904.67	
21 application(s)				
Age Concern Napier Incorporated	provision of community social services for support, information and advocacy to older people Salaries and Wages	\$11,998.00	\$11,998.00	[Y]
Bowls Omarunui Incorporated	March & April insurance instalments Misc. Operational Costs	\$1,912.91	\$1,912.91	[Y]
Central Vikings Softball Association Incorporated	Assistance ground fees, balls, equipment and administration centre hire and umpire costs.	\$5,400.00	\$5,400.00	[Y]

Greendale Swim Club Incorporated	Lane Hire at a new facility we are moving to in 1 month - support while expanding our club numbers Rent or Venue Hire	\$25,000.00	\$25,000.00	[Y]
Hawkes Bay Badminton Association (Incorporated)	Cost of school badminton kits Sports Equipment	\$5,900.00	\$5,900.00	[Y]
Hawkes Bay Basketball Foundation Incorporated	We are applying for assistance with running a Pre-Season amateur player coaching programme Other	\$7,000.00	\$6,086.96	[O]
Hawkes Bay Canoe Club Incorporated	We are applying for accommodation on route to the events and accommodation at the 2 national events Accommodation	\$4,382.61	\$4,382.61	[Y]
Hawkes Bay Hockey Association (Incorporated)	3 months salary assistance for the Administration Manager for April 2021 onwards. Salaries and Wages	\$12,333.45	\$6,000.00	[B]
Hawke's Bay Indoor Bowls Association Incorporated	Resolution to take a team to represent Hawkes Bay against Poverty Bay in Gisborne. A two day event. Accommodation, Transport	\$3,273.04	\$3,273.04	[Y]
Hawkes Bay Latin Dance Club Incorporated	Assistance with club hall annual rental Rent or Venue Hire	\$10,000.00	\$5,000.00	[B]
Hawke's Bay Multiple Sclerosis Society Incorporated	We seek funding for wages for Office Manager & MS Community Nurse Salaries and Wages	\$19,110.00	\$19,110.00	[Y]
Maraenui Rugby & Sports Association Incorporated	Support for the purchase of 4 sets of rugby uniforms to replace those damaged Uniforms	\$10,000.00	\$10,000.00	[Y]
Napier Group Riding For Disabled Association Incorporated	Funding assistance towards the second half of Term 1 Coaching and horse feed expenses Salaries and Wages, Other	\$11,850.15	\$11,850.15	[Y]
Napier Performing Arts Competitions Society Incorporated	Cost of venur hire at Napier Municipal Theatre and MTG Century Theatre. Event Costs	\$18,842.00	\$18,842.00	[Y]
Napier Technical Old Boys Cricket Club Incorporated	Our entrry fee into the National Club Championship Cricket Tournament Event Costs	\$4,000.00	\$4,000.00	[Y]

Napier Technical Old Boys Football Club (Incorporated)	We are applying to cover the cost of our physio and materials for this coming 2021 season. Misc. Operational Costs	\$14,480.00	\$14,480.00	[Y]
Pirimai Indoor Bowling Club	To cover the cost of the costs of prizes and hall rental for our fundraising tournament Other	\$439.00	\$439.00	[Y]
Port Hill United Football Club Incorporated	To replace the old and worn out equipment that the club currently has Sports Equipment	\$10,730.00	\$10,730.00	[Y]
Taradale Rugby and Sports Club Incorporated	Various costs and equipment essential to fielding teams Sports Equipment	\$28,199.00	\$20,000.00	[L]
The Royal New Zealand Ballet 14 regions	Towards touring costs associated with RNZB's 2021 tours and monthly operating costs in Wellington Event Costs	\$350,000.00	\$17,500.00	[Y]
Volleyball Hawkes Bay Incorporated	Venue hire for 2021 primary and secondary school competitions and programmes Rent or Venue Hire	\$20,000.00	\$10,000.00	[L]
035 - South Taranaki District			\$24,137.00	
2 application(s)				
Manaia Golf Club Incorporated	to renew the roof on the impliment shed and put down a concrete pad for the machinery Building/Facility Maintanance	\$4,137.00	\$4,137.00	[Y]
Opunake Communities Kindergarten Incorporated	Extension to children's indoor play space Building/Facility Maintanance	\$20,000.00	\$20,000.00	[Y]
038 - Rangitikei District			\$60,491.94	
3 application(s)				
Bulls and District Community Trust	To erect 3 permanent billboards located around Bulls township for the promotion of community events. Other	\$3,881.00	\$3,375.00	[Y]
Marton Rugby and Sports Club Incorporated	Please help with Power, Insurance, Buses (2) & Maintenance (for Stairs & Lighting) Transport, Operational Equipment, Building/Facility Maintanance	\$7,116.94	\$7,116.94	[Y]

the Huntley School Board of Trustees	We are seeking support to assist with the upgrade of the Huntley School Dormitory Block Building/Facility Maintanance	\$50,000.00	\$50,000.00	[Y]
039 - Manawatu District			\$23,543.13	
2 application(s)				
Te Kawau Rugby Football Club Incorporated	Physiotherapy Injury Management for 2021 Season and Replacement Office Laptop Other	\$6,261.74	\$6,043.13	[O]
The Royal New Zealand Ballet 14 regions	Towards touring costs associated with RNZB's 2021 tours and monthly operating costs in Wellington Event Costs	\$350,000.00	\$17,500.00	[Y]
040 - Palmerston North City			\$118,973.85	
12 application(s)				
Manawatu Badminton Association Incorporated	To be used towards shuttles, venue hire & entry fees for our Tamariki Development programme 2021. Other	\$29,114.24	\$24,000.00	[M]
Manawatu Concert Band Incorporated	Co-funding towards purchasing a majestic 32 inch timpani drum required for our repertoire Operational Equipment	\$4,665.00	\$4,665.00	[Y]
Manawatu Fourwheel Drive Club Incorporated	Costs to run a national 4wd event Event Costs	\$10,341.00	\$7,000.00	[M]
Manawatu Highland and National Dancing Teachers and Judges A	To enable our newly qualified teachers to attend new teacher workshops Transport	\$7,780.00	\$7,000.00	[M]
Manawatu Performing Arts Competition Society Incorporated	MPACS 98th performing arts dance festival Accommodation, Salaries and Wages, Rent or Venue Hire	\$7,140.00	\$6,680.00	[M]
Manawatu Regional Volleyball Association Incorporated	To purchase Playing and Team Uniforms for our representative teams Uniforms	\$14,729.20	\$14,729.20	[Y]
Marist Netball Club PN	Sending our two top teams to a National Marist Netball pre-season tournament, held annually. ,	\$3,380.00	\$3,380.00	[Y]

Meehan's Boxing Club	To purchase equipment and pay rent on gym premises for 2021 Rent or Venue Hire, Operational Equipment	\$18,800.00	\$18,800.00	[Y]
Northern Club (Manawatu) Incorporated	Purchase of Barefoot Bowls Sports Equipment	\$1,885.00	\$1,885.00	[Y]
Te Ha O Hine-Ahu-One Palmerston North Women'S Health Collect	Indemnity insurance, Yellow Pages listing, Charities fee, staff supervision, membership in PNCSC Misc. Operational Costs	\$2,599.65	\$2,599.65	[Y]
Te Pae Poitarawhiti O Ikaroa Ki Te Raki	Application for funding for warm up tops and van and vehicle hireage Transport	\$4,055.00	\$4,055.00	[Y]
Youthline Central North Island Incorporated	Salary for General Manager, Volunteer Coordinator Administrator and the Business Development Manager Salaries and Wages	\$24,180.00	\$24,180.00	[Y]
043 - Kapiti Coast District			\$61,025.43	
6 application(s)				
Dementia Wellington Charitable Trust 2 regions	To contribute to the quarterly salaries of dementia advisors Salaries and Wages	\$22,512.00	\$11,256.00	[Y]
Kapiti Bmx Club Incorporated	We are looking to get funding for entry fees for our club members competing at the BMX NZ Nationals. Event Costs	\$1,520.00	\$1,520.00	[Y]
Kapiti Gorillas Golden Oldies Rugby Club 2015 Incorporated	Playing strip for 30 players Sports Equipment	\$5,059.43	\$5,059.43	[Y]
The New Zealand Symphony Orchestra Foundation 9 regions	The purpose of this grant is to fund flights and accommodation) for NZSO's 'Setting up Camp' Tour. Accommodation, Transport	\$150,000.00	\$7,500.00	[Y]
the Raumati Beach School Board of Trustees	To use this equipment under our new outside Arch COLA Canopy Equipment Maintanance, Other	\$28,690.00	\$28,690.00	[Y]

The Royal New Zealand Ballet 14 regions	Towards touring costs associated with RNZB's 2021 tours and monthly operating costs in Wellington Event Costs	\$350,000.00	\$7,000.00	[Y]
046 - Lower Hutt City			\$78,081.33	
12 application(s)				
Belmont Branch of the Hutt Valley Pony Club Incorporated	Trailer to store and tow equipment to be used in rallies. Transport, Operational Equipment	\$5,500.00	\$5,500.00	[Y]
Bowls Wellington Incorporated	We are organising a Women's Masters (over 60s) tournament with teams across the lower nth island. Accommodation	\$3,130.00	\$3,130.00	[Y]
Ccs Disability Action (Wellington Branch) Incorporated	Funding is sought to meet rental cost of vehicle storage. Misc. Operational Costs	\$2,200.00	\$2,200.00	[Y]
Dementia Wellington Charitable Trust ² regions	To contribute to the quarterly salaries of dementia advisors Salaries and Wages	\$22,512.00	\$11,256.00	[Y]
Hutt Bowling Club Incorporated	To pay professional green keeper contracted to maintain two bowling green playing surfaces. Building/Facility Maintanance	\$7,280.00	\$5,000.00	[M]
Hutt Valley Baseball Club Incorporated	Assistance towards expenses for our U13s baseball team attending Baseball Nationals in Nelson. Accommodation, Other	\$8,786.58	\$8,786.58	[Y]
Lower Hutt Primary Sports Association Incorporated	Event delivery, venue hire and event related costs to support the delivery of quality events. Event Costs	\$7,510.58	\$7,510.58	[Y]
Lower Hutt Tennis Club	Junior Tennis Development Programme Other	\$3,280.00	\$3,280.00	[Y]
Maungaraki Playcentre	We need to replace our deteriorated rusty guttering with a new box guttering solution Building/Facility Maintanance	\$2,713.04	\$2,713.04	[Y]
Nexgen	Nexgen is part of a group that feeds homeless and people that are sleeping it rough we Event Costs	\$8,705.13	\$8,705.13	[Y]

Wellington Opera Trust	Support for venue hire for the Wellington Opera House for the production of Mozart's Don Giovanni. Rent or Venue Hire, Other	\$15,000.00	\$15,000.00	[Y]
Wellington Regional Orchestra Foundation Incorporated	Players Fees for our 'Big Bash' event at Te Rauparaha Arena in Porirua on Sunday 11th April 2021 Salaries and Wages	\$9,820.74	\$5,000.00	[M]
047 - Wellington City			\$85,175.00	
6 application(s)				
Alex Moore Park Sport and Community Incorporated	Completion of construction of new sport and community facility Other	\$75,000.00	\$40,000.00	[B]
Capital Blues Incorporated	Audio production, Backline and PA hire, Promotion expenses and artists. Event Costs	\$5,450.00	\$5,450.00	[Y]
Johnsonville Bowling Club Incorporated	To support a Greenkeeper to maintain the club's two club grass greens Salaries and Wages	\$12,000.00	\$8,000.00	[B]
Onslow College Rowing Club	To purchase a single sculling boat for Onslow College Rowing Club. Sports Equipment	\$6,725.00	\$6,725.00	[Y]
The New Zealand Symphony Orchestra Foundation 9 regions	The purpose of this grant is to fund flights and accommodation) for NZSO's 'Setting up Camp' Tour. Accommodation, Transport	\$150,000.00	\$7,500.00	[Y]
The Royal New Zealand Ballet 14 regions	Towards touring costs associated with RNZB's 2021 tours and monthly operating costs in Wellington Event Costs	\$350,000.00	\$17,500.00	[Y]
051 - Tasman District			\$23,700.00	
2 application(s)				
Nelson Bays Harmony Chorus of Sweet Adelines International I	Registration costs for the Sweet Adelines Convention in Christchurch from 30 April - 2 May 2021 Other	\$3,700.00	\$3,700.00	[Y]

the Mahana School Board of Trustees	Create a sensory, challenging & safe access on a steep unsafe bank eroding away. Building/Facility Maintanance, Other	\$20,000.00	\$20,000.00	[Y]
052 - Nelson City			\$38,688.80	
7 application(s)				
F C Nelson Incorporated	Bibs and Footballs Sports Equipment	\$1,365.00	\$1,365.00	[Y]
Hearing Association Nelson Inc	Remedial work as the original structure is on old piles that do not provide sufficient resistance. Building/Facility Maintanance	\$4,450.00	\$4,450.00	[Y]
Make/Shift Spaces Incorporated	Create a city ArtWalk to enhance and attract people to Nelson City Centre Other	\$3,000.00	\$3,000.00	[Y]
Nelson Motor Cycle Club Incorporated	To cover medical/first aid at two events our club plan to hold in Golden Bay. Event Costs	\$9,373.80	\$9,373.80	[Y]
Nelson Suburbs Football Club Incorporated	Replacement of playing uniforms, a new playing uniform for a new team and new training balls Uniforms	\$6,000.00	\$6,000.00	[Y]
The New Zealand Symphony Orchestra Foundation 9 regions	The purpose of this grant is to fund flights and accommodation) for NZSO's 'Setting up Camp' Tour. Accommodation, Transport	\$150,000.00	\$7,500.00	[Y]
The Royal New Zealand Ballet 14 regions	Towards touring costs associated with RNZB's 2021 tours and monthly operating costs in Wellington Event Costs	\$350,000.00	\$7,000.00	[Y]
053 - Marlborough District			\$11,611.50	
2 application(s)				
The Royal New Zealand Ballet 14 regions	Towards touring costs associated with RNZB's 2021 tours and monthly operating costs in Wellington Event Costs	\$350,000.00	\$7,000.00	[Y]

Waitohi Rugby Football Club Incorporated	Two sets of jerseys, 1 for senior team, the other for an under 18 team we are putting together Uniforms	\$4,611.50	\$4,611.50	[Y]
055 - Buller District			\$2,512.00	
1 application(s)				
Bowls Buller Incorporated	To allow a team from RS Bowling Club to compete in the New Zealand Final Accommodation	\$2,512.00	\$2,512.00	[Y]
056 - Grey District			\$2,800.00	
1 application(s)				
Cobden Bowling Club Incorporated	Men & Women teams are competing in the National Interclub 7s in CHCH in April 2021n Accommodation	\$2,800.00	\$2,800.00	[Y]
059 - Waimakariri District			\$5,569.75	
2 application(s)				
Central Netball Club Incorporated	Purchase of new uniforms and equipment to cater for an additional team and varying sizes of players Operational Equipment	\$1,953.00	\$1,953.00	[Y]
South Island German Shepherd League Incorporated	To Upgrade and repair the lightening around the clubroom grounds Building/Facility Maintanance	\$3,616.75	\$3,616.75	[Y]
060 - Christchurch City			\$214,737.78	
26 application(s)				
Akaroa Heritage Festival Society Incorporated	to cover the cost of a Market Vendor & Exhibitor manager for Akaroa French Festival 2021 Event Costs	\$4,500.00	\$4,500.00	[Y]
Battered Women's Trust (Christchurch)	3 months Crisis Line Answers Service - April to June 2021 Operational Equipment	\$3,685.00	\$3,685.00	[Y]
Burnside Rowing Incorporated	To purchase a new double scull boat to replace an old double which is no longer suitable. Sports Equipment	\$17,039.55	\$17,039.55	[Y]

Canterbury Canine Agility Training Society Incorporated	Purchase of show ribbons for our competitions Other	\$6,032.90	\$6,032.90	[Y]
Canterbury Kennel Association Incorporated	To enable urgent roof repair to be undertaken Building/Facility Maintanance	\$6,000.00	\$6,000.00	[Y]
Canterbury Track Cycling Incorporated	To provide assistacne with accommodation costs for riders attending nationals. Other	\$10,000.00	\$10,000.00	[Y]
Christian Budgeting New Zealand Incorporated	Wages for National Coordinator Salaries and Wages	\$12,500.00	\$12,500.00	[Y]
City of Christchurch International Marathon Trust Board	Help with the cost of traffic management for the chch marathon Event Costs	\$30,000.00	\$10,000.00	[B]
Enrich Community Chaplaincy Trust	pastoral care for those with an Intellectual Disability Salaries and Wages	\$15,000.00	\$15,000.00	[Y]
Halswell Pottery Group Incorporated	Replacement of four electric pottery wheels Operational Equipment	\$4,790.25	\$4,790.25	[Y]
Handmade Studio Charitable Trust	Assist with operational expenceses of the Handmade Studio Charitable Trust Misc. Operational Costs	\$11,017.50	\$11,017.50	[Y]
Mount Cheeseman Ski Club Incorporated 2 regions	Replacement joinery in kitchen to meet food safety standards and install dishwasher Building/Facility Maintanance	\$21,295.00	\$11,295.00	[Y]
No Productions Theatre Limited	Hire of lighting equipment and operating services costs Event Costs	\$2,333.00	\$2,333.00	[Y]
Otautahi Paddling Club Incorporated	To purchase new Paddles as our exisitiong paddles are worn out Sports Equipment	\$10,250.00	\$10,250.00	[Y]
Pandemonium	Purchase of in-ear monitors as a more user friendly way of hearing backing tracks in performance Operational Equipment	\$2,500.00	\$2,500.00	[Y]
Parafed Canterbury Incorporated	Wage support for our Junior Sport and Sports Managers to enable our disabled sports to run Salaries and Wages	\$15,000.00	\$15,000.00	[Y]

Skellerup Militaires Marching Team	Competing at NZ Champs in Dunedin - this application is for balance of accommodation expenses. Accommodation	\$1,200.00	\$1,200.00	[Y]
Sumner Volunteer Fire Brigade	Digitising, restoring and reframing photos of historical significance to brigade & Sumner Community. Other	\$5,251.28	\$5,251.28	[Y]
Sydenham Rugby Football Club Incorporated	Purchase essential rugby balls and medical supplies for both Junior and Senior teams for 2021 Sports Equipment	\$6,265.95	\$6,265.95	[Y]
Te Whanau Tupu Ngatahi O Aotearoa - Playcentre Aotearoa	Purchase a shed to store garden tools as well as a line trimmer and blower to maintain the property. Operational Equipment	\$1,774.00	\$1,774.00	[Y]
The Belfast Sports And Community Centre Incorporated	Physio Services and Medical Supplies for Clubs two Premier Teams Misc. Operational Costs	\$9,000.00	\$9,000.00	[Y]
the Harewood Golf Club Incorporated	Re-surface areas of the flooring of the clubhouse Building/Facility Maintanance	\$8,304.35	\$8,304.35	[Y]
The New Zealand Symphony Orchestra Foundation 9 regions	The purpose of this grant is to fund flights and accommodation) for NZSO's 'Setting up Camp' Tour. Accommodation, Transport	\$150,000.00	\$7,500.00	[Y]
The Royal New Zealand Ballet 14 regions	Towards touring costs associated with RNZB's 2021 tours and monthly operating costs in Wellington Event Costs	\$350,000.00	\$17,500.00	[Y]
Wharenui Gators Incorporated	The club has been growing each year and requires more uniforms Uniforms	\$3,696.00	\$3,696.00	[Y]
Woolston Boxing Club Incorporated	We would love for help towards flights, accomodation and van hire for 2 x tournaments Transport	\$12,303.00	\$12,303.00	[Y]
062 - Selwyn District			\$39,188.85	
6 application(s)				

Eclipse Masters Marching Team	We are travelling to the NZ national competition in Dunedin and require minivans to transport us all Transport	\$1,054.00	\$1,054.00	[Y]
Ladbrooks Tennis Club Incorporated	Junior tennis coaching and tennis ball costs. Other	\$5,939.90	\$5,939.90	[Y]
Lincoln Netball Club Incorporated	Funding of netball uniforms and equipment for Lincoln Senior and Junior Netball teams. Sports Equipment, Uniforms	\$14,220.95	\$14,220.95	[Y]
Malvern Agricultural and Pastoral Association	We are applying for a grant to cover the cost of hiring portaloos for our A&P Show Event Costs	\$690.00	\$690.00	[Y]
Mount Cheeseman Ski Club Incorporated 2 regions	Replacement joinery in kitchen to meet food safety standards and install dishwasher Building/Facility Maintanance	\$21,295.00	\$10,000.00	[Y]
SANZ Rolleston Scouts Group	Removal of asbestos soffits & installation, ground debris Building/Facility Maintanance, Other	\$7,284.00	\$7,284.00	[Y]
064 - Timaru District			\$39,800.00	
3 application(s)				
Aoraki Secondary Schools Sport Incorporated	We will provide multiple sporting opportunities events to secondary school aged students from Aoraki Event Costs	\$11,000.00	\$11,000.00	[Y]
Northern Hearts Association Football Club Incorporated	To purchase 15 Match and 120 training footballs plus 50 bags to hold same. Sports Equipment	\$8,800.00	\$8,800.00	[Y]
the Craighead Diocesan School Board of Trustees	To assist in the purchase of event flooring for use on our gymnasium floor. Operational Equipment	\$29,992.00	\$20,000.00	[M]
069 - Central Otago District			\$16,613.85	
2 application(s)				
Alexandra Bowling Club Incorporated	Current/chairs coming to end of economic life. Now health and safety issue with chairs collapsing. Building/Facility Maintanance	\$5,000.00	\$5,000.00	[Y]

Cromwell Rugby Football Club Incorporated	To Purchase Training gear for 3 Senior teams and 10 Junior teams Sports Equipment	\$11,613.85	\$11,613.85	[Y]
076.01 - Auckland (Rodney Ward)			\$7,750.00	
3 application(s)				
Harbour Raiders Volleyball Club Incorporated	Purchase new balls for the club as VNZ as changed preferred suppliers Sports Equipment	\$5,818.66	\$2,000.00	[M]
Kumeu Western Riding Club Incorporated	Judge for our KWRC Annual Western Riding Show Event Costs	\$750.00	\$750.00	[Y]
Public Works Performing Arts Collective Incorporated	We are seeking assistance with the running of our Theatresports Youth Programme 2021 in Auckland. Salaries and Wages	\$5,000.00	\$5,000.00	[Y]
076.02 - Auckland (Albany Ward)			\$24,704.12	
5 application(s)				
East Coast Bays Netball Incorporated	Court Hire for netball training Rent or Venue Hire	\$1,687.50	\$1,687.50	[Y]
Gulf Harbour Yacht Club (Incorporated)	Essential restorative work on exterior cladding before total replacement needed Building/Facility Maintanance	\$10,400.00	\$10,400.00	[Y]
Murrays Bay School Board of Trustees	music therapy sessions Other	\$6,934.87	\$6,064.12	[O]
National Council of Women Hibiscus Coast Branch	To help cover expenses associated with a virtual on-line national annual conference Event Costs	\$1,552.50	\$1,552.50	[Y]
North Shore Group Riding For The Disabled Incorporated	Funding for expenses related to upkeep and care of horses in our group. Misc. Operational Costs	\$15,250.00	\$5,000.00	[B]
076.03 - Auckland (North Shore Ward)			\$244,700.00	

Auckland Youth Choir Incorporated	Music hire/purchase & photocopying, accountancy fees, NZ Choral Federation fees, website maintenance Misc. Operational Costs	\$3,200.00	\$3,200.00	[Y]
Harbour Hospice Development Foundation	To support the project to redevelop the Hospice on the North Shore Building/Facility Maintanance	\$200,000.00	\$200,000.00	[Y]
Northsport Academy Limited	Assistance towards rental/lease costs for the Athlete Recovery Lounge for a 6 month period. Rent or Venue Hire	\$9,502.92	\$6,000.00	[B]
Takapuna Grammar School Rowing Club Incorporated	Funding assistance towards Maadi 21 accommodation costs Event Costs	\$14,000.00	\$8,000.00	[B]
Takapuna Lawn Tennis Club Incorporated	Funding for junior coaching Misc. Operational Costs	\$2,500.00	\$2,500.00	[Y]
The New Zealand Symphony Orchestra Foundation 9 regions	The purpose of this grant is to fund flights and accommodation) for NZSO's 'Setting up Camp' Tour. Accommodation, Transport	\$150,000.00	\$7,500.00	[Y]
The Royal New Zealand Ballet 14 regions	Towards touring costs associated with RNZB's 2021 tours and monthly operating costs in Wellington Event Costs	\$350,000.00	\$17,500.00	[Y]
076.07 - Auckland (Albert-Eden-Roskill Ward)			\$39,000.00	
4 application(s)				
Central Auckland Parents Centre Incorporated	Venue hire for 29 parent education courses Rent or Venue Hire	\$3,500.00	\$3,500.00	[Y]
EPSOM/REMUERA CROQUET CLUB INC	To assist the cost of the refurbishment of croquet lawns. Other	\$13,750.00	\$8,000.00	[B]
the Epsom Girls Grammar School Foundation	Funding towards the upgrade of the School Hall PA system Equipment Maintanance	\$25,000.00	\$10,000.00	[B]
The Royal New Zealand Ballet 14 regions	Towards touring costs associated with RNZB's 2021 tours and monthly operating costs in Wellington Event Costs	\$350,000.00	\$17,500.00	[Y]

076.10 - Auckland (Howick Ward)			\$11,500.00	
2 application(s)				
Mt Wellington Softball Club Incorporated	Sponsorship funds required to help pay towards the cost of Trophies & Engraving and Accommodation Other	\$4,000.00	\$4,000.00	[Y]
The New Zealand Symphony Orchestra Foundation Pregions	The purpose of this grant is to fund flights and accommodation) for NZSO's 'Setting up Camp' Tour. Accommodation, Transport	\$150,000.00	\$7,500.00	[Y]
076.11 - Auckland (Manukau City)			\$86,070.40	
9 application(s)				
Coastguard Maraetai Incorporated	Image Stabilising Binoculars, to give improved vision when searching for persons or vessels. Operational Equipment	\$2,000.00	\$2,000.00	[Y]
Eventing Auckland Incorporated	For the hire of portaloos for our event on the 27/28th March 2021 Event Costs	\$2,305.00	\$2,305.00	[Y]
Make a Wish Foundation of New Zealand Trust	Rent costs for our national office based in our modes offices at 10 Eden Crescent Newmarket Auckland Rent or Venue Hire	\$10,000.00	\$10,000.00	[Y]
Otahuhu Rugby Football Club Incorporated	Applying for Physio services to cater for our rugby players for the 2021 season Other	\$4,950.00	\$4,950.00	[Y]
Roots of Empathy New Zealand	To purchase 4 books for each of the 40 educators to use in the delivery of Roots of Empathy in NZ Other	\$3,440.00	\$3,398.40	[Y]
Silver Fern Motorsport Charitable Trust	Renewal of annual insurances to maintain regulatory and compliance requirements of the Trust. Misc. Operational Costs	\$7,417.00	\$7,417.00	[Y]
the Documentary New Zealand Trust	To cover partially venue hire costs for Doc Edge Festival in Auckland from 2-13 June 2021. Rent or Venue Hire	\$25,000.00	\$25,000.00	[Y]

Seeking funds for 10 recliner chairs for the new Neonatal Ward, allowing mothers to stay overnight. Operational Equipment	\$17,000.00	\$17,000.00	[Y]
Towards touring costs associated with RNZB's 2021 tours and monthly operating costs in Wellington Event Costs	\$350,000.00	\$14,000.00	[Y]
		\$339,639.53	
Contribution towards venue hire for 2021 Junior National Team Champs Rent or Venue Hire	\$10,384.00	\$5,000.00	[B]
To help towards costs for NZ Nat. Kyokushin Karate Tournament Woodville, Tararua Sat 3 April 2021. Event Costs	\$6,639.53	\$5,639.53	[P]
The purpose of this grant is to fund flights and accommodation) for NZSO's 'Setting up Camp' Tour. Accommodation, Transport	\$150,000.00	\$90,000.00	[Y]
Towards touring costs associated with RNZB's 2021 tours and monthly operating costs in Wellington Event Costs	\$350,000.00	\$189,000.00	[Y]
20 RS Fevas Sports Equipment	\$50,000.00	\$50,000.00	[Y]
	overnight. Operational Equipment Towards touring costs associated with RNZB's 2021 tours and monthly operating costs in Wellington Event Costs Contribution towards venue hire for 2021 Junior National Team Champs Rent or Venue Hire To help towards costs for NZ Nat. Kyokushin Karate Tournament Woodville, Tararua Sat 3 April 2021. Event Costs The purpose of this grant is to fund flights and accommodation) for NZSO's 'Setting up Camp' Tour. Accommodation, Transport Towards touring costs associated with RNZB's 2021 tours and monthly operating costs in Wellington Event Costs 20 RS Fevas	overnight. Operational Equipment Towards touring costs associated with RNZB's 2021 tours and monthly operating costs in Wellington Event Costs Contribution towards venue hire for 2021 Junior National Team Champs Rent or Venue Hire To help towards costs for NZ Nat. Kyokushin Karate Tournament Woodville, Tararua Sat 3 April 2021. Event Costs The purpose of this grant is to fund flights and accommodation) for NZSO's 'Setting up Camp' Tour. Accommodation, Transport Towards touring costs associated with RNZB's 2021 tours and monthly operating costs in Wellington Event Costs 20 RS Fevas \$50,000.00	overnight. Operational Equipment Towards touring costs associated with RNZB's 2021 tours and monthly operating costs in Wellington Event Costs \$339,639.53 Contribution towards venue hire for 2021 Junior National Team Champs Rent or Venue Hire To help towards costs for NZ Nat. Kyokushin Karate Tournament Woodville, Tararua Sat 3 April 2021. Event Costs The purpose of this grant is to fund flights and accommodation) for NZSO's 'Setting up Camp' Tour. Accommodation, Transport Towards touring costs associated with RNZB's 2021 tours and monthly operating costs in Wellington Event Costs 20 RS Fevas \$50,000.00 \$14,000.00 \$144,000.00 \$339,639.53 \$5,000.00 \$50,000.00 \$10,000.0

Reasons for partial or declined funding

[A] There are no Pub Charity Limited gaming machines operating in your local community or another
corporate society is operating gaming machines closer

[B] Funds available exceeded in your local community area

[C] Donations criteria exclude in most instances donations for salaries, operating costs, certain vehicles, affiliation fees and catering

[D] Overseas expenditure included in application

[E] Includes retrospective costs

[F] Applicant appears to be double dipping

[G] Does not fully comply with our donations criteria - holds sufficient funds to meet purpose applied for

[H] Does not fully comply with our donations criteria - new startup entity with limited financials

[I] Applicant is not the final beneficiary

[J] Applicant has supplied incomplete or inadequate information or has a failed or incomplete audit from a previous application

[K] Funds for this purpose are fully subscribed

[L] Applicant has recently benefited from Pub Charity funding.

[M] It is the NPC's discretion to partially fund this application

[N] The NPC chose to support other organisations in this funding round

[O] Amount approved is exclusive of GST

[P] Unique to specific application

[Y] Full Approval