

FOREWORD

Sport New Zealand is pleased to release this third report on gaming funding into sport and recreation.

Funds from gaming remain an important source of income for the sector, with grants from all the class 4 gaming societies estimated to contribute \$120-130 million annually.

This report looks at the contribution of four of the major societies that distribute the majority of grants into the sport and recreation sector – the New Zealand Community Trust, Southern Trust, Pub Charity, and the Lion Foundation.

The results for 2012 are compared with those from both 2010, and 2007. The report also provides information on where funding goes of the four major societies (by sport and region) and for what purpose.

Once again, we hope this updated information helps the sector in understanding this valuable income stream, the changes that are occurring within it and how to make the best use of these funds.

We sincerely thank the four gaming machine societies again for their cooperation. This information was sourced from their databases and analysed by the same research company as in 2010 and 2007.

Sport New Zealand continues to work with these four major organisations on the common goal of achieving better outcomes in sport and recreation and sustainable use of gaming funds by the sector. Sharing this information is an important way to help pursue this goal.

Peter Miskimmin

Sport New Zealand Chief Executive

INTRODUCTION AND KEY FINDINGS

This report provides the latest analysis of funding from Class 4 gaming into the sport and recreation sector by the four main societies¹. These societies distribute the majority of total gaming funding into the sector. There is now **comparable data** for three years (2007, 2010 and 2012).

Department of Internal Affairs' figures show that gaming machine expenditure was stable between 2010 (\$849 million) and 2012 (\$854 million) - after dropping by 10.6% between 2007 and 2010. The longer-term trend, however, could be one of further **decline**, as gaming machine expenditure dropped again between 2012 and 2013 to \$826 million (a 3% drop).

Total grant funding by the **four main societies** was similar between 2010 (\$128 million) and 2012 (\$127 million). The proportion of total funding going to the **sport and recreation sector** in the three years was similar - 62% (2012), 63% (2010) and 64% (2007). However, there was a drop of 3.5% in the amount the sector received - from \$81 million in 2010 to \$78 million in 2012.

In all three years (2012, 2010 and 2007), three sports have remained in the top five funded sports (combination sports², rugby, and netball). In line with the decrease in total funding, **eight of the top ten funded sports** have seen their funding **decrease** over the 2007 to 2012 period (eg, rugby union, netball, horse racing). In contrast, combination sports continued to receive large increases in funding (up 48.3% between 2007 and 2012).

Twenty sports continued to receive 83% of all funding into sport.

The **number of grants** awarded reduced between 2007 and 2012 by 24% (from around 10,600 to 8,000). However, the societies appear to be **retaining the value** of individual grants to sport (at around \$10,000).

Average grants to physical activity/recreation increased from \$5,764 in 2007 to \$7,862 in 2012.

Salaries remain the highest funded purpose for sport grants. The proportion of total funding going to this purpose has increased, up from 18.5% in 2007 to 28% in 2012 (\$19,888,533). As noted in the 2010 report, sports organisations appear to becoming more reliant on these funds for salaries, particularly at the regional level. In 2010, salaries were the highest funded purpose for **six** of the top 20 funded sports, by 2012 this has increased to **12**.

In 2012, most sport-related funding went to **local clubs and organisations** (\$27 million, 39%) or regional organisations (\$22 million, 32%), whereas the majority of physical activity/recreation funding was granted to **national-level** organisations (\$2.8 million, 34%) or **schools** (\$2.4 million, 28%).

In 2012, **Auckland** region received the greatest share of sport funding (\$11 million, 16%) and physical activity/recreation funding (\$1.2 million, 15%) – although this proportion is relatively low, given Auckland makes up 34% of the New Zealand population. **Canterbury** region received the next

¹ The four trusts are: Lion Foundation, NZ Community Trust, Pub Charity, Southern Trust.

² Combination sports include general sporting clubs, organisations that mention more than one sport, and school sport, where funding is for many different sports.

highest level of regional funding for sport (\$9.5 million, 14%), which was almost \$2 million more than in 2010.

In contrast to the decrease in total funding, NZ Community Trust and Pub Charity slightly increased their funding for sport and physical activity/recreation from 2010 to 2012. However, Lion Foundation (\$ 5.5 million, 18% decrease) and Southern Trust (\$750,000, 10% decrease) continued their reduction in funding.

The Lion Foundation and Pub Charity granted around **40% of sport and recreation funding requested** in 2012. If this proportion is extrapolated across the four major societies, it suggests that potentially around \$100 million in funding requests goes unfunded annually. Consequently, many sport and recreation organisations may be unable to provide the range of services and support they would like to.

If gaming funding continues to decline, then this will put pressure on sport and recreation organisations' finances and it will be prudent to consider ways to diversify revenue streams.

Competition from other organisations seeking gaming funding also is increasing. It is imperative, therefore, that organisations make sound and targeted applications for grants that demonstrate community outcomes.

The **appendices** to the report provide detailed data for sports, with breakdowns by purpose and region. This information will help sector organisations make better and more targeted applications for grants.

We **thank** the four organisations who continue to take part in this study. The societies try to differentiate themselves from each other and have different funding approaches to sport and recreation. NZCT provides the highest proportion of its funding to sport and recreation (81%), with the other three in the 30% to 40% range. Collectively, they are a key funder of the sport and recreation sector.

The information in this report will help sport and recreation organisations understand how the societies direct their funding, enabling organisations to engage successfully with these important partners.

Sport New Zealand May 2014

Gaming Funding into the Sport and Physical Activity/Recreation Sector 2012

SPORT NEW ZEALAND

17 March 2014

Level 3, iCentre Building 50 Manners Street PO Box 24181 Wellington 6142 TEL +64 4 473 3885

FAX +64 4 473 3885

www.litmus.co.nz

LITMUS

Contents

Exe	cutive Summary	3
1	Introduction	6
1.1 1.2 1.3	Background Research objectives and research questions Methodology Limitations of data analysis	6
1.4 2	Findings for 2012	
2.1 2.2 2.3 2.4 2.5	Introduction	8 9
3	Comparison between 2012, 2010 and 2007 findings	25
3.1 3.2 3.3	Overview of comparison section	25
Арр	endices	37
Appe Appe Appe Appe	endix One: Coding Notesendix Two: Funding By Region, Society, Organisation Typeendix Three: Funding For Sport by Organisation Typeendix Four: Funding For Sport And Physical Activity/Recreation By Purposeendix Five: Funding For Sport By Purpose, By Geographical Region	42 49 55
App	endix Six: Data Tables - Comparison Between 2012, 2010 And 2007	93

Executive Summary

Background

This analysis was conducted for Sport New Zealand with the aim to analyse and better understand gaming machine society funding of sport and physical activity/recreation in New Zealand. The research focussed on four gaming societies that distribute the largest amount of funds to these sectors in New Zealand.

The research had three primary questions:

- How are funds distributed between sport and physical activity/recreation sectors?
- How are funds distributed between geographical regions, and across organisation types?
- What are the purposes for which gaming machine society funds are distributed?

A secondary research objective was to compare the most recent data collection (2012) with results from 2010 and 2007, when this data was previously analysed.

Notably, the 2012 data for the activity categories of 'physical activity' and 'recreation' have been combined into one category. In order to maintain consistency with 2010 and 2007, the data from those years have been recoded to align to the two new categories of 'sport' and 'physical activity/recreation'.

2012 data covers the calendar year from January - December 2012.

2012 findings

Number of grants in 2012

The total number of grants for 2012 was 7,996, comprising 6,941 for sport and 1,055 for physical activity/recreation. The average value of each sporting grant was \$10,060 and for each physical activity/recreation grant was \$7,862, which resulted in an overall average grant for 2012 of \$9,770.

The top 5 sports in terms of number of grants (and total value of grants) were:

- \bullet Combination sports² 763 grants (\$8,985,048)
- Rugby union 607 grants (\$7,568,270)
- Cricket 452 grants (\$4,864,646)
- Football 423 grants (\$4,339,230)
- Netball 347 grants (\$3,695,975)

² Combination sports include general sporting clubs, organisations with more than one sport mentioned, and cases of school sport where funding is for many different sports.

¹ This is covered in the methodology section of this report and in more detail in the separate Appendices document.

Distribution of funds in 2012

In 2012, total gaming funds were \$126,979,402, with 62% of this allocated to sport and physical activity/recreation (\$78,123,572). The majority of this allocation was distributed to sport (\$69,829,635, 89%), whereas physical activity/recreation received \$8,293,937 (11%).

The Auckland region received the greatest share of sport funding (\$11,156,989, 16%), and the greatest share of physical activity/recreation funds (\$1,244,618, 15%).

Most sport-related funding went to local clubs and organisations (\$27,252,345, 39%) or regional organisations (\$22,383,171, 32%), whereas the majority of physical activity/recreation funding was granted to national-level organisations (\$2,848,432, 34%) or schools (\$2,361,147, 28%).

The highest proportion of sport-related funding was for salaries (28%). For physical activity/recreation, the highest proportion of funding was for events/tournaments/camps (20%).

Comparisons between 2012, 2010 and 2007 findings

Number of grants

The number of grants in 2012 (6,941 for sport and 1,055 for physical activity/recreation) remained in line with the number in 2010 (6,644 for sport and 1,131 for physical activity/recreation), but was substantially lower than in 2007 (9,085 for sport and 1,504 for physical activity/recreation).

For sport funding, the average value of each gaming society grant was similar across 2012, 2010 and 2007, at around \$10,000. For physical activity/recreation funding, the average grant amount continued to increase (\$7,862, compared to \$6,748 in 2010 and \$5,764 in 2007).

In contrast to the decrease in overall funding, NZ Community Trust and Pub Charity increased their funding for sport and physical activity/recreation from 2010 to 2012. However, Lion Foundation and Southern Trust continued their substantial reduction in funding.

Distribution of funds

In 2012, the total amount of funds granted to sport and physical activity/ recreation (\$78,123,572 out of \$126,979,402) was slightly less than the total amount granted in 2010 (\$80,983,491 out of \$127,989,646) which, in turn, was substantially lower than in 2007 (\$98,457,866 out of \$154,770,560). However, as a proportion of the total gaming funds, these allocations remained similar across each year (62% in 2012, 63% in 2012 and 64% in 2007).

On the whole, the relative distribution of funds by activity type, geographical region, organisation type and purpose was similar compared to 2010 and 2007. The few key differences were:

 Combination sports have continued to receive an increased amount of funding since 2007 (\$8,985,048 or 12.9% of total sport funds in 2012, compared to \$6,086,655 or 8.3% in 2010, and \$6,057,501 or 6.7% in 2007).

- Regional trusts received a substantial increase in their funding of around \$3.5 million (522% increase from 2010), and other regional organisations received a small increase of just under \$2 million (9% increase from 2010).
- Waikato had a substantial decrease in sport funding of just under \$5 million (44% decrease from 2010), whereas each of the remaining top 6 sport-funded regions received increases in funding in 2012 compared to 2010 of between \$50,000 and \$1.8 million.
- For sport funding, the significant changes are seen in comparison to 2007 (26% decrease for events/tournaments/camps, 31% decrease for sports equipment and 218% increase for facilities). There is, however, a small increase in the total amount for salaries from 2010 of 11%. This is predominantly due to a substantial increase in combination salaries³ in 2012 to \$8,566,120 (34% increase from 2010 and 469% increase compared to 2007).
- For physical activity/recreation funding, events/tournaments/camps had a substantial reduction in funding to \$1,675,149 in 2012 from \$2,651,724 in 2010 (37% decrease). In contrast, maintenance and athlete development received funding increases in 2012 of \$770,574 and \$1,073,394 respectively compared to 2010.

³ Combination salary: More than one salary type specified for a single grant (e.g. Contribution towards coach and CEO salary).

1 Introduction

1.1 Background

This research was conducted at the request of Sport New Zealand, with the aim to analyse and better understand gaming society funding of sport, and physical activity/recreation in New Zealand. National gaming machine societies (societies) distribute a significant amount of funds to these sectors in New Zealand, and this research focused on the four largest societies:

- NZ Community Trust
- Lion Foundation
- Pub Charity
- Southern Trust.

1.2 Research objectives and research questions

The main research objective was to understand gaming societies' funding of sport and physical activity/recreation in 2012. The following research questions were developed under this objective:

- How are gaming machine society funds distributed between sport and physical activity/recreation sectors?
- How are funds distributed between geographical regions, and across organisation types?
- What are the purposes for which gaming machine society funds are distributed?

A secondary research objective for this report was to compare the most recent data collection (2012) with results from 2010 and 2007, when this data was previously analysed. This report includes a section describing this comparative analysis, with a focus on:

- Funding distribution into sport and physical activity/recreation
- Purpose of funding (overall, and in the top 20 sports)
- Division of grants by national, regional trusts, other regional organisations, local and school organisations.
- Funding trends within the top 20 sports.

1.3 Methodology

Data collection

Funding data for the calendar year from January - December 2012 was sourced through direct contact with the four gaming machine societies listed above in December 2012.

Coding

For 2012, the activity categories of 'physical activity' and 'recreation' have been combined into one category. In order to maintain consistency to 2010 and 2007, the data from those years have been recoded to align to the two categories of 'sport' and 'physical activity/recreation'.

The data received from all societies were processed to remove any grants that were not sport or physical activity/recreation-related. The baseline information (recipient organisation, amount, and purpose) from all societies was merged into a single dataset, and coded to ensure consistency across societies, and with the earlier analysis of the 2010 and 2007 data

Additional coding was also conducted for the following categories:

- Activity group whether a grant was for sport, or physical activity/ recreation.
- Sporting code the category for each activity (e.g. netball, dance, camping).
- Organisation type whether an organisation was defined as school, local, regional, regional trust, or a national organisation.
- Region the geographical region where the organisation is located.
- Grant purpose determining what the grant was used for (e.g. salaries, equipment, maintenance).
- Salary a sub-set of purpose, determining the type of salary that the grant was used for.

A full description of the inclusion criteria and coding categories can be found in Appendix One in the separate Appendices document.

1.4 Limitations of data analysis

This analysis was conducted with data collated from gaming society databases. While record-keeping has improved since the 2007 analysis, some data were still incomplete (missing region and sport information, for example). This may be due to inconsistent record-keeping across the societies, and also because of limited information provided by organisations to societies during the application process.

2 Findings for 2012

2.1 Introduction

This section describes the distribution of gaming machine society funding to sport and physical activity/recreation in 2012. Firstly, outlining how funds were granted across the three activity areas, and between societies, organisation types and geographical regions. And secondly, exploring the purpose of the funding granted to organisations, with a focus on the top 20 sports and all physical activity/recreation types.

2.2 Funding distribution across sectors

During the 2012 calendar year, the four participating societies distributed a total of \$78,123,572 for sport and physical activity/recreation. The majority (89%) of this funding was granted to sport (\$69,829,635), whereas physical activity/recreation was distributed \$8,293,937 (11%), as seen in Figure 2.1.

Figure 2.1: Overall distribution of funds – sport and physical activity/recreation

New Zealand Community Trust (NZCT) contributed the largest amount (\$33,741,717) to the sport and physical activity/recreation sectors (43% of total funding). Lion Foundation contributed \$25,030,106 to sport and physical activity/recreation (32%), while Pub Charity and Southern Trust contributed \$12,827,711 (16%) and \$6,524,038 (8%) respectively.

Table 2.1 provides a breakdown of funds distributed by each society for sport and physical activity/recreation.

Table 2.1: Funding distribution by society and activity group

		Gaming Mac	hine Society		
	NZCT	Lion	Pub Charity	Southern	Total
Sport	\$32,389,020	\$21,545,965	\$10,112,157	\$5,782,493	\$69,829,635
Physical activity /Recreation	\$1,352,697	\$3,484,141	\$2,715,553	\$741,545	\$8,293,937
Total	\$33,741,717	\$25,030,106	\$12,827,711	\$6,524,038	\$78,123,572

2.3 Funding distribution by organisation type and geographical region

2.3.1 Classification by organisation type and geographical region

The organisations that received funding from the gaming societies were grouped into the following categories:

- National funds granted to organisations with a nationwide governance structure for specific sports and/or physical activities/recreation. An example is Basketball New Zealand.
- **Regional** funds granted to region-specific organisations with a governance structure for specific sport and/or physical activity/recreation activities. An example is Marching Bay of Plenty.
- Regional trust funds granted to regional sports trusts (such as Sport Otago) and, more rarely, centres that provide 'umbrella' support for sport and/or physical activity/recreation in a particular region (an example is Hawke's Bay Regional Sports Park Trust).
- **Local** funds granted to a local sport or physical activity/recreation organisation. These clubs are typically at the town or sub-regional level, such as the Waiuku Golf and Squash Club.
- **School** funds granted specifically to schools, and separate from local club-related grants. The school category includes early childhood centres, kohanga reo, kura kaupapa, primary and secondary schools.

For geographical distribution, organisations were coded into the 16 official Statistics NZ regions of New Zealand, along with the Chatham Islands, as funding was also granted to that area.

2.3.2 **Sport**

Sport funding by organisational type

In 2012, gaming society funding for sport totalled \$69,829,635. NZCT granted the highest amount to sport (\$32,389,020), as shown in Table 2.2.

Overall, the largest portion of sport-related funding went to local clubs and organisations (\$27,252,345, 39%). Regional organisations received the next largest amount (\$22,383,171, 32%), followed by national organisations (\$11,658,554, 17%), regional trusts (\$4,304,421, 6%) and schools (\$4,231,144, 6%).

Most societies granted the highest total amount of funds to sport at the local organisation level, although Lion Foundation granted more to sport at the regional organisation level.

Table 2.2: Funds for sport by society and organisation type

Organisation		Gaming Mac	hine Society		
type	NZCT	Lion	Pub Charity	Southern	Total
Local	\$13,175,849	\$6,053,198	\$5,806,320	\$2,216,978	\$27,252,345
Regional	\$11,389,899	\$7,190,768	\$2,190,307	\$1,612,197	\$22,383,171
National	\$4,871,760	\$4,368,510	\$1,376,674	\$1,041,610	\$11,658,554
Regional trust	\$1,047,750	\$2,650,667	\$186,234	\$419,770	\$4,304,421
School	\$1,903,762	\$1,282,822	\$552,623	\$491,938	\$4,231,144
Total	\$32,389,020	\$21,545,965	\$10,112,157	\$5,782,493	\$69,829,635

Sport funding by region

In general, the most populated regions of New Zealand received the majority of sport-related funding from gaming societies in 2012. The main recipient regions were:

- Auckland \$11,156,989 (16% of sport funding)
- Canterbury \$9,529,531 (14%)
- Wellington \$7,709,781 (11%)
- Bay of Plenty \$6,158,199 (9%)
- Waikato \$6,151,274 (9%).

As noted above, in addition to funding within the regions, the societies contributed \$11,658,554 in sport funding to national-level organisations (17% of total sport funding).

The regions receiving less than \$1,000,000 in sport-related funding were East Coast (\$819,367), Southland (\$758,884), Marlborough (\$536,183), Tasman (\$372,508) and the Chatham Islands (\$13,100).

Figure 2.2 shows the regional distribution of funds and the type of organisation that received the funding (local, school, regional, etc.). Local-level organisations in the Auckland region received the greatest share of sport funding from gaming societies overall (\$5,467,835), while organisations at the local level in Canterbury received the next highest share (\$5,069,562).

The highest amount of funds was distributed at the local-level for most of the geographical regions, except for the following where a greater amount of funding went to regional organisations:

- Bay of Plenty
- Hawke's Bay
- Nelson
- Otago
- Taranaki
- West Coast.

Figure 2.2: Regional distribution of sport funding, by organisation type

2.3.3 Physical activity/recreation

Physical activity/recreation funding by organisational type

In total, \$8,293,937 (11%) of gaming society funding was granted to physical activity/recreation in 2012. Lion Foundation gave the greatest amount to physical activity/recreation (\$3,484,141, 42%), as shown in Table 2.3.

The majority of physical activity/recreation funding was granted to national-level organisations (\$2,848,432, 34%) or schools (\$2,361,147, 28%).

Table 2.3: Funds for physical activity/recreation by society and organisation type

Organisation		Gaming Machi	ne Society		
type	Lion	Pub Charity	NZCT	Southern	Total
National	\$935,665	\$1,577,277	\$250,000	\$85,490	\$2,848,432
School	\$1,125,310	\$482,410	\$387,314	\$366,113	\$2,361,147
Local	\$555,551	\$538,134	\$456,206	\$134,017	\$1,683,909
Regional	\$400,497	\$98,130	\$138,177	\$87,125	\$723,929
Regional trust	\$467,118	\$19,603	\$121,000	\$68,800	\$676,521
Total	\$3,484,141	\$2,715,553	\$1,352,697	\$741,545	\$8,293,937

Physical activity/recreation funding by region

Similar to the geographical distribution for sport funding, physical activity/recreation funding went mainly to:

- Auckland \$1,244,618
- Bay of Plenty \$963,492
- Waikato \$675,914
- Canterbury \$596,195
- Wellington \$568,363.

Figure 2.3 presents the distribution of funding across regions. In addition to funding for the regions, \$2,848,432 was granted to national organisations for physical activity/recreation.

The regions receiving the least funding for physical activity/recreation (receiving less than \$100,000) were Otago (\$80,426), Nelson (\$70,635), East Coast (\$66,900), Tasman (\$58,700), Southland (\$57,370), Marlborough (\$22,788) and the Chatham Islands (\$4,000).

Schools in Auckland received the highest value of grants for physical activity/recreation (\$590,479). Across all regions, schools and organisations at the local level received the greatest share of funding.

Figure 2.3: Regional distribution of physical activity funding, by organisation type

2.4 Top funded sports

The sporting codes that received the greatest number of grants in 2012 were combination sports⁴, rugby union, cricket, football and netball (Table 2.5). This ranking was largely consistent between societies. Note that when comparing to previous years just the top 20 sports are focussed on.

Table 2.5: Sports receiving the greatest number of gaming society grants - top 30

Sporting code	Total number of grants received	
Combination sports	763	
Rugby union	607	
Cricket	452	
Football	423	
Netball	347	
Bowls	309	
Hockey	287	
Swimming	257	
Tennis	246	
Golf	219	
Bike	182	
Horse riding/equestrian	164	
Basketball	164	
Rowing	164	
Softball	150	
Sailing	145	
Badminton	141	
Rugby league	138	
Athletics	123	
Surf lifesaving	101	
Squash	101	
Gymnastics	97	
Horse racing	90	
Motor sports	83	
Indoor bowls	70	
Volleyball	69	
Canoe sports	66	
Croquet	52	
Touch rugby	50	
Martial arts	49	

⁴ Combination sports include general sporting clubs, organisations with more than one sport mentioned, and cases of school sport where funding is for many different sports.

Amongst the sports that received grants from the societies, Table 2.6 lists the sports that received the lowest number of grants. Five sporting codes received only one gaming society grant in 2012.

Table 2.6: Sports receiving the lowest number of gaming society grants

Sporting code	Total number of grants received
AFL	8
Archery	8
Axemen	8
Cue sports	8
Fencing	8
Multisport	8
Polo/Polocross	8
Synchronised swimming	7
Bull riding	6
Gliding	6
Lacrosse	6
Trampoline sports	6
Wheelchair basketball	6
Wrestling	6
Boccia	5
Shearing	5
Wheelchair rugby	5
Frisbee	4
Blind bowls	3
Floorball	3
Olympics	3
Tag rugby	3
Tenpin bowling	3
Water skiing	3
Wheelchair tennis	3
Handball	2
American football	1
Cobbers	1
Dog racing	1
Ki-o-rahi	1
Paralympics	1

Although generally similar, these rankings by number of grants do not always exactly reflect the overall funding rankings for each sport, which are shown on the following page.

Of the total amount of funding distributed for sport (\$69,829,635), 83% was allocated to 20 sports (\$58,107,211). From highest to lowest, the top 20 sports by total amount of funding were:

- Combination sports \$8,985,048
- Rugby union \$7,568,270
- Cricket \$4,864,646
- Football \$4,339,230
- Netball \$3,695,975
- Hockey \$2,548,980
- Basketball \$2,359,609
- Horse racing \$2,349,772
- Bike \$2,281,997
- Rugby league \$2,207,020
- Swimming \$2,102,587
- Tennis \$2,026,463
- Rowing \$2,004,531
- Softball \$1,952,582
- Golf \$1,832,961
- Sailing \$1,627,664
- Bowls \$1,602,974
- Surf lifesaving \$1,465,415
- Horse riding \$1,227,577
- Gymnastics \$1,063,909.

Of these, only horse racing and gymnastics were outside the top 20 in terms of the number of grants, replacing badminton and athletics.

For most of the top 20 sports listed above, funds were granted to organisations at the local or regional level (Figure 2.5).

GAMING FUNDING INTO THE SPORT AND PHYSICAL ACTIVITY/RECREATION SECTOR 2012

Figure 2.5: Sports receiving the greatest amount of funding (top 20), by organisation type

2.5 Purpose of funding

This section describes the type of activity that funding grants were used for (as sub-sets of sport and physical activity/recreation), and the purpose the funding was used for.

2.5.1 Funding for sport by purpose

Two categories were used in this analysis to show the purpose of grants: general, and specific. The descriptive sections of this report use general purpose categories for funding, while Appendices Three and Four show more specific detail for the funding purpose categories.

The highest funded purpose category for sport was salaries (\$19,888,533), with 28% of total sport funding. The next most funded categories were event/tournament/camp costs (\$11,286,058, 16%), sports equipment (\$9,512,147, 14%) and maintenance (\$6,589,618, 9%).

Table 2.7 shows that the highest funded purpose for each of the top 20 sports fell into one of six categories, but was most frequently salaries.

Table 2.7: Most funded purpose categories for the top 20 sports

Salaries	Operations	Maintenance	Event/ tournament/ camps	Race stakes	Facilities
Combination sports Rugby Cricket Football Netball Hockey Basketball Rugby league Tennis Rowing Softball Gymnastics	Surf lifesaving	Bowls Sailing	Horse riding/ equestrian	Horse racing	Bike Swimming Golf

Figure 2.6 shows more detail on the distribution of funding for the top 20 sports by general purpose category. Table 2.8 shows the top 20 grants across sport and physical activity/recreation, highlighting the recipient and specific purpose for the largest grants from gaming trust societies in 2012.

LITMUS

Figure 2.6: Sports receiving the greatest amount of funding (top 20), by purpose category (six highest)

Table 2.8: Recipient and specific purpose

RecipientSocietyGrey District CouncilNZCTSpirit Of Adventure TrustPub CharitySpirit of Adventure TrustLionManawatu Rugby Football Union Inc.NZCT							
Grey District Council Spirit Of Adventure Trust Pub Cha Spirit of Adventure Trust Lion Manawatu Rugby Football Union Inc. NZCT		Amount	Sport code	S / PA/Rec	Org	Region	Purpose
Spirit Of Adventure Trust Pub Cha Spirit of Adventure Trust Lion Manawatu Rugby Football Union Inc. NZCT		\$800,000	\$800 000 Combination sports	tion of	7	West	Towards memorial events centre, sports equipment
Spirit of Adventure Trust Manawatu Rugby Football Union Inc. NZCT	arity	\$500,000	\$500,000 Outdoor recreation	ည္က		National	Life Enhancement programme - stage 3
Manawatu Rugby Football Union Inc. NZCT		\$450,000	\$450,000 Outdoor recreation	PA/Rec	National	National	Towards Spirit of New Zealand life enhancement project/refit costs
		\$435,000 F	\$435,000 Rugby union	Sport	Regional	Manawatu- Regional Wanganui	Towards part salaries of community rugby staff, referees fees, office lease, advertising, printing
Royal NZ Ballet Pub Charity	arity	\$373,994 Dance	Jance	PA/Rec	National National	National	Event touring and 12 month operating costs
Taranaki Rugby Football Union Inc. NZCT		\$350,000 F	\$350,000 Rugby union	Sport	Regional Taranaki	Taranaki	Towards part salaries of 13 Community Rugby staff
Adastra Foundation		\$320,000	sports	Sport	National	National	Operating Costs
NZ Softball Assn Inc.		\$315,000 Softball	Softball	Sport	National National	National	Towards part salaries of seven management, game development and support staff
Outward Bound Trust Of NZ Pub Charity	arity	\$300,000	\$300,000 Outdoor recreation	PA/Rec	National National	National	Student Scholarships
Selwyn District Charitable Trust	rn Trust	\$300,000 Swimming		Sport	Regional Trust	Canterbury	Construction of the Indoor Aquatic facility
Special Olympics NZ Pub Charity	arity	\$265,000	\$265,000 Special Olympics	Sport	National	National	2013 National summer games expenses
Manawatu Cricket Assn NZCT		\$250,000 Cricket		Sport	Regional	Manawatu- Regional Wanganui	Towards fees, coaching and development programmes, ground charges, covered practice facility
Wellington Rugby Football Union Inc. NZCT		\$250,000	\$250,000 Rugby union	Sport	Regional	Regional Wellington	Towards Club Coaching Coordinator Programme 2012/13-2014/15
Home of Cycling Trust NZCT		\$250,000 Bike		Sport	National National	National	Towards construction of velodrome
Sir Edmund Hillary Outdoor Pursuits Pub Charity	arity	\$235,663	loor recreation	PA/Rec National	National	National	OPC Scholarships
Netball NZ Inc.		\$228,000 N	etball	Sport	National National	National	Towards Age Group Champs U17, 19, 21, Sec School Champs, Trials & Development Camp, and National Champs & remainder for Regional Manager salaries
Special Olympics NZ		\$225,000	\$225,000 Special Olympics	Sport	National National	National	Towards salaries of Regional Sports Coordinators and National Sports and Coaching Director from May 2012
Sevens With Altitude Inc. Pub Charity	arity	\$220,000 F	\$220,000 Rugby league	Sport	National National	National	National sevens event costs
Wellington City Council		\$214,561 C	\$214,561 Combination sports	Sport	Regional	Regional Wellington	Delivery of 'Youth in Sport' programme
Netball NZ Inc.		\$212,000 N	etball	Sport	 National National	National	Towards Age Group Champs U17, 19, 21, Sec School Champs, Trials & Development Camp, and National Champs & remainder for Regional Manager salaries

2.5.2 Funding for sport - salaries

Salaries were the highest funded purpose for sport grants in 2012 (\$19,888,533, 28%). The physical activity/recreation funding allocated for salaries was much lower (10%), as described later in the report.

Table 2.9 shows sport funding for each salary sub-category. Most of the funding went to combination⁵, management, coaching, sport development and coordination salaries.

Table 2.9: Funding distribution for salaries, sport only

Salary type	Total funding		
Combination	\$8,566,120		
Management	\$3,513,888		
Coach	\$1,285,722		
Sport development	\$1,055,975		
Coordination	\$914,100		
Club development officer	\$709,750		
Support staff	\$608,000		
Administration	\$424,800		
Coach development	\$343,400		
Maintenance	\$157,839		
Referee/umpire/judge	\$55,075		
Unspecified	\$2,253,864		
Total	\$19,888,533		

⁵ Combination salary: More than one salary type specified for a single grant (e.g. Contribution towards coach and CEO salary)

٠

2.5.3 Funding for physical activity/recreation by purpose

The funding for physical activity/recreation (\$8,293,937) was used for 16 areas of activity (in order from highest to lowest funding):

- Outdoor recreation \$2,607,820
 (including all terrestrial, airborne and waterborne outdoor recreation, including remote wilderness and backcountry areas (e.g. mountains, rivers, lakes, and forest parks), and those closer to home, city and urban areas (e.g. green parks, and constructed parks) and the coastal environment and sea)
- General physical activity \$2,083,034
- Dance \$1,060,916
- Camping \$862,958
- Youth movements \$578,634
 (including Scouts, Girl Guides, Boys' Brigade and Sea Scouts)
- Riding for the disabled \$286,793
- Marching \$211,128
- Kapa haka \$168,300
- Fish and game \$159,848
- Walking \$111,458
- Tramping \$49,554
- Polyfest \$43,000
- Orienteering \$34,820
- Yoga \$30,866
- Cheerleading \$3,000
- Circus \$1,809.

Outdoor recreation-related organisations (outdoor recreation, camping, fish and game, tramping, orienteering, riding for the disabled, and youth movements) received more than half of the physical activity/recreation funding (55%).

The majority of funding for outdoor recreation and dance went to national organisations, whereas for general physical activity and camping it mostly went to schools, and for youth movements it largely went to local organisations (Figure 2.7).

Across the physical activity/recreation areas listed above, the majority of funds were used for events/tournaments/camps (\$1,675,150, 20%), maintenance (\$1,152,449, 14%), athlete development (\$1,073,394, 13%) and physical activity equipment (\$942,897, 11%). More detailed information about the purpose of physical activity/recreation funding is shown in Appendix 5.

LITMUS

Figure 2.7: Funding for physical activity/recreation, by organisation type

3 Comparison between 2012, 2010 and 2007 findings

3.1 Overview of comparison section

This section looks at how gaming machine society funding for sport and physical activity/recreation in 2012 compares with funding in 2010 and 2007. The full reports of earlier funding data analysis can be accessed here: http://www.srknowledge.org.nz/researchseries/gaming-funding/

The comparisons included in this section focus on distribution across activity group (sport and physical activity/recreation), societies, geographical regions, and how the allocation for different purposes may have changed since 2010 and 2007.

3.2 Comparison of funding distribution

In 2012, a total of \$78,123,572 was granted by the four gaming machine societies to sport (\$69,829,635, 89%) and physical activity/recreation (\$8,293,937, 11%).

In 2010, a total of \$80,983,491 was granted to sport (\$73,351,181, 91%) and physical activity/recreation (\$7,632,311, 9%), and in 2007 a total of \$98,457,866 was granted to sport (\$89,789,534, 91%) and physical activity/recreation (\$8,668,332, 9%).

While the amount of funding in 2012 has decreased slightly compared to that in 2010 after a larger decrease from 2007, the proportion of total gaming funds allocated to sport and physical activity/recreation by the four societies has been similar each year.

In 2012, 62% of total gaming funds (\$126,979,402) was allocated to sport and physical activity/recreation, while in 2010 the figure was 63% (out of \$127,989,646) and in 2007 the figure was 64% (out of \$154,770,560).

3.2.1 Funding by activity group

Overall, the amount of funding granted by gaming societies decreased a further four percent since 2010, after a decrease of 18 percent from 2007 to 2010.

In 2012, the total amount of gaming society funding granted to sport was five percent less than that allocated in 2010, however, for physical activity/ recreation funding an increase of nine percent was granted. This follows decreases from 2007 to 2010 of 18% and 12% respectively (Figure 3.1).

Figure 3.1: Overall funding distribution, 2012, 2010 and 2007

As shown in Table 3.1, the number of grants in 2012 (6,941 for sport and 1,055 for physical activity/recreation) remained in line with the number in 2010 (6,644 for sport and 1,131 for physical activity/recreation), but substantially lower than in 2007 (9.085 for sport and 1.504 for physical activity/recreation).

For sport funding, the average value of each gaming society grant was similar across 2012, 2010 and 2007, at around \$10,000. For physical activity/recreation funding, the average grant amount continued to increase (\$7,862, compared to \$6,748 in 2010 and \$5,764 in 2007).

Table 3.1: Comparison of number and average value of grants, 2012, 2010 and 2007

Activity type		2012	2010	2007
Sport	Number of grants	6,941	6,644	9,085
	Average grant amount	\$10,060	\$11,040	\$9,883
Physical activity/	Number of grants	1,055	1,131	1,504
recreation	Average grant amount	\$7,862	\$6,748	\$5,764
Total number of gra	Total number of grants		7,775	10,589
Overall average gra	ant amount	\$9,770	\$10,416	\$9,298

3.2.2 Funding by gaming society

In contrast to the decrease in overall funding, NZ Community Trust and Pub Charity slightly increased their funding for sport and physical activity/recreation from 2010 to 2012.

However, Lion Foundation and Southern Trust continued their substantial reduction in funding by \$5.5 million (18% decrease) and \$750,000 (10% decrease) respectively when compared with 2010.

Table 3.2: Funding by activity type and gaming society, 2012, 2010 and 2007

		Gaming Mac	hine Society		
Activity type	NZCT	Lion	Pub Charity	Southern	Total
Sport					
2012	\$32,389,020	\$21,545,965	\$10,112,157	\$5,782,493	\$69,829,635
2010	\$31,175,086	\$26,806,740	\$9,026,783	\$6,342,571	\$73,351,181
2007	\$29,897,870	\$39,660,437	\$10,944,955	\$9,286,272	\$89,789,534
Physical activity/recreation					
2012	\$1,352,697	\$3,484,141	\$2,715,553	\$741,545	\$8,293,937
2010	\$948,511	\$3,779,032	\$1,960,152	\$944,615	\$7,632,311
2007	\$1,357,035	\$4,169,352	\$1,810,055	\$1,331,890	\$8,668,332
Total					
2012	\$33,741,717	\$25,030,106	\$12,827,711	\$6,524,038	\$78,123,572
2010	\$32,123,597	\$30,585,772	\$10,986,935	\$7,287,187	\$80,983,491
2007	\$31,254,905	\$43,829,789	\$12,755,010	\$10,618,162	\$98,457,866

3.2.3 Funding by organisation type

In line with the slight overall reduction in funding, most organisation types received a modest decrease in their total funding compared to 2010. However, regional trusts received a substantial increase in their funding of around \$3.5 million (522% increase from 2010), and other regional organisations received a small increase of just under \$2 million (9% increase from 2010), (Table 3.3).

Table 3.3: Funding for sport by society and organisation type, 2012, 2010 and 2007

			Gaming Mac	hine Society		
Organisation t	type	NZCT	Lion	Pub Charity	Southern	Total
Local	2012	\$13,175,849	\$6,053,198	\$5,806,320	\$2,216,978	\$27,252,345
	2010	\$12,162,648	\$12,231,130	\$5,014,036	\$2,897,477	\$32,305,291
	2007	\$10,630,163	\$18,764,223	\$7,282,671	\$3,198,263	\$39,875,320
Regional	2012	\$11,389,899	\$7,190,768	\$2,190,307	\$1,612,197	\$22,383,171
	2010	\$9,855,815	\$7,474,294	\$1,685,786	\$1,488,047	\$20,503,942
	2007	\$10,615,834	\$10,580,601	\$2,108,343	\$2,798,929	\$26,103,707
National	2012	\$4,871,760	\$4,368,510	\$1,376,674	\$1,041,610	\$11,658,554
	2010	\$6,727,554	\$5,164,005	\$1,904,908	\$1,338,497	\$15,134,963
	2007	\$5,693,288	\$8,429,834	\$783,229	\$2,631,555	\$17,537,906
Regional trust	2012	\$1,047,750	\$2,650,667	\$186,234	\$419,770	\$4,304,421
	2010	\$348,369	\$417,900	\$43,591	\$15,000	\$824,860
	2007	\$1,184,015	\$511,131	\$6,500	\$141,800	\$1,843,446
School	2012	\$1,903,762	\$1,282,822	\$552,623	\$491,938	\$4,231,144
	2010	\$2,080,700	\$1,519,411	\$378, <i>4</i> 63	\$603,550	\$4,582,124
	2007	\$1,774,570	\$1,374,648	\$764,212	\$515,725	\$4,429,155
Total	2012	\$32,389,020	\$21,545,965	\$10,112,157	\$5,782,493	\$69,829,635
	2010	\$31,175,086	\$26,806,740	\$9,026,783	\$6,342,571	\$73,351,181
	2007	\$29,897,870	\$39,660,437	\$10,944,955	\$9,286,272	\$89,789,534

3.2.4 Funding by geographical region

As shown in Figure 3.2 overleaf, Waikato had a substantial decrease in sport funding of just under \$5 million from 2010 (44% decrease) which brings its funding level more into line with what might be expected based purely on the population of each region. This has resulted in each of the remaining top 6 sport-funded regions receiving increases in funding in 2012 compared to 2010 of between \$50,000 and \$1.8 million, despite the overall decrease in sport funding nationwide.

Figure 3.2: Regional distribution of sport funding, 2012, 2010 and 2007 (non-National funding only)

Note: Figure does not include funding granted to national organisations.

Five regions from 2007 were merged with others to gain alignment with the 16 official regions used in 2012; Wellington (2007 Wellington & Wairarapa); Manawatu-Wanganui (2007 Wanganui & Manawatu); Waikato (2007 Waikato, Coromandel & Central Plateau); Southland (2007 Southland & Fiordland). No funding to Chatham Islands or Tasman region in 2007.

3.3 Comparison of funding by purpose

3.3.1 Top 20 sports by purpose

Across 2012, 2010 and 2007, three sports have remained in the top five funded sports (combination sports, rugby union and netball). In line with the overall decrease in funding, many of the top funded sports have seen their funding amount decrease over the 2007 to 2012 period (e.g. rugby union, netball, horse racing). In contrast to this, combination sports have received an increased amount of funding (\$8,985,048, 12.9% of total sport funds in 2012, compared to \$6,086,655, 8.3% in 2010 and \$6,057,501, 6.7% in 2007), shown in Table 3.4.

Table 3.4: Top 20 sports by funding, 2012, 2010 and 2007

2012		2010		2007	
Sporting code	Total funds	Sporting code	Total funds	Sporting code	Total funds
Combination sports	\$8,985,048	Rugby union	\$8,163,116	Rugby union	\$11,366,121
Rugby union	\$7,568,270	Combination sports	\$6,086,655	Horse racing	\$7,951,910
Cricket	\$4,864,646	Bike	\$4,513,260	Combination sports	\$6,057,501
Football	\$4,339,230	Netball	\$4,133,779	Football	\$5,635,351
Netball	\$3,695,975	Cricket	\$4,119,042	Netball	\$5,371,886
Hockey	\$2,548,980	Horse racing	\$4,087,351	Cricket	\$5,366,378
Basketball	\$2,359,609	Football	\$3,916,045	Golf	\$4,342,060
Horse racing	\$2,349,772	Hockey	\$3,192,167	Bowls	\$3,227,181
Bike	\$2,281,997	Swimming	\$2,878,813	Surf lifesaving	\$3,037,913
Rugby league	\$2,207,020	Basketball	\$2,534,582	Tennis	\$3,016,901
Swimming	\$2,102,587	Surf lifesaving	\$2,334,357	Basketball	\$2,979,002
Tennis	\$2,026,463	Tennis	\$2,295,345	Hockey	\$2,718,177
Rowing	\$2,004,531	Rowing	\$2,108,061	Rowing	\$2,605,920
Softball	\$1,952,582	Golf	\$2,030,887	Rugby league	\$2,287,713
Golf	\$1,832,961	Bowls	\$1,938,141	Swimming	\$2,038,037
Sailing	\$1,627,664	Softball	\$1,716,959	Softball	\$1,829,306
Bowls	\$1,602,974	Rugby league	\$1,678,865	Touch rugby	\$1,611,967
Surf lifesaving	\$1,465,415	Sailing	\$1,352,003	Bike	\$1,459,628
Horse riding	\$1,227,577	Paralympics	\$1,143,690	Sailing	\$1,412,292
Gymnastics	\$1,063,909	Touch rugby	\$1,011,817	Athletics	\$1,376,626
Total	\$58,107,211	Total	\$61,234,933	Total	\$75,691,870

The list below shows the change in funding amount between 2010 and 2012, and between 2007 and 2010 for the Top 20 sports of 2012. The change is shown as a percentage increase or decrease.

Table 3.5: 2012 Top 20 - Change in funding between 2010 and 2012, and 2007 and 2010

Sporting code	% change in funding between 2010 and 2012	% change in funding between 2007 and 2010	
Combination sports	↑ 48%	No change	
Rugby union	↓ 7%	↓ 28%	
Cricket	↑ 18%	↓ 23%	
Football	↑ 11%	↓ 31%	
Netball	↓ 11%	↓ 23%	
Hockey	↓ 20%	个 17%	
Basketball	↓ 7%	↓ 15%	
Horse racing	↓ 43%	↓ 49%	
Bike	↓ 49%	↑ 209%	
Rugby league	↑ 31%	↓ 27%	
Swimming	↓ 27%	↑ 41%	
Tennis	↓ 12%	↓ 24%	
Rowing	↓ 5%	V 19%	
Softball	↑ 14%	↓ 6%	
Golf	↓ 10%	↓ 53%	
Sailing	↑ 20%	↓ 4%	
Bowls	↓ 17%	V 40%	
Surf lifesaving	↓ 37%	↓ 23%	
Horse riding	↑ 32%	↓ 2%	
Gymnastics	↑ 22%	↓ 19%	

As shown in Table 3.6, salaries remained the highest funded purpose for most of the top 10 sports, with hockey, basketball and rugby league also changing to salaries-dominated funding from maintenance, events/tournaments/camps and sports equipment respectively in 2010.

Additional detail on the funding purpose for the top 20 sports can be found in Appendix 6.

Table 3.6: Highest funded purpose of funding for top 20 sports, 2012, 2010 and 2007

2012		2010		2007	
Sporting code	Total funds	Sporting code	Total funds	Sporting code	Total funds
Combination sports	Salaries	Rugby union	Salaries	Rugby union	Salaries
Rugby union	Salaries	Combination sports	Salaries	Horse racing	Race stake money
Cricket	Salaries	Bike	Maintenance	Combination sports	Salaries
Football	Salaries	Netball	Salaries	Football	Salaries
Netball	Salaries	Cricket	Salaries	Netball	Event/tourna ment/camp
Hockey	Salaries	Horse racing	Race stake money	Cricket	Salaries
Basketball	Salaries	Football	Salaries	Golf	Maintenance
Horse racing	Race stake money	Hockey	Maintenance	Bowls	Maintenance
Bike	Facilities	Swimming	Event/tourna ment/camp	Surf lifesaving	Sports equipment
Rugby league	Salaries	Basketball	Event/tourna ment/camp	Tennis	Salaries
Swimming	Facilities	Surf lifesaving	Sports equipment	Basketball	Salaries
Tennis	Salaries	Tennis	Maintenance	Hockey	Event/tourna ment/camp
Rowing	Salaries	Rowing	Sports equipment	Rowing	Sports equipment
Softball	Salaries	Golf	Maintenance	Rugby league	Event/tourna ment/camp
Golf	Facilities	Bowls	Maintenance	Swimming	Event/tourna ment/camp
Sailing	Maintenance	Softball	Coaching	Softball	Event/tourna ment/camp
Bowls	Maintenance	Rugby league	Sports equipment	Touch rugby	Unspecified
Surf lifesaving	Operations	Sailing	Maintenance	Bike	Event/tourna ment/camp
Horse riding	Event/tourna ment/camp	Paralympics	Event/tourna ment/camp	Sailing	Sports equipment
Gymnastics	Salaries	Touch rugby	Salaries	Athletics	Event/tourna ment/camp

As shown in Figure 3.3 overleaf, there has been a small increase from 2010 (11%) in the total amount of funding for salaries to \$19,888,533.

In contrast, there has been a small decrease in funding for each of events/ tournaments/camps, facilities, sports equipment and maintenance compared to 2010. The significant changes, however, are seen when comparing 2012 funding back to the levels of funding in 2007 (26% decrease for events/ tournaments/camps, 31% decrease for sports equipment and 218% increase for facilities).

LITMUS

Figure 3.3: Distribution of sport funding, by general purpose, 2012, 2010 and 2007

3.3.2 Funding for sport - salaries

The trends in the distribution of funding for salaries in sport are relatively similar to that for 2010 (Figure 3.4). The main difference is the substantial increase in combination salaries in 2012 to \$8,566,120 (34% increase from 2010) which continues the change seen from 2007 to 2010.

Figure 3.4: Distribution of sport funding for salaries, 2012, 2010 and 2007

3.3.3 Physical activity/recreation

As shown in Figure 3.5 overleaf, the distribution of funding for physical activity/recreation by purpose category varied considerably between 2012, 2010 and 2007.

Events/tournaments/camps is the highest funded purpose with \$1,675,149 in 2012, which is a substantial reduction in funding from \$2,651,724 in 2010 (37% decrease). In contrast, maintenance and athlete development received large funding increases in 2012 compared to 2010 and 2007.

LITMUS

Appendices

Appendix One: Coding Notes

Inclusion criteria

Sporting organisation or community organisation using the grant for sport, physical activity or recreation-related purposes (i.e. Christian Fellowship funding for a playground (Physical Activity), or Settler's Hall Association funding for tennis court maintenance (Sport)).

Sport and physical activity/recreation codes

Organisations or activities falling within Sport NZ's recognised list of sport and physical activity/recreation codes.

Added codes

Codes added for the 2012 analysis include fun runs/walks, weightlifting, gliding, wheelchair basketball, trampoline sports, floorball, polo/polocross, handball, synchronised swimming and polyfest under the sports and physical activity/recreation codes, and grounds – facility under the purpose code. 2007 and 2010 data were recoded to make comparisons.

Table A1.1: Description of coding categories for gaming society funding

Field	Description	Comments
S/P	Type of activity that the grant was used for.	Enter either 'S' or 'P'
	Sport - as recognised by Sport NZ	
	 Physical activity/Recreation - recognised forms of physical activity outside of Sport NZ's sport classification 	
Sporting code	Classification of activity into recognised category (as per Sport NZ's national sporting organisation register), for all activity groups.	Enter a number 1 to 106 or unspecified
Purpose code	Purpose for which funds were granted (e.g. sports equipment).	Enter a number 1 to 41
Organisation type	National, regional trust, regional, local and school classifications are defined based on the name, type and location of an organisation.	Enter a number 1 to 5
Region	Name of geographical region where the organisation is located. Based on Statistics NZ list of 16 regions of New Zealand, plus the Chatham Islands.	Enter name of region. 'National' is entered as the region if a grant is for a national organisation.

Sporting codes

AFL

- American football
- Archery
- ARL
- Athletics (includes athletics, track, running, harriers clubs)
- Axemen
- Badminton
- Baseball
- Basketball
- Bike (includes road, mountain biking)
- Blind bowls
- Blind sailing
- Blind sport
- Blokart
- BMX
- Boccia
- Bowls
- Boxing
- Bull riding
- Canoe sports (includes canoeing, kayaking, canoe polo)
- Cobbers
- Combination sports (includes general sporting clubs, organisations with >1 sport mentioned and cases of school sport where funding was for many different sports ie. equipment trolley)
- Cricket
- Croquet
- Cue sports (includes pool, snooker, billiards)
- Darts
- Deaf netball
- Deaf rugby
- Deaf sports
- Disabled bowls
- Disabled sport
- Diving
- Dog racing
- Dog trials
- Dragon boating
- Equipment-based exercise (includes weights, gym equipment)
- Fencing
- Floorball
- Flying
- Football (otherwise known as 'soccer')
- Frisbee (includes general frisbee and ultimate frisbee)
- Fun runs/walks
- Gliding
- Goalball
- Golf
- **Gymnastics** (referred to as 'gym sports' in 2007 analysis, however same coding in 2010)
- Handball

- Highland games
- Hockey
- Horse racing
- Horse riding/equestrian (includes riding, show jumping, pony club)
- Ice sports (includes ice hockey, curling, figure/speed skating on ice)
- Indoor bowls
- **Ki-o-rahi** (traditional Māori ball sport, played by teams on an outdoor field)
- Korfball (Dutch ball sport, similar to netball or basketball, played by teams indoors or outdoors)
- Lacrosse
- Martial arts (includes karate, judo, taekwondo, kickboxing, jiu jitsu, capoeira, aikido)
- Motor sports (includes drag-racing, speedway, go-karting, motor cycle clubs, grand prix, stock cars)
- Motorised boating (includes power boats, jet-boating, jet sprints)
- Multisport (endurance sport and multisport that is not triathlon, which has own category)
- Netball
- Olympics
- Paralympics
- Petanque
- Polo/Polocross
- Quoits
- Racquet sports (includes general racquet clubs)
- Rock climbing
- Rodeo
- Rowing
- Rugby league
- Rugby union (includes Sevens rugby)
- Sailing (referred to as 'yachting' in 2007 analysis, however same coding in 2010)
- Shearing
- Shooting (includes target, clay shooting, firing range, pistol clubs (<u>not</u> live targets, or fish and game)
- Skating/roller sports (includes roller, in-line skating, roller/in-line hockey)
- Snow sports (includes skiing, snowboarding, snow sports clubs)
- Softball
- Special Olympics
- Squash
- Surf lifesaving
- Surfing
- Swimming
- Synchronised swimming
- Table tennis
- Tag rugby
- Tennis
- Tenpin bowling
- Touch rugby
- Trampoline sports
- Triathlon
- Volleyball

- Waka ama
- Water polo
- Water skiing
- Water sports (includes aquagym, underwater hockey)
- Weightlifting
- Wheelchair basketball
- Wheelchair rugby
- Wheelchair tennis
- Wrestling

Physical activity / Recreation codes

- Cheerleading
- Circus
- Dance (includes dance, ballet, rock'n'roll, highland, tap dancing)
- Fish and game (includes sport fishing, angling, big game, pig hunting, deerstalkers)
- General physical activity (includes school and park playgrounds)
- Kapa haka
- Marching
- Polyfest
- Tramping
- Walking
- Yoga
- Camping (includes school camps)
- Orienteering
- Outdoor recreation (includes bush sports, outdoor pursuits, Project K)
- Riding for the disabled
- Youth movements (includes Scouts, Guides, Girls' and Boys' Brigade, Sea Cadets)

Purpose codes

Administration (includes newsletter costs, printing, audit fees)

Advertising (includes marketing, radio, newspaper advertising, media costs, flyer, poster production)

Athlete development

Coach development

Coaching

Equipment hire

Event/tournament/camp

Event/tournament/camp - General

Event/tournament/camp - Travel/accommodation

Facility

Facility - Building/asset Purchase

Facility - Equipment

Facility - Vehicle

Facility - Grounds (e.g. artificial turf, new playground, playground softfall surface)

Information technology (includes computers, laptops, hardware, software)

Maintenance

Maintenance - Building

Maintenance - Equipment

Maintenance - Grounds

Medical (includes St John services, first aid, defibrillators)

Operating Costs (includes rent, utilities, overheads, general operating costs)

Physical activity equipment (for physical activity codes only; includes playground equipment, sunshades for outdoor play)

Race stake money

Recreation equipment (for recreation code only; includes tents, climbing equipment)

Salaries

Salary - Administration

Salary - Club development officer

Salary - Coach

Salary - Coach development

Salary - Combination (where more than one salary type stated on application)

Salary - Coordination

Salary - Maintenance

Salary - Management

Salary - Referee/umpire/judge

Salary - Sport development

Salary - Support staff

Salary - Unspecified

Sports equipment (for sport codes only; includes uniforms for sport)

Training (includes professional development for staff)

Vehicle hire

Venue/grounds/facility hire

Appendix Two: Funding By Region, Society, Organisation Type

Funding for sport and physical activity/recreation by region

		Physical activity /	
Region	Sport	Recreation	Total
Auckland	11,156,989	1,244,618	12,401,607
Bay of Plenty	6,158,199	963,492	7,121,691
Canterbury	9,529,531	596,195	10,125,726
Chatham Islands	13,100	4,000	17,100
East Coast	819,367	66,900	886,267
Hawke's Bay	1,483,631	196,267	1,679,898
Manawatu-Wanganui	4,699,915	324,511	5,024,426
Marlborough	536,183	22,788	558,970
Nelson	1,124,627	70,635	1,195,262
Northland	1,251,318	134,816	1,386,134
Otago	1,672,975	80,426	1,753,400
Southland	758,884	57,370	816,253
Taranaki	2,969,555	241,025	3,210,580
Tasman	372,508	58,700	431,208
Waikato	6,151,274	675,914	6,827,188
Wellington	7,709,781	568,363	8,278,144
West Coast	1,596,290	123,346	1,719,636
Unspecified	166,956	16,140	183,096
National	11,658,554	2,848,432	14,506,986
Total	69,829,635	8,293,937	78,123,572

Funding for all sports by gaming machine society

Sport	NZCT	Lion	Pub Charity	Southern	Total
AFL		14,000	2,500	1,500	18,000
American football			4,359		4,359
Archery	1,300	25,000	34,699	3,500	64,499
Athletics	373,851	269,114	184,087	53,300	880,352
Axemen	4,203	2,000	16,187		22,390
Badminton	240,140	177,600	127,424	53,715	598,879
Baseball	130,000	41,072	7,130	2,000	183,202
Basketball	311,384	1,720,932	219,993	107,300	2,359,609
Bike	1,447,149	562,538	121,635	150,675	2,281,997
Blind bowls		2,000			7,000
BMX	38,600	100,000	45,988	27,747	212,335
Boccia	11,848	20,000		1,000	32,848
Bowls	518,594	484,579	411,058	188,743	1,602,974
Boxing	18,375	38,000	47,379	32,173	135,927
Bull riding	4,000		10,200		14,200
Canoe sports	85,700	296,700	66,741	27,900	477,041
Cobbers	54,000				54,000
Combination sports	2,957,937	4,210,809	873,034	943,269	8,985,048
Cricket	1,459,893	2,363,405	588,512	452,836	4,864,646
Croquet	45,433	52,400	87,313	24,278	209,423
Cue sports	2,000	009'9	6,779		15,379
Darts		30,500	10,386	2,000	42,886
Deaf rugby	005'6	18,000	8,823		36,323
Disabled sport	262,475	117,900	22,303	295,914	698,592
Diving	37,982	42,000		14,625	94,607
Dog racing		15,500			15,500
Dog trials	6,500		58,370	4,700	69,570
Dragon boating	21,000	6,200	88,819	6,160	122,179
Equipment-based exercise	45,000	2,000	114,592	45,000	209,592
Fencing	8,000	000′9	12,320	3,000	29,320
Floorball		5.500	2,000		7,500

GAMING FUNDING INTO THE SPORT AND PHYSICAL ACTIVITY/RECREATION SECTOR 2012

Flying Football Frisbee Fun runs/walks Gliding Golf Gymnastics Handball Hockey	72,000 1,163,132 42,495	1,900	0670	000.01	
Football Frisbee Fun runs/walks Gliding Golf Gymnastics Handball Hockey	1,163,132		610,6	TO,UUU	93,579
Frisbee Fun runs/walks Gliding Golf Gymnastics Handball	42,495	2,512,424	390,843	272,831	4,339,230
Fun runs/walks Gliding Golf Gymnastics Handball	42,495	2,000	2,500	2,000	9,500
Gliding Golf Gymnastics Handball		46,000	10,000		98,495
Golf Gymnastics Handball Hockey	10,000	1,600	87,000	2,000	103,600
Gymnastics Handball Hockey	509,480	520,890	533,872	268,719	1,832,961
Handball Hockey	278,017	547,381	153,464	85,046	1,063,909
Hockey		2,700			2,700
	911,148	1,130,803	313,411	193,618	2,548,980
Horse racing	43,224	2,287,050	19,498		2,349,772
Horse riding/equestrian	422,917	458,075	251,430	95,155	1,227,577
Ice sports	42,520	23,217	55,434	16,000	137,171
Indoor bowls	90,141	20,670	72,489	10,030	193,330
Ki-o-rahi			1,500		1,500
Lacrosse	8,000	2,000			15,000
Martial arts	38,923	20,560	992'62	2,398	174,647
Motor sports	129,135	166,185	193,554	106,275	595,149
Motorised boating	17,375	13,490	44,937	10,000	85,802
Multisport	33,650	2,000		2,000	42,650
Netball	1,540,488	1,583,579	361,748	210,160	3,695,975
Olympics		200,000		300,000	200,000
Paralympics	200,000				200,000
Polo/Polocross	2,800	2,200	10,368	3,000	18,368
Racquet sports	75,000	127,500	91,401		293,901
Rock climbing	30,500	11,500	11,420		53,420
Rodeo	43,000		24,601	17,700	85,301
Rowing	496,782	898,143	420,706	188,900	2,004,531
Rugby league	548,560	1,244,340	388,820	25,300	2,207,020
Rugby union	2,157,130	3,946,364	958,679	206,097	7,568,270
Sailing	779,612	572,519	192,933	82,600	1,627,664
Shearing	11,500		15,000	3,669	30,169
Shooting	60,800	137,700	82,962	32,300	313,762
Skating/roller sports	29,859	130,950	44,049	2,000	206,858

GAMING FUNDING INTO THE SPORT AND PHYSICAL ACTIVITY/RECREATION SECTOR 2012

Sport	NZCT	Lion	Pub Charity	Southern	Total
Snow sports	000′9	78,700	47,751	000'6	141,451
Softball	232,777	1,547,136	143,769	28,900	1,952,582
Special Olympics	46,553	284,073	288,663	22,400	641,689
Squash	197,407	157,842	115,701	20,700	491,650
Surf lifesaving	769,280	398,092	281,643	16,400	1,465,415
Surfing	38,300	92,360	17,735	13,000	166,395
Swimming	861,846	492,565	300,929	447,246	2,102,587
Synchronised swimming	2,000	000'9	9,353	4,000	24,353
Table tennis	50,735	22,000	18,528	7,500	98,763
Tag rugby		36,000			36,000
Tennis	627,592	911,402	343,751	143,718	2,026,463
Tenpin bowling			5,268		5,268
Touch rugby	196,800	313,700	33,543	61,300	605,343
Trampoline sports	3,000	4,000	27,875	2,000	39,875
Triathlon	283,594	197,600	310,340	10,446	801,980
Volleyball	92,582	174,700	43,356	21,080	331,718
Waka ama	54,310	103,100	19,381	2,000	181,791
Water polo	102,955	198,500	57,508	45,880	404,843
Water skiing	12,000		2,200		14,200
Water sports	38,787	12,500	41,562		92,849
Weightlifting	005'6	7,200	2,345	000'9	25,045
Wheelchair basketball	15,000	20,000			35,000
Wheelchair rugby		28,261	3,405	1,300	32,966
Wheelchair tennis	16,895	4,200			21,095
Wrestling	2,000	7,000	2,500	7,491	18,991
Unspecified			354		354
Total	21,545,965	32,389,020	10,112,157	5,782,493	69,829,635

Funding for all sports by organisation type

) <u> </u>	-		•	-	
Sport	National	Regional	Local	School	Regional trust	Total
AFL		8,500	8,000	1,500		18,000
American football			4,359			4,359
Archery	25,000	3,500	32,999			64,499
Athletics	292,301	256,650	229,926	81,475	20,000	880,352
Axemen		18,623	3,767			22,390
Badminton	8,160	435,633	147,760	9000'9	1,326	598,879
Baseball	125,000	25,000	33,202			183,202
Basketball	203,600	1,157,634	681,904	58,591	257,880	2,359,609
Bike	485,137	317,630	439,430	34,801	1,005,000	2,281,997
Blind bowls		000'9	1,000			7,000
BMX	16,247	11,684	178,604	5,800		212,335
Boccia	30,000	1,848	1,000			32,848
Bowls	138,798	249,678	1,214,498			1,602,974
Boxing	7,477	39,748	88,702			135,927
Bull riding	10,200	4,000				14,200
Canoe sports	133,191	80,300	222,178	41,371		477,041
Cobbers			54,000			54,000
Combination sports	538,058	2,036,312	2,594,392	1,899,903	1,916,384	8,985,048
Cricket	125,000	3,000,026	1,363,322	176,298	200,000	4,864,646
Croquet	37,000	26,430	145,993			209,423
Cue sports	5,579	7,400	2,400			15,379
Darts	25,000	000'6	8,886			42,886
Deaf rugby	99'.6	26,557				36,323
Disabled sport	398,571	275,631	1,415		22,975	698,592
Diving	14,625	35,000	44,982			94,607
Dog racing			15,500			15,500
Dog trials		5,805	63,765			69,570
Dragon boating		57,200	64,979			122,179
Equipment-based exercise		100,000	51,592	58,000		209,592
Fencing		18,000	11,320			29,320

GAMING FUNDING INTO THE SPORT AND PHYSICAL ACTIVITY/RECREATION SECTOR 2012

Sport	National	Regional	Local	School	Regional trust	Total
Floorball			7,500			7,500
Flying			93,579			93,579
Football	421,000	1,598,752	2,140,040	156,215	23,223	4,339,230
Frisbee	2,000	4,000	200			9,500
Fun runs/walks		66,495	27,000		2,000	98,495
Gliding			103,600			103,600
Golf	176,000	217,853	1,435,107	4,000		1,832,961
Gymnastics	420,000	74,118	546,610	16,181	2,000	1,063,909
Handball		2,700				2,700
Hockey	340,000	1,389,467	584,243	147,270	88,000	2,548,980
Horse racing	45,000	20,000	2,238,772	16,000		2,349,772
Horse riding/equestrian	235,349	382,011	600,216		10,000	1,227,577
Ice sports	28,007	37,600	66,564	5,000		137,171
Indoor bowls	57,500	42,555	93,276			193,330
Ki-o-rahi			1,500			1,500
Lacrosse	7,000	8,000				15,000
Martial arts	28,092	61,230	84,726	009		174,647
Motor sports	19,473	127,014	438,662		10,000	595,149
Motorised boating	31,498	9,500	44,804			85,802
Multisport			24,900		17,750	42,650
Netball	880,000	1,569,680	1,107,881	138,415		3,695,975
Olympics	200,000					500,000
Paralympics	200,000					200,000
Polo/Polocross	11,500	200	6,168			18,368
Racquet sports			293,901			293,901
Rock climbing		1,500	41,920	10,000		53,420
Rodeo		45,601	39,700			85,301
Rowing	185,960	295,724	1,069,821	334,426	118,600	2,004,531
Rugby league	526,000	1,015,662	654,359	8,000	3,000	2,207,020
Rugby union	363,500	3,751,748	3,258,142	194,880		7,568,270
Sailing	595,985	230,100	597,509	9,070	195,000	1,627,664
Shearing	15,000	10,500	4,669			30,169

GAMING FUNDING INTO THE SPORT AND PHYSICAL ACTIVITY/RECREATION SECTOR 2012

Sport	National	Regional	Local	School	Regional trust	Total
Shooting	41,693	36,808	224,361	10,900		313,762
Skating/roller sports	16,164	81,914	98,837	3,400	6,543	206,858
Snow sports	41,564	2,249	73,138	24,500		141,451
Softball	767,745	895,930	262,907	26,000		1,952,582
Special Olympics	539,000	102,689				641,689
Squash	31,900	198,861	260,889			491,650
Surf lifesaving	488,350	130,440	827,351		19,274	1,465,415
Surfing	56,745	54,000	52,390	3,260		166,395
Swimming	288,664	325,539	656,933	516,996	314,454	2,102,587
Synchronised swimming	2,000	4,000	18,353			24,353
Table tennis	2,000	74,703	13,743	5,317		98,763
Tag rugby	30,000		000'9			36,000
Tennis	329,549	541,065	1,015,597	105,252	35,000	2,026,463
Tenpin bowling	2,248	2,000	1,020			5,268
Touch rugby	320,600	225,743	39,800	19,200		605,343
Trampoline sports		4,000	35,875			39,875
Triathlon	492,176	275,469	34,335			801,980
Volleyball	115,000	86,436	73,126	57,156		331,718
Waka ama	40,000	37,500	76,311	14,968	13,012	181,791
Water polo	269,500		101,443	33,900		404,843
Water skiing	1,200	13,000				14,200
Water sports	18,476	12,825	40,048	9'29	15,000	92,849
Weightlifting	000'6	14,045	2,000			25,045
Wheelchair basketball	20,000	15,000				35,000
Wheelchair rugby	7,205	25,761				32,966
Wheelchair tennis	4,200	16,895				21,095
Wrestling			18,991			18,991
Unspecified			354			354
Total	11,658,554	22,383,171	27,252,345	4,231,144	4,304,421	69,829,635

Appendix Three: Funding For Sport by Organisation Type

Funding for top 20 sports by organisation type and specific purpose

Total		538,058	2,036,312	2,594,392	1,899,903	1,916,384	8,985,048		363,500	3,751,748	3,258,142	194,880	7,568,270		125,000	3,000,026	1,363,322	176,298
Other (Physical activity or recreation equipment)																		
Grounds/facility			10,000	314,000	199,350	119,000	642,350									10,500	4,000	9,375
Venue/grounds/facility hire		25,000	60,336	44,602	44,003	108,538	282,478			59,500	58,961	15,000	133,461			64,000	110,371	
9 Aphicle hire				20,722	103,000		123,722		9,300	70,300	61,890	9,250	150,740					
QninisT																		
Sports equipment		2,000	48,360	602,817	573,368	33,276	1,259,821			211,145	1,395,798	103,168	1,710,111			243,207	672,930	97,300
Salaries		123,000	367,625	322,600	14,400	874,500	1,702,125		150,000	2,583,952	623,100		3,357,052		125,000	1,653,300	131,740	
Васе граке топеу																		
Operating costs		351,000	20,000	131,467		60,000	562,467			387,358	226,488		613,846			566,000	17,200	
Medical				72,689	595		73,284		20,000	41,500	128,407	7,200	26,258 197,107					
Maintenance - grounds			20,000	45,500	135,950		201,450			3,000	23,258		26,258			95,210	144,386	
Maintenance - equipment	ion			6,442			6,442	ion		7,000	66,000		73,000					10,000
Maintenance - building	Combination sports		5,000	314,445	10,000	138,000	467,445	Rugby union		9,655	212,632		222,287	Cricket		125,000	15,845	
Information technology	S		7,500	7,000	14,000	33,000	61,500	<u> </u>	7,200		4,686		11,886	0		86,406	5,126	
Facility - vehicle		0	0	7	2 59,500	0	9 59,500			0	2	0	2			0	2	3
Facility - equipment		1,000	57,300	120,547	207,612	13,000	399,459			34,500	159,432	13,800	207,732			7,300	81,232	31,123
Facility - building/asset purchase			800,000	204,267	12,462	10,000	696,035 1,026,729				30,000		30,000			25,000		5,000
Event/tournament/camp - travel/accommodation		4,848	196,500	105,497	389,190		696,035		138,000	220,277	209,731	43,000	611,008			52,512	20,000	2,000
- Event/tournament/camp - general		27,710	184,037	223,837	112,973	497,070	13,093 1,045,627			15,592	25,115	3,462	44,169			44,591	11,405	
Equipment hire			13,093						29,000				29,000				6,880	
Coaching			20,000	5,000	15,000		40,000				6,000		6,000			23,000	142,208	21,500
Coach development				2	0				10,000	-	1,000		19,373 11,000					
tnəmqoləvəb ətəldtA		0	214,561	0 5,672	8,500	0	34,900 228,733			0 10,469	0 8,904					0		
BuisineA		3,500	0	1,400		30,000				000'06 0	3,000		1 93,000			4,000		
noitstainimbA			12,000	45,889			57,889			7,500	13,741		21,241					
Sport		National	Regional	Local	School	Regional trust	Total		National	Regional	Local	School	Total		National	Regional	Local	School

Total	200,000	4,864,646		421,000	1,598,752	2,140,040	156,215	23,223	4,339,230		880,000	1,569,680	1,107,881	138,415	3,695,975		340,000	1,389,467	584,243	147,270	88,000	2,548,980		203,600	
Other (Physical activity or recreation equipment)																									í
Grounds/facility		23,875											40,000	12,660	52,660			5,000	70,000	37,213	50,000	162,213			
Venue/grounds/facility hire		174,371			39,000	76,851		3,250	119,101			82,983	51,328		134,312			74,000	178,403	13,340		265,743		12,800	
Vehicle hire						15,400	8,000		23,400			39,700	8,600	11,500	59,800			37,353		9,000		46,353			
gninis1T					3,500				3,500																
Sports equipment		1,013,437			119,102	686,675	34,915	9,973	850,665			22,634	420,869	74,742	518,245		000'09	36,504	142,361	44,935		283,800			
Salaries		1,910,040		171,000	1,167,050	736,150	37,000		2,111,200		250,000	671,900	265,000		1,186,900		270,000	477,500	115,400	1,000		863,900		150,000	
Касе гіаке топеу																									
Operating costs		583,200			10,000	58,988			68,988			212,000	1,000		213,000		10,000	18,000	1,750			29,750			
Medical		- 10				5,510			5,510			12,000	3,188	160	15,348			0	0	629		679			
Maintenance - grounds		239,596				39,050			39,050				48,000	12,000	60,000			225,000	13,000	4,000		242,000			
Maintenance - equipment		10,000			0	7,595	0		7,595				6,207		6,207			10,000	0			10,000	_		
Maintenance - building		140,845	Football		2,000	25,600	4,000		31,600	Netball			115,000		115,000	Hockey			10,000			10,000	Basketball		
Information technology		91,532	Ľ		10,000	4,712			14,712	Z			2,169		2,169	エ		29,500	1,188			30,688	<u>B</u>		
Facility - vehicle						0	0	0				_	0						0		0				J
Facility - equipment		119,655			200,000	75,430	7,900	10,000	293,330			29,339	21,160	174	50,673			20,453	13,869		18,000	52,322			
Facility - building/asset purchase	200,000	230,000				4,229			4,229			160,000			160,000						20,000	20,000			
- Gvent/tournament/camp - fravel/accommodation		74,512		250,000	7,300	90,557	20,900		368,757			325,080	110,970	27,179	463,230			411,958	25,322	37,103		474,383		40,800	
Event/tournament/camp - general		55,996			14,800	122,784			137,584		550,000	5,743	7,705		563,448			34,200	11,950			46,150			
Equipment hire		6,880																							
Coaching		186,708			21,000	187,309	24,500		232,809			8,300	6,685		14,985			8,000	1,000			9,000			
Coach development						1,200			1,200									2,000				2,000			
framqolavab ataliftA						2,000	19,000		21,000																
Buisine		4,000																							
noitstainimbA					5,000				5,000		80,000				80,000										
Sport	Regional trust	Total		National	Regional	Local	School	Regional trust	Total		National	Regional	Local	School	Total		National	Regional	Local	School	Regional trust	Total		National	

Total	1,157,634	681,904	58,591	257,880	2,359,609		45,000	50,000	2,238,772	16,000	2,349,772		485,137	317,630	439,430	34,801	1,005,000	2,281,997		526,000	1,015,662	654,359	8,000	3,000	2,207,020
Other (Physical activity or recreation equipment)																									
Grounds/facility													250,000	20,000	16,500	9,000		295,500							
Venue/grounds/facility hire	183,073	206,300	1,000		403,173				11,224		11,224		86,000	12,000				98,000			50,000	15,654			65,654
Vehicle hire	11,000	000'6	1,552		21,552										10,000			10,000			4,800	5,000			9,800
Training															3,964			3,964							
	70,647	14,564	12,930	480	98,621										13,000	13,441	5,000	31,441			102,499	192,202	3,000	3,000	300,701
Sports equipment			12					0	0		0		O	7	13	13	2			Q				c	30
Salaries	592,413	215,000			957,413			50,000	100,000		150,000		101,500	186,037				287,537		6,000	692,575	250,000			948,575
Касе гіаке топеу									1,320,000		82,500 1,320,000														
Operating costs	1,500				1,500				82,500		82,500										8,368	31,857			40,225
Medical														16,003	31,570			47,573				4,500			4,500
Maintenance - grounds									13,000		13,000			20,000	21,900			41,900				103,000			103,000
Maintenance - equipment						gi													enl						
Maintenance - building						Horse racing			3,900		3,900	(e							Rugby league			10,500			10,500
Information technology						프						Bike							Rı		20,000	146			20,146
Facility - vehicle	20,000		4,000		24,000				15,000		15,000				12,000			12,000							
Facility - equipment	24,000		18,359		42,359				85,000		85,000			5,500	20,392	4,500		30,392				3,000			3,000
Facility - building/asset purchase									15,000		15,000			20,000			1,000,000	1,020,000			46,000				46,000
Event/fournament/camp - fravel/accommodation	179,398	207,040	20,750		447,988				4,000	16,000	20,000		30,000	12,872	112,841	7,860	,,	163,573 1,020,000		300,000	58,053	17,000	5,000		380,053
Event/tournament/camp - general	48,104	3,000			51,104		45,000		579,148		624,148		16,000	14,218	196,087			226,305		220,000	30,000	21,500			271,500
Equipment hire									10,000		10,000		1,637	11,000	175			12,812							
Coaching				157,400	157,400																3,366				3,366
Coach development																									
finemqoleveb efelith	27,500	25,000		100,000	152,500																				
gnisinevbA															1,000			1,000							
noitstrainimbA		2,000			2,000																				
Sport	Regional	Local	School	Regional trust	Total		National	Regional	Local	School	Total		National	Regional	Local	School	Regional trust	Total		National	Regional	Local	School	Regional trust	Total

α
$\overline{}$
0
α
\propto
0
\vdash
\circ
Ш
ഗ
z
0
_
۲
Е
Ш
œ
O
Ш
α
_
\succ
\vdash
>
\leq
\vdash
Ċ
Ā
_
\Box
⋖
O
_
S
\succ
I
Δ
_
Ω
\forall
\vdash
2
0
_
Д.
(I)
ш
_
\vdash
0
0
0
OLNI
GINTO
OLNI
ING INTO
GINTO
ING INTO
UNDING INTO
ING INTO
FUNDING INTO
1G FUNDING INTO
G FUNDING INTO
ING FUNDING INTO
MING FUNDING INTO
AMING FUNDING INTO
MING FUNDING INTO
AMING FUNDING INTO

Other (Physical activity or recreation equipment)		288,664	100,000 325,539	5,990 656,933	100,000 516,996	314,454	200,000 5,990 2,102,587		329,549	6,500 541,065	5,000 1,015,597	100,000	35,000	111,500 2,026,463		185,960	295,724	23,000 1,069,821	334,426	118,600	23,000 2,004,531		767,745	9,000	262,907
Venue/grounds/facility hire Grounds/facility			13,600	177,082	1		190,682			5,000	2,500	1		7,500										17,323	11,780
Vehicle hire			4,000	10,839	17,200		32,039											11,000	14,800		25,800			12,300	1,550
gninis1T						1,047	1,047																	``	
Sports equipment			7,600	14,650			22,250			35,327	102,040			137,367			62,320	395,808	169,380	70,300	697,808		3,069	39,824	187,144
səinsk2		48,664	37,500	118,825	9,700		214,689		286,550	332,500	65,473			684,523		150,000	49,500	81,400	42,000	45,000	367,900		764,676	194,500	
Васе граке топеу																								_	
Operating costs				9,400		10,000	19,400				11,651			11,651			20,000	39,367		3,300	62,667			6,697	6,500
Medical											4,130			4,130											
Maintenance - grounds			28,975	30,494	171,377	2,625	233,471			83,000	429,168		25,000	537,168										27,000	
Maintenance - equipment				10,000	62,500		72,500				16,000			16,000				9,280	3,200		12,480				
Maintenance - building	Swimming	1						Tennis		35,000	103,520			138,520	Rowing			256,000			256,000	Softball		7,000	
Information technology	Ó		2,000	3,845			5,845	Ľ		16,538	2,300			18,838	<u>~</u>		7,000				7,000	<u> </u>			
Facility - vehicle																	57,000	40,795	56,100		149,471 153,895				
Facility - equipment			25,285	59,617	110,341		195,243				81,164	5,252	10,000	96,416			3,800	142,671	3,000					476,160	
Facility - building/asset purchase						300,000	300,000											6,000			6,000				
Event/tournament/camp - travel/accommodation			13,500	170,294	5,000		188,794		3,000	6,200	6,000			15,200			49,688	24,500	45,946		120,134			106,126	51,933
Event/tournament/camp -		100,000	14,079	19,872			133,951		35,000	3,000	3,453			41,453			26,416				26,416				2,000
Equipment hire																									
Goaching				18,000	29,281		47,281			18,000	178,223			196,223				40,000			40,000				
Coach development				2,095		782	2,877																		
Athlete development		140,000	79,000	5,000	3,597		8,000 227,597				2,475			0 2,475											
gnisinevbA				0	8,000				6		2,500			9 2,500		C	20,000				000'02				2,000
noitestainimbA				930			930		4,999					4,999		35,960					35,960				
Sport		National	Regional	Local	School	Regional trust	Total		National	Regional	Local	School	Regional trust	Total		National	Regional	Local	School	Regional trust	Total		National	Regional	Local

LITMUS

Total	26,000	1,952,582		176,000	217,853	1,435,107	4,000	1,832,961		595,985	230,100	597,509	9,070	195,000	1,627,664		138,798	249,678	1,214,498	1,602,974		488,350	130,440	827,351	
Other (Physical activity or recreation equipment)						3,000		3,000				5,000			5,000				19,000	19,000					
Grounds/facility	20,000	29,000																	170,000	170,000					
Venue/grounds/facility hire		29,103		51,000	9,710	12,150		72,860		10,875		6,095			16,970				2,930	2,930					
Vehicle hire	3,000	16,850			16,176			16,176										15,900	1,720	17,620				5,000	
Qninis1T																									
Sports equipment		230,037			4,367	18,056		22,423		16,900	122,300	66,351	3,270	20,000	228,821			23,587	59,108	82,695				329,185	
Salaries		959,176		125,000	109,383	43,000		277,383		220,000	7,000	118,500			345,500		135,000	107,080	129,339	371,419		64,000	60,000	44,000	
Касе stаке топеу																									
Operating costs		13,197			15,000	14,000		29,000				2,000			2,000			3,700	16,373	20,073		380,000		15,000	
Medical						4,130		4,130											22,521	22,521			5,440	1,710	
Maintenance - grounds	3,000	30,000				246,119		246,119										14,468	364,842	379,310					
Maintenance - equipment						40,500		40,500		203,210	50,000	2,000		20,000 139,000	394,210				28,395	28,395					
Maintenance - building		7,000	Golf			128,600		128,600	Sailing			207,873		20,000	227,873	Bowls		8,000	191,836	199,836	Surf			197,500	
Information technology			0						_O							В			2,343	2,343	on <u>≡</u>				
Facility - vehicle						123,338		123,338			15,000	38,908			53,908							38,350		87,365	
Facility - equipment		476,160				692,161		692,161				14,375			14,375				146,675	146,675			10,000	27,226	
Facility - building/asset purchase						27,000		27,000				5,000			5,000				15,000	15,000				30,000	
Event/fournament/camp - travel/accommodation		158,059			36,829	13,752		50,581			5,000		5,800		10,800		3,798	50,403	15,206	69,408		000′9	2,000	65,278	
Event/tournament/camp - general		2,000			388	30,326		30,714		125,000	14,300				184,842			18,540	25,209	43,749				5,088	
Equipment hire						3,000		3,000		20,000		6,000			26,000										
Coaching					10,000	22,526		32,526			11,500	14,500			26,000									20,000	
Coach development						0						0		0									50,000		
Athlete development		oc			10,000	5,000	4,000	19,000				364 65,000		16,000	364 81,000										
BuisineybA		2,000			00	20		20			00	3(0(0(0					
noisesteinimbA					6,000	8,450		14,450			5,000			Δ,	5,000			8,000	4,000	12,000					
Sport	School	Total		National	Regional	Local	School	Total		National	Regional	Local	School	Regional trust	Total		National	Regional	Local	Total		National	Regional	Local	

Total	19,274	1,465,415		235,349	382,011	600,216	10,000	1,227,577		420,000	74,118	546,610	16,181		1,063,909	,107,211
Other (Physical activity or recreation equipment)		1						1							1	32,990 58,107,211
Grounds/facility					90,826	43,926		134,752								
Venue/grounds/facility hire				162,000	32,275	22,107		216,382			7,976	17,800			25,776	559,851 2,249,719 1,844,850
Vehicle hire		5,000										1,000			1,000	559,851
gninisıT				3,000				3,000			2,700				2,700	14,211
Sports equipment		329,185			22,899	25,039		47,938			12,181	83,775	14,681		110,638	7,976,002
Salaries		168,000				19,415		19,415		420,000	7,500	158,000			585,500	698,877 2,592,731 395,491 2,822,238 1,410,000 17,468,247
Касе гіаке топеу						90,000		90,000								1,410,000
Operating costs		395,000			4,000	790		4,790			8,760	53,223		7,000	68,983	2,822,238
Medical		7,150			994	986′6		10,980				2,580			2,580	395,491
Maintenance - grounds					30,684	139,724	10,000	180,409				20,000			20,000	2,592,731
Maintenance - equipment			ng/		11,600	3,000		14,600	S			6,948			6,948	698,877
Maintenance - building		197,500	Horse riding/ equestrian			24,717		24,717	Gymnastics			31,500			31,500	6 2,213,123
Information technology			Ξŏ	5,000				5,000	Ð			5,757			5,757	
Facility - vehicle	19,274	37,226 144,989				48,900		48,900								635,530
Facility - equipment					8,000	42,533		50,533			30,000	57,543			87,543	261,877 166,764 753,838 73,350 1,032,658 105,828 3,785,410 4,487,328 3,019,158 3,229,724 635,530 277,41
Facility - building/asset purchase		30,000			4,200	15,000		19,200				65,000			65,000	3,019,158
Event/tournament/camp - travel/accommodation		76,278		1,600	34,000	32,385		67,985			5,000	24,050	1,500		30,550	4,487,328
- Event/tournament/camp - general		5,088		63,749	132,489	47,526		243,764				7,400			7,400	3,785,410
Equipment hire					5,044			5,044								105,828
gnidəsoƏ		20,000			5,000	9,600		14,600				5,760			5,760	1,032,658
Coach development		50,000										6,273			6,273	73,350
finemqoleveb eteldiA						2,160		2,160								753,838
Bulsined						1,000		1,000								166,764
noitstainimbA						22,409		22,409								261,877
Sport	Regional trust	Total		National	Regional	Local	Regional trust	Total		National	Regional	Local	School	Regional trust	Total	Grand Total

Appendix Four: Funding For Sport And Physical Activity/Recreation By Purpose

Funding for all sports by specific purpose

Total	18,000	4,359	64,499	880,352	22,390	598,879	183,202	2,359,609	2,281,997	7,000	212,335	32,848	1,602,974	135,927	14,200	477,041	54,000	870 280 8	4.864.646	209,423	15,379	42,886	36,323	698,592	94,607	15,500	
Other (Physical activity or recreation equipment)													19,000			14,818											52
Grounds/facility				19,800					295,500		110,000		170,000					642 350	23.875								
Venue/grounds/facility hire				25,100		82,891		403,173	98,000		9,500	1,848	2,930		2,800	11,200		227 778	174.371		5,600			6,561	6,982	15,500	
erirle hire				12,900		33,100		21,552	10,000				17,620			3,000		173 777	1				4,766				
gninisıT		•	0		_		-		3,964		0	0		0						_		0	_	6			
Sports equipment	9,500	4,359	25,000	57,877	15,187	78,590	21,202	98,621	31,441		14,300	1,000	82,695	35,800		149,880		1 250 821	1.013.437	32,817	1,200	2,500	4,057	74,499			
Salaries				119,505		244,400	30,000	957,413	287,537			20,000	371,419	36,373		123,500		1 702 125	1.910.040	30,000				243,000	40,000		
Касе stаке топеу																											
Operating costs				31,400		24,650		1,500					20,073	48,032		38,000	54,000	562 467	583.200					131,000			
Medical				4,000					47,573		4,000		22,521			2,500		73 284									
Sbruorg - grounds			1,300	23,207					41,900				379,310					201 450	239.596	98,957						_	
Maintenance - equipment			29,000			1,000					1,500		28,395					6 4 4 2		11,181				2,046			
Maintenance - building				48,275		18,621					10,000		199,836					767 445	140,845	9,830							S I W
Information technology				19,739									2,343					61 500	91					18,571			-
Facility - vehicle				000'9				24,000	12,000									50 500						15,000]
Facility - equipment	3,000		5,699	15,750		356		42,359	30,392		8,000		146,675	4,245				200 150	119,655	16,109	5,819			1,415			
Facility - building/asset purchase				20,000					1,020,000		10,000		15,000					1 026 730	230.000								
Event/fournament/camp - travel/accommodation	5,500		3,500	138,712		51,010	130,000	447,988	163,573	7,000	11,481		69,408	11,477		51,343		606.025	74.512	3,530		13,386	27,500	82,000	30,000		
Event/fournament/camp - general				214,165	7,203	12,581		51,104	226,305		18,304	10,000	43,749			35,300		1 045 627	55.996		2,760	27,000		34,500	3,000		
Equipment hire				8,500					12,812						11,400			12 003	6.880								
gnidosoO				3,425		46,380	2,000	157,400			000'6					47,500		000 07	186.708	7,000							
Coach development											6,250																
finemqoleveb efeldfA				100,000		3,500		152,500										228 733							14,625		
gnisinevbA				7 11,500		1,800		-	1,000				-					37 900						20,000			
noitstainimbA				497				2,000					12,000					57 880	200					40,000			
Sport	AFL	American football	Archery	Athletics	Axemen	Badminton	Baseball	Basketball	Bike	Blind bowls	BMX	Boccia	Bowls	Boxing	Bull riding	Canoe sports	Cobbers	Combination	Cricket	Croquet	Cue sports	Darts	Deafrugby	Disabled sport	Diving	Dog racing	

Sport	noitstration Advertising	Athlete development	Coach development	gninasoO	Equipment hire	Event/tournament/camp - general	Event/fournament/camp - travel/accommodation	Facility - building/asset purchase	Facility - equipment	Facility - vehicle	Information technology	Maintenance - building	Maintenance - equipment Maintenance - grounds	Medical	Operating costs	Касе атаке топеу	Salaries	Sports equipment	Training	Vehicle hire	Venue/grounds/facility hire	Grounds/facility	Other (Physical activity or recreation equipment)	Total
Dog trials	1,702					16,304	1,965		17,229	9,040			3	3,500				8,	8,000		2,130	9,700		69,570
Dragon boating				6,160		3,472	000′9			39,000								67,	67,547					122,179
Equipment- based exercise						15,000			42,908			7,500 30	30,000					108,	108,184				6,000	209,592
Fencing							000'6		0000'9								8,3	8,320 6,	000′9					29,320
Floorball									4,000												3,500			7,500
Flying		5,000)			1,900		30,000	1,600	23,500	3,500				3,010	10		15,	15,069		10,000			93,579
Football	2,000	21,000	1,200	232,809		137,584	368,757	4,229	293,330	14,7	712	31,600	7,595 39	39,050 5,5	510 68,988	88	2,111,200		850,665 3,500	0 23,400	0 119,101			4,339,230
Frisbee																		5,	5,500		4,000			9,500
Fun runs/walks					5,000	93,495																		98,495
Gliding									1,600	10,000	2.	25,000	2,000	2,000	00			(09	000'09					103,600
Golf	14,450	19,000	0	32,526	3,000	30,714	50,581	27,000	692,161	123,338	12.	128,600 40	40,500 246	246,119 4,130	30 29,000	00	277,383		22,423	16,176	6 72,860		3,000	1,832,961
Gymnastics			6,273	2,760		7,400	30,550	65,000	87,543	2)	5,757 3:	31,500	6,948 20	20,000 2,580	80 68,983	83	585,500		110,638 2,700	0 1,000	0 25,776			1,063,909
Handball																		1,	1,300		1,400			2,700
Hockey			2,000	000'6		46,150	474,383	20,000	52,322	30'6	88	10,000 10	10,000 242	242,000 6	679 29,750	.20	863,900		283,800	46,353	3 265,743	162,213		2,548,980
Horse racing					10,000	624,148	20,000	15,000	85,000	15,000		3,900	13	13,000	82,500	000,028,000	00 150,000	000			11,224			2,349,772
Horse riding/equestri an	22,409 1,0	1,000 2,160		14,600	5,044	243,764	67,985	19,200	50,533	48,900	5,000 2,	24,717	14,600 180	180,409 10,980	80 4,790	000'06 06.	00 19,415		47,938 3,000	O.	216,382	134,752		1,227,577
Ice sports						4,000	14,304			(1)	3,600						4,000		25,600	5,000	0 80,667			137,171
Indoor bowls	3,034					2,637	19,835		537	, ¬	1,500 2	27,500 (6,522		10,647	.47		30,	30,400	3,306	6 87,412			193,330
Ki-o-rahi																		1,	1,500					1,500
Lacrosse																		∞`	8,000		7,000			15,000
Martial arts						12,482	42,074					2,000			9,6	6,000	3,5	,538 66,	66,648	1,000				174,647
Motor sports	1,700 5,	5,543		30,000		58,301	4,140	40,000	62,545	32,0	00	9 000′89	6,000 151	151,981 81,076		3,500		32,	32,363		15,000		3,000	595,149
Motorised boating	2,000 1,	1,180			2,875	7,049	1,000	9,400	16,500				3,000	25,750		6,048	5,0	5,000 6,	0000'9					85,802
Multisport						29,900							ς,	3,000 2,750	20		7,000	00						42,650
Netball	80,000			14,985		563,448	463,230	160,000	50,673	. "	2,169 11!	115,000	6,207 60	60,000 15,348	48 213,000	00	1,186,900	00 518,245	245	59,800	0 134,312	52,660		3,695,975
Olympics		200,000)																		300,000			500,000
Paralympics																	200,000	00						200,000
Polo/Polocross				2,700			3,000	2,000						2,668	89		3,500	00			1,500			18,368
Racquet sports	3,	3,000		7,500	+	3,000	4,000		2,000		13	138,500		90,833	5,0	2,000	25,950		11,117	_				293,901
Rock climbing					+		5,500		+				3,500		+	 	<u> </u>	24	24,420		5,000	15,000		53,420
Rodeo		+		1	4,700		+							4,000 3,000		4	$\frac{1}{1}$		+	_			1	85,301
Rowing	35,960 20,	20,000		40,000	-	26,416	120,134	000′9	149,471 1	153,895 7	7,000 25	256,000 13	12,480	-	62,667	29.	367,900		808'269	25,800	0	23,000		2,004,531

Total	2,207,020	7,568,270	1,627,664	30,169	313,762	206,858	141,451	1,952,582	641 680	491,650	1,465,415	166,395	2,102,587		24,353	50,00	36,000	5,268	605,343	39,875	801,980	331,718	181,791	404,843	14,200	92,849	25,045	35,000		32,966	21,095	
Other (Physical activity or recreation equipment)			5,000		8,000								5,990																			2 2
Grounds/facility						16,000		29,000		200			200,000				111,500															
Venue/grounds/facility hire	65,654	133,461	16,970	1,500	3,278	32,015		29,103	N77 NN	†, , †			190,682		16 800	70,000	7.500		5,500		150,000	89,330	2,331	117,000	1,000	3,150						
9 Vehicle hire	9,800	150,740			1,000	4,000	10,000	16,850	11 390	2.600	2,000	4,000	32,039						12,000			12,000		7,055								
gninisıT									2 000	000,0			1,047																			
Sports equipment	300,701	1,710,111	228,821		118,620	26,261	11,564	230,037	14 505	31.583	329,185	15,345	22,250		22 425	UCT(22	6,000	2,248	53,100	20,000		10,000	64,225	82,300	1,200	19,880	14,200			15,761		
salaries	948,575		345,500		41,300	20,000		959,176	225,000	206,000	168,000	71,500	214,689			0	30,000		425,000	10,000	2,100	87,800		137,500				20 000	2000			
		3																														
Operating costs Race stake money	40,225	613,846	2,000			3,500		13,197		24.000	395,000		19,400				11.651		2,000			,326										
	4,500 40		(7)			2,200	1,230	13		24	7,150 395						4,130				7,176	25,								+		
Medical		16			57,000	9,500 2		30,000	2,000	2	7	4		!							7	10,000								+		
Maintenance - grounds	103,000		10			-6		30,	ı.				00 233,471				00 537,168					10)								_		
Maintenance - equipment	00	73,000	73 394,210		1,000	0	00	00		10.000			72,500	1			16,000									00						,
Maintenance - building	5 10,500	7	227,873		32,438	000′6	32,000	7,000		2 66.197	1		10				3 138,520						0			15,000						2 II M I
Information technology	20,146	11,886	8							9.742		5,000	5,845				18,838				0		3 1,960			0						TI I
Facility - vehicle			53,908								144,989										10,000		34,333			36,550						
Facility - equipment	3,000	20			3,000	33,700	30,708	476,160		37.905			195,243		21 625	27,042	96,416		8,598	4,000		2,220										
Facility - building/asset purchase	46,000	30,000	5,000		38,000						30,000		300,000																			
Event/fournament/camp - travel/accommodation	380,053	611,008	10,800		10,126	24,500	000'6	158,059	35 678	47.542	76,278	33,000	188,794		16,000	0000	15,200		74,000	5,875	127,669	70,386	4,000	24,980		8,476	10,500	15,000	0000	17,205	4,200	
general 3	271,500		184,842	17,500		23,074	34,249	2,000	280 802						403		41,453	3,020	22,145		499,535	24,656	74,942	33,848	12,000	9,793	345				16,895	
Event/fournament/camp -	2.	29,000	26,000 18	11,169					16	1			Ħ				+				2,000 49									+		
	3,366		26,000 26,	11,			8,500		2 500	34.322	20,000		47,281	1 6	7000	200	196,223				2,			2,160								
Coaching	E.	11,000 6	26				· 00°		7 950 5		50,000 20				7 01	4	196							2						+		
Coach development		19,373 11,0	81,000						3 7	f	50,0	3,5					2.475													+		
Athlete development			364 81,					2,000					8,000 227,597				2.500 2.													+		
Advertising		21,241 93,000	5,000			3,108	4,200	2,0		006			930 8,0				4,999				200									+		
noitstteinimbA	ė									6.9		o	,			+	4.5)		3,5				20	Ş	nd			+		
Sport	Rugby league	Rugby union	Sailing	Shearing	Shooting	Skating/roller sports	Snow sports	Softball	Special	Sauash	Surf lifesaving	Surfing	Swimming	Synchronised	Swimming Table tennic		Tag rugby Tennis	Tenpin bowling	Touch rugby	Trampoline sports	Triathlon	Volleyball	Waka ama	Water polo	Water skiing	Water sports	Weightlifting	Wheelchair	Wheelchair	rugby	Wheelchair tennis	

u	,	
E	9	
2	2	
۰		
Ē		
Ē	•	

Total	18,991	354	69,829,635
Other (Physical activity or recreation equipment)			64,808
Grounds/facility			2,015,850
Venue/grounds/facility hire	2,000		686,968 3,454,247
Vehicle hire			896,989
gninis1T			19,211
Sports equipment	1,145	354	9,512,147
Salaries			19,888,533
Касе stake money			1,410,000
Operating costs			3,241,350
Medical			538,141
Maintenance - grounds			3,051,009
Maintenance - equipment			808,625
Maintenance - building	7,000		2,729,984
Information technology			373,028
Facility - vehicle			818,953
Facility - equipment			3,171,558 3,617,810
Facility - building/asset purchase			3,171,558
- Event/tournament/camp - travel/accommodation	5,846		5,736,067
Event/tournament/camp - general			5,549,991
Equipment hire			151,472
Goaching			1,256,805
Coach development			87,810
inəmqoləvəb ətəldiA			1,076,963
gnisinevbA			239,787
noitestrafinimbA			328,518
Sport	Wrestling	Unspecified	Total

Funding for physical activity/recreation by specific purpose

Total	862,958	3,000	1,809	1,060,916	159,848	2,083,034	168,300	211,128	34,820	2,607,820	43,000	286,793	49,554	111,458	30,866	578,634	8,293,937
Grounds/facility	2,500			, 7	2,844	740,353 2	12,500			50,000		10,000		100,000			918,197
Venue/grounds/facility hire	19,000		1,809	105,602		5,546	57,500	2,735				2,000					
Vehicle hire	89,804			3,000			27,100	22,314						4,000		448	16,666 1
Prining	*						,	, ,								13,290	9,411 13,290 146,666 194,192
Sports equipment					6,611											2,800 1	9,411
Salaries	12,000			405,440	5,000	49,950				124,990		156,214	2,600			75,000	831,194
	18,185			4(7				70,585 12		13,616 15	2,000			62,650	
equipment Recreation equipment	18,	3,000		17,240	12,760	773	22,700	37,200		1,000 70		13,	2,	7,458	998	1,900 62,	897 167,
Operating costs Physical activity		3,		17,	3,589 12,	9,300 838,773	22,	37,		11,000 1,		,964		7,		20,000 1,	853 942,
Medical					3,	9,			3,000	11,		50,				16,526 20,	,526 94,
Maintenance - grounds					27,309	385,790			(1)	3,228		18,209				5,535 16	0,071
Maintenance - equipment					1,348 2	19,222 38				450,000		5,000 1					5,570 44
Maintenance - building	23,900			5,110	23,560	9,500				45			22,953			151,785	34,615 236,808 475,570 440,071 19,526 94,853 942,897 167,036
Information technology	2				7,860 2			2,049					2			24,706 15	4,615 23
Facility - vehicle	20,000				1,500			2,000		30,000						11,168 2	64,668 3
Facility - equipment	14,130			1,768	21,080	19,500			11,220	35,327		7,090	22,001			29,185	161,300
Facility - building/asset purchase					12,500					45,000						90,000	147,500
Event/tournament/camp - travel/accommodation	399,302			77,744	3,394		23,500	124,141	6,000	5,456	3,000	4,000				8,500	655,037
Event/fournament/camp - general	238,637			390,477	25,563		25,000	20,690	4,600	262,340	40,000				3,000	9,806	45,500 46,740 1,020,112 655,037 147,500 161,300
Equipment hire	22,000			21,365	3,375												46,740 1,
Goaching	3,500									2,000		13,000			27,000		45,500
Coach development				1,990						500,000							01,990
inəmqoləvəb ətəldiA				2,000		2,800				1,011,894 5		6,700				20,000	34,615 18,755 1,073,394 501,990
gnisinevbA				18,000	755					1,0							3,755 1,0
noitstainimbA				11,180 18	800	2,300			10,000	2,000						5,335	34,615 18
				, 1		_			. 1	uc		abled				Ş	
	ing	Cheerleading		-	Fish and game	General physical activity	naka	ing	Orienteering	Outdoor recreation	ıst	Riding for the disabled	ing	J.B		Youth movements	
Sport	Camping	Cheer	Circus	Dance	Fish ar	Gener	Kapa haka	Marching	Orient	Outdo	Polyfest	Riding	Tramping	Walking	Yoga	Youth	Total

Appendix Five: Funding For Sport By Purpose, By Geographical Region

Regional table 1: Auckland

Total	8,000	4,359	16,300	112,654	191,821	53,202	677,930	100,898	2,000	10,434	2,848	257,055	3,200	95,518	1,109,175	787,488	33,547	009'9	3,000	74,500	16,000	5,000	58,000	20,000	16,320	19,679
Other (Physical activity or recreation equipment)												15,000		14,818												
Grounds/facility								4,000				25,000			44,000											
Venue/grounds/facility hire					15,100		50,300				1,848				37,375	6,000		3,600								10,000
Vehicle hire				4,000	4,000		1,000								15,000											
Training	5,000	4,359	000	918	100	202	180	339			1,000	2,024	3,200	200	534	200	4,225			000			000	2,000		5,069
Sports equipment	5,(4,3	15,000	14,918	38,100	21,202	30,480	21,039			1,(3,7	27,700	184,634	200,200	4,			25,000	0		17,000	5,(0	5,(
Salaries				30,000	73,000	30,000	315,000					63,239		35,000	246,000	306,240					10,000				8,320	
Касе stake money				0	0										0	0				0						0
Operating costs				24,500	9,700										24,000	6,000				000'9						3,010
Medical												5,950			35,000											
Maintenance - grounds			1,300					18,000				87,872			94,700	28,600	29,322									
Maintenance - equipment																10,000										
Maintenance - building												22,669			120,981	130,000										
Information technology															25,500	3,500										
Facility - vehicle							4,000																39,000			
Facility - equipment	3,000						8,000	3,500				18,239			110,871	17,100		3,000				5,000			3,000	1,600
Facility - building/asset purchase								40,000				15,000				25,000										
Event/fournament/camp - travel/accommodation				26,300	18,000		1,750	6,872	5,000						26,000	5,000			3,000	20,000	000'9		2,000		5,000	
Event/fournament/camp - general				12,936	1,421		10,000	7,487		1,434		2,062		3,000	97,621					23,500				15,000		
Equipment hire															1,093											
gnidosoO					32,500	2,000	157,400			9,000				15,000	5,000	49,848										
Coach development																										
fnamqolavab afaldfA							100,000																			
Advertising															1,400											
noitstainimbA															40,000											
Sport	AFL	American football	Archery	Athletics	Badminton	Baseball	Basketball	Bike	Blind bowls	BMX	Boccia	Bowls	Boxing	Canoe sports	Combination sports	Cricket	Croquet	Cue sports	Deaf rugby	Disabled sport	Diving	Dog trials	Dragon boating	Equipment-based exercise	Fencing	Flying

Total	1,014,726	7,000	207,040	123,043	1,300	256,277	21,224	224,574	39,420	15,572	8,000	36,713	139,059	10,000	568,747	4,200	174,783	12,000	422,167	542,661	799,867	566,473	12,740	22,543	569,932	31,565	137,551	245,559	7,300	248,924	5,000	25,317	644,318	38,200	20,000
Other (Physical activity or recreation equipment)													3,000									5,000								5,990					
Grounds/facility								25,000																10,000						80,000			6,500		
Venue/grounds/facility hire	35,501		1,150	4,000		37,500	1,224	17,885	31,820	6,852					35,340	1,500		3,000		20,000						1,173				39,305					
Vehicle hire	3,000		3,000			000′9													10,000	1,800	17,000						1,100			739					
Training																																			
Sports equipment	223,037		5,000	4,719	1,300	45,574		5,479	4,000		8,000	16,125			51,661				162,500	120,495	308,572	54,200	10,240	6,543	67,932		10,000	66,710		10,900		5,317	25,572	14,000	20,000
Salaries	568,500			5,000		40,000		11,575							345,000		1,950			305,000	131,500	43,000			15,000		20,000	000'09		20,500			98,500	10,000	
Race stake money																																			
Operating costs	38,988		15,000	7,000						7,500					21,000		5,000		34,367		122,440						10,000						4,000	5,000	
Medical								3,000					17,104							1,500	41,706								4,300				4,130		
Maintenance - grounds			44,890					64,000									27,833			63,000	20,258				3,000					25,990			274,460		
Maintenance - equipment				_		10,000						_			6,207			3,500	3,200		000'6	189,000					10,000						10,000		
Maintenance - building	16,600		5,000	23,000				5,000				2,000	48,000		50,000		132,000		100,000		50,000	186,173					30,625						85,000		
Information technology	10,000			1,938		20,088			3,600				25,000						7,000								4,347						2,300		
Facility - vehicle								15,000											32,100			29,300						39,092							
Facility - equipment	20,300		127,000	1,386		22,916	20,000	3,795					39,960	10,000	29,339				19,000		53,500				475,000		3,000			13,500		10,000	54,398	2,500	
Facility - building/asset purchase				65,000				15,000											000′9																
Event/tournament/camp - travel/accommodation	7,300			9000'9		58,000		7,500		1,020		15,000			25,200			5,500	48,000	6,000	33,150		2,500	2,000	7,000	12,000	7,000	19,757	3,000	17,000	5,000	10,000	9000'9		
Event/tournament/camp - general	2,000	7,000	5,000			16,200		28,931		200		3,588	5,995		5,000		3,000			21,500	3,500	45,300		4,000	2,000	16,892	3,979							6,700	
Equipment hire																																			
Coaching	74,500			5,000												2,700	5,000			3,366		9,500				1,500	7,500	10,000		5,000			70,958		
Coach development																												50,000							
Athlete development	15,000		1,000																														-		
BuisinevbA																																	2,500		
noitetratinimbA								22,409													9,241	5,000													
Sport	Football	Fun runs/walks	Golf	Gymnastics	Handball	Hockey	Horse racing	Horse riding/equestrian	Ice sports	Indoor bowls	Lacrosse	Martial arts	Motor sports	Motorised boating	Netball	Polo/Polocross	Racquet sports	Rock climbing	Rowing	Rugby league	Rugby union	Sailing	Shooting	Skating/roller sports	Softball	Special Olympics	Squash	Surf lifesaving	Surfing	Swimming	Synchronised swimming	Table tennis	Tennis	Touch rugby	Trampoline sports

200	ı
n s	
Σ	
Ξ	
_	

Total	172,300	38,526	46,660	12,637	11,545	3,000	10,000	532,073 194,500 43,808 11,156,989
Other (Physical activity or recreation equipment)								43,808
Grounds/facility								194,500
hire	140,000	8,900	22,700					532,073
Vehicle hire Venue/grounds/facility		2,000						73,639
Training		7,						73,
Sports equipment		1,000	4,800		9,200			888,026
Salaries			7,500					2,829,824 1,888,026
Касе stake money								
Operating costs		1,500						345,005
Medical								112,690
Maintenance - grounds								83,225
Maintenance - equipment								50,907
Maintenance - building								176,129 103,273 1,007,048 250,907 783,225 112,690 345,005
Information technology								103,273
Facility - vehicle	2,000			12,637				٠.
Facility - equipment								76,650 3,900 116,000 50,000 467,932 1,093 397,390 458,975 166,000 1,078,903
Facility - building/asset purchase								166,000
Event/fournament/camp - travel/accommodation		12,626	2,500		2,000	3,000	10,000	458,975
General Event/tournament/camp -	27,300	7,500	7,000		345			397,390
Equipment hire								1,093
Coaching			2,160					467,932
Coach development								50,000
friete development								116,000
Advertising								3,900
noitstainimbA								76,650
	,		olo	orts	fring	Wheelchair basketball	air rugby	
Sport	Triathlon	Volleyball	Water polo	Water sports	Weightlifting	Wheelch.	Wheelchair rugby	Total

Regional table 2: Bay of Plenty

Total	61,960	38,190	152,738	342,537	5,000	56,260	10,000	28,700	1,179,474	549,859	13,317	996'9	64,499	4,672	83,246	12,000	185,793	58,693	328,713	201,100	130,895	24,916	10,623	124,347	3,800	15,000	265,956	4,967	3,000	15,000	99,249
Other (Physical activity or recreation equipment)																															
Grounds/facility						5,000			173,600										37,213		10,526						12,660				
Venue/grounds/facility hire		20,102	7,738						49,769						2,100		4,000		1,000			13,227	6,623				4,155		2,000		
Vehicle hire		1,900				4,000			22,400																		19,800				
QninisaT																															
Sports equipment		832				3,000	10,000	24,700	245,789	57,383			44,499	1,200	39,785		1,500	28,083	3,800		10,000	8,389	4,000	5,000			36,541	4,967	1,000		74,049
Sainsies		10,000	005'26	285'09		8,000			159,000	97,000			20,000		2,000				25,000		2,000					7,000	150,000				10.000
Касе гаке топеу									00	00								55	00	00											00
Operating costs									25,000	120,000								18,665	1,000	48,000											5,000
Medical				12,000					6,500					_	510		_				1,000			8,500	3,800	_	12,000			3,000	_
Maintenance - grounds						2,473			3,000	3,500	10,009				15,000		28,000		225,000					90,981			12,000				
Maintenance - equipment															2,000		24,000														
Maintenance - building						25,687			14,500						2,000			3,500			13,000										
Information technology										45,134					4,712																
Facility - vehicle			20,000						40,000												5,900										
Facility - equipment		356				1,500			18,531	13,483	778				1,500		57,350							5,910			10,000				
Facility - building/asset purchase	20,000			270,000					43,462	200,000									20,000												
Event/fournament/camp - travel/accommodation	24,500	5,000	27,500			2,000		4,000	107,418		2,530	996'9			13,639		16,229	2,000	15,700	4,000	35,500	2,400					7,800				10,200
Event/tournament/camp - general	17,460				5,000	1,600			251,333					3,472		12,000	21,888			139,100	50,969	900		13,957		8,000	1,000			12,000	
Equipment hire																				10,000											
Goaching									15,000	13,360							17,826				2,000										_
Coach development																		3,445													
Athlete development									4,172								15,000														
BulzitrevbA																														#	
noistratinimbA																														\downarrow	
									orts												luestrian				ing						
Sport	Athletics	Badminton	Basketball	Bike	BMX	Bowls	Boxing	Canoe sports	Combination sports	Cricket	Croquet	Darts	Disabled sport	Dragon boating	Football	Fun runs/walks	Golf	Gymnastics	Hockey	Horse racing	Horse riding/equestrian	ndoor bowls	Martial arts	Motor sports	Motorised boating	Multisport	Netball	Racquet sports	Rock climbing	Rodeo	Rowing

Total	281,824	821,415	46,478	000,500	5,000	12,700	700	81,817	166,445	5,000	144,033	11,353	197,311	47,445	35,169	26,786	16,231	38,403	35,617	
Other (Physical activity or recreation equipment)				8,000							0		0							
Grounds/facility											20,000		100,000							
Venue/grounds/facility hire		11,800									34,927	4,353		4,700			2,331	3,000	3,150	
Vehicle hire		750				1,000					4,000			1,500				1,555		Ī
gninis _T T		_					_	0						0			0			
Sports equipment	23,421	136,944	20,000				700	5,600	102,005				6,311	20,000			11,400	10,000	5,261	
Salaries	160,000	514,952	13,000					40,000					3,000	3,000						
Касе stаке топеу	5	9														9				1
Operating costs	27,025	106,186														4,426		L	L	
Medical		2,200							5,440											
Sbruorg - grounds				50,000		10,000					10,909		53,700			10,000				
Maintenance - equipment																				
Maintenance - building	5,000			15,000				3,000	48,000										15,000	
Information technology								5,395							0					
Facility - vehicle			13,478					6			0				5,000				8,913	
Facility - equipment								13,469			44,400									
Facility - building/asset purchase	41,000			30,000																
Event/tournament/camp - travel/accommodation	25,378	37,120			2,000	1,700		8,617	1,000		000'2	5,000		12,800	2,669	10,500		2,000		
Event/tournament/camp - general		3,462								2,000			2,000	5,445	24,000	1,860	2,500	21,848	3,293	
Equipment hire																				
Coaching								5,736	10,000		22,797	2,000	32,300							
Coach development																				
inəmqoləvəb ətəldiA												_								
gnisinəvbA		0													0					1
noisesteinimbA		8,000													3,500					
Sport	Rugby league	Rugby union	Sailing	Shooting	Snow sports	Softball	Special Olympics	Squash	Surf lifesaving	Surfing	Swimming	Synchronised swimming	Tennis	Touch rugby	Triathlon	Volleyball	Waka ama	Water polo	Water sports	

Regional table 3: Canterbury

11 11 12 13 14 15 15 15 15 15 15 15																						
1				guidaso	Figure of the state of the stat				racility - equipment	Scility - vehicle	nformation technology	Paintenance - building	Naintenance - equipment				səinsləs				Other (Physical activity	
1,000 1,00)	ı		} I		ı	ı	I	ı	ı				•)	ĭ
1							1,000											1,500				2,5
2000 44900 55.56 16.890 2770 6.000 48.775 20.207 2.000 6.000 6.400 19.800 9.800 19.800 9.800																		10,000				10,0
1	2,	000′			4,900	25,583			2,750	000′9		48,275	. •		0000';			5,000		009	19,800	161,0
Mathematical Control																		12,420				12,4
1							4,900											10,944	2,00			22,8
1,100 1,10							2,000															2,6
1100 4,121 1,100 4,121 1,100 4,121 1,100 1,45,000 3,909 1,100 1,45,000 3,009 1,100 1,45,000 3,000 1,100 1,1000	2,000						18,625		24,000								70,000		1,55			127,7
4.00 5,50 <th< td=""><td></td><td></td><td></td><td></td><td>11,000</td><td>4,218</td><td></td><td>145,000</td><td>3,090</td><td></td><td></td><td></td><td></td><td></td><td>5,923</td><td></td><td>25,000</td><td></td><td></td><td>2,000</td><td>9,500</td><td>225,4</td></th<>					11,000	4,218		145,000	3,090						5,923		25,000			2,000	9,500	225,4
1			2,250)		5,657			3,000									2,800			70,000	86,7
1	5,000					3,500			50,939			46,760	-		7,633		29,700		8,90		70,000	380,5
4.000 5.4800 77.707 45.100 1.5562 1.500 1.4.000 1.0.570 1.4.000 1.0.570 1.4.000 1.0.570 1.4.000 1.0.570 1.4.000 1.0.570 1.4.000 1.																		2,800				5,8
1						2,300								. 1	3,500			18,800	3,00	00		48,1
6 54,800 12,300 4,800 10,400 100,406 138,000 138,000 245,818 32,901 32,902 32,901 32,902 32,901 32,902 32,902 32,902 32,902 32,902 32,902 32,902 32,902 32,902 32,902 <td>55</td> <td></td> <td></td> <td></td> <td>5,000</td> <td>707,77</td> <td>45,100</td> <td></td> <td>54,311</td> <td></td> <td></td> <td>101,570</td> <td></td> <td>56,750</td> <td>4</td> <td>3,000</td> <td>402,600</td> <td></td> <td>3,50</td> <td></td> <td></td> <td>1,130,7</td>	55				5,000	707,77	45,100		54,311			101,570		56,750	4	3,000	402,600		3,50			1,130,7
4,000 4,000 1,445 1,415 3,110 4,000 <th< td=""><td>4</td><td>000</td><td></td><td>54,800</td><td></td><td></td><td>2,012</td><td></td><td>12,300</td><td></td><td></td><td></td><td>1(</td><td>00,496</td><td>13</td><td>8,200</td><td>306,000</td><td></td><td></td><td>32,901</td><td></td><td>896,5</td></th<>	4	000		54,800			2,012		12,300				1(00,496	13	8,200	306,000			32,901		896,5
4,000 5,500 1,415 0 0 4,000 4,000 4,000 1,415 0 4,000 4,000 1,550 0 4,000 1,550 0 <th< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>10,400</td><td></td><td></td><td></td><td></td><td>31,110</td><td></td><td></td><td></td><td>22,900</td><td></td><td></td><td></td><td>79,3</td></th<>									10,400					31,110				22,900				79,3
1,1,000 6,500 1,415 9 9 4,050 4,057 9 4,057 9 4,057 9 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>4,000</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>4,0</td></t<>							4,000															4,0
11,000 6,000 1,415 43,000 43,000 43,000 15,500 15,500 15,500 15,500 15,500 15,500 15,500 15,000 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>5,500</td> <td></td> <td>4,057</td> <td></td> <td></td> <td></td> <td>9,5</td>							5,500											4,057				9,5
4,121 6,000 6,229 7 8 2,000 9						11,000			1,415								43,000					55,4
4,121 6,229 6,229 6,229 7 2,000 7 6,234 7 5,500 4,700 7 46,347 7 4,500 7 46,347 7 4,000 7 46,347 7 4,000 7 4,000							6,000															0'9
4,121 4,121 6,229 6,229 2,000 <th< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>15,500</td><td></td><td>15,5</td></th<>																				15,500		15,5
5,000 4,000 4,000 2,500 2,000 2,000 2,000 2,000 2,000 2,000 3,000 <th< td=""><td></td><td></td><td></td><td></td><td></td><td>4,121</td><td></td><td></td><td>6,229</td><td></td><td></td><td></td><td></td><td>2,000</td><td></td><td></td><td></td><td></td><td></td><td>802</td><td>4,700</td><td>17,8</td></th<>						4,121			6,229					2,000						802	4,700	17,8
5,000 4,000 44,000 3,000 25,000 2,000 20,000 17,348 7,400 22,000 20,000 10,3506 7,400 22,000 10,000 27,497 4,130 2,000 10,000 27,497 4,130 2,200 10,000 12,200 3,000 27,497 4,130 2,200 32,000 27,497 4,130 2,200 32,000 <																		46,347				46,3
5,000 4,000 4,000 3,000 20,000 20,000 109,506 7,400 7,400 22,000 10,200 10,000 10,000 27,497 4,130 2,000 10,000									42,908			,	30,000					17,348				90,2
5,000 49,007 44,000 3,000 3,000 20,000 20,000 10,500 7,400 22,000 7,600 20,000 10,000 12,500 3,000 27,497 4,130 2,000 12,000 12,000 10,000 10,000 10,000 10,000 10,000 13,000 15,000							4,000															4,C
5,000 13,000 112,213 29,000 25,000 27,497 4,130 2,208 35,000 7,767 1,000 12,200 12,200 13,000 10,000 10,000 13,000 13,000 10,000 13,000				14,900			49,007		44,000			3,000			2	0,000	208,900		7,40			488,7
5,000 2,000 2,000 2,000 2,000 3,000 27,497 4,130 35,000 7,767 1,000 12,200 7,400 125,500 10,000 13,000 13,000 13,000 13,000 13,000 13,000 13,000 13,000 13,000 13,000 15,000 <																		200				5
7,400 12,500 3,000 27,497 4,130 2,000 35,000 7,767 1,000 12,201 3,000 27,497 4,130 35,000 7,767 1,000 12,200 3,000 12,200 1,000 12,200 1,000 12,200 1,000 15,000 13,000 <					5,000																	5,0
7,400 12,500 3,819 25,000 3,000 27,493 4,130 35,000 7,767 1,000 12,203 3,819 2,208 4,130 18,000 32,005 32,075 1,000 12,200 12,200 15,000												25,000		. 4	3,000							27,0
125,500 18,000 15,000				9,900			13,000	1		29,000		25,000		497	1,130		32,000					266,5
125,500 18,000 10,000 13,000 13,000 18,000 40,796 157,040 50,000						7,400			50,157		3,819					2,208	28,000		1,00			166,8
15,000 255,000 255,000							125,500				10,000			13,000	1						20,000	528,3
	=	-				000'69			-	15,000	-	-	-	-	-		00				_	616,5

Grounds/facility Other (Physical activity or recreation equipment)	70 22 37E 816		12,247	21,328	123,123	389,906	1,063	10,000	5,029	23,000 444,755	132,120	945,696	70,675	4,669	38,926	5,000	39,829	199,300	17 911	TTC' /T	10,500	10,510	10,500 106,293 19,000	10,500 10,500 10,500 19,000 576,125	10,500 10,500 10,500 19,000 576,125 19,125	10,500 10,500 10,500 19,000 576,125 19,125 221,765	10,500 10,500 10,500 19,000 576,125 19,125 221,765	106,293 106,293 19,000 576,125 19,125 221,765 100,900	10,500 106,293 19,000 576,125 19,125 221,765 100,900 14,000 49 095	10,501 10,500 10,000 576,125 19,125 221,765 100,900 14,000 49,095	10,501 10,500 10,000 576,125 19,125 221,765 100,900 14,000 49,095 60,380	10,501 10,500 10,000 576,125 19,125 221,765 100,900 14,000 49,095 60,380 16,960 45,000
Venue/grounds/facility nire	000 8		096	4,000	10,000	12,000				2	10,000		6,095					7,000						15,250	15,250	15,250	15,250	15,250	15,250	15,250	15,250	15,250
Fire hire			1,480			5,800				4,800		18,756					2,000	5,000												000'5	000,5	2,000
gninis1																																
Sports equipment	1 000	14.600	4,307	3,200	7,000	88,842	1,063	10,000		110,155	39,974	4	20,000		23,187		5,000	67,300	11,661			28,000	28,000									
Salaries						10,000				15,000	70,000	286,100						000'06						30,000	30,000	30,000	30,000	30,000	30,000 40,633 82,000 10,000	30,000 30,000 40,633 82,000 10,000 2,100 2,800	30,000 30,000 40,633 82,000 10,000 2,800	30,000 30,000 40,633 82,000 10,000 2,100 2,800
уасе гаке топеу	00000	000,00																														
Operating costs												11,255						2,500		2,000				4,400	4,400	4,400	4,400	4,400	4,400	4,400	4,400	4,400
Medical	787				31,073	3,188						12,837					1,230							0	0	0 8	0 8	0 8	0 8	0 8		0 8
Naintenance - grounds	30,000	מסימר			26,000							3,000											000	00,00	00,00	15,20	15,208	15,20	15,20	15,20	15,20	15,20
Maintenance - equipment					9'000							19,000											60,000									
Maintenance - building										150,000	5 5,500	39,379			14,438						20,000					39	39,520	39,	39,	39	36	39
nformation technology			1,500							0	146										3					15,00C	15,000	15,000	15,000	15,000	15,000	15,000
Facility - vehicle	78 000					0			6	000'25		2					6			0	0 28,273	0	0	5	_							
Facility - equipment	27 8/15				-	11,160			5,029	3,800		48,232					27,599			6,500	10,000	5,000		11,625	29.550			00 0	4,000	4,000	4,000	4,000
Facility - building/asset ourchase				3	20,000	160,000)	0	0	0		0	0	0))		1	0	300,000	0				0				
Event/tournament/camp - ravel/accommodation	7			14,128	0	5 91,576				41,000	6,500	0 73,830	009'6 0	0	1,300	5,000	4,000	25,500	0 2,000		20,021	14,000	0 42,143	7,500				0 7,500				
Event/tournament/camp - general	14 174	4,1,4			21,350	655						5,000	3,980	3,500					4,250				4,500		3,000		10.00	10,000	10,00	10,000	10,00	10,00
Equipment hire						2				0			0 6,000	2,169						0			2		0							
Соасһіпд	0 500	00,0				6,685				40,000		0	9,000							2,000			10,832		27,200							
Coach development												1,000																				
Athlete development		2										10,000	16,000					0.														
Advertising	1	7,00	0		0							0						2,000														
noistration			2,000		1,700							4,000																				
	aport Horse riding/equestrian	Irorse riding/ equestriair	Indoor bowls	Martial arts	Motor sports	Netball	Racquet sports	Rock climbing	Rodeo	Rowing	Rugby league	Rugby union	Sailing	Shearing	Shooting	Skating/roller sports	Snow sports	Softball	Special Olympics	Squash	Surf lifesaving	Surfing	Swimming	Table tennis	Tennis		ouch rugby	ouch rugby	Touch rugby Trampoline sports Triathlon	Touch rugby Trampoline sports Triathlon Vollevball	Touch rugby Trampoline sports Triathlon Volleyball Waka ama	Touch rugby Trampoline sports Triathlon Volleyball Waka ama

Regional table 4: Chatham Islands

Total	10,000	1,900	1,200	13,100
Other (Physical activity or recreation equipment)				
Grounds/facility				
Venue/grounds/facility hire		1,900		1,900
eyicle hire				
gninis _T T				
Sports equipment			1,200	1,200
Salaries				
Касе stake money				
Operating costs				
Medical				
Maintenance - grounds	10,000			10,000
Maintenance - equipment				
Maintenance - building				
Information technology				
Facility - vehicle				
Facility - equipment				
Facility - building/asset purchase				
Event/tournament/camp - travel/accommodation				
Bvent/tournament/camp -				
Equipment hire				
Coaching				
Coach development				
friete development				
Buisine				
noitstration				
	ng		γç	
Sport	Horse racing	Netball	Touch rugi	Total

Regional table 5: East Coast

Total	2,000	19,665	55,000	2,000	11,200	54,300	136,928	46,900	40,000	7,319	5,300	16,000	25,103	3,000	5,000	2,700	1,000	7,000	13,600	800	15,000	10,000	187,735	20,000	9,000	71,600	10,000	27,642	5,875	7,700	819,367
Other (Physical activity or recreation equipment)																															_
Grounds/facility																															
Venue/grounds/facility hire		12,000						2,400																				1,920			16,320
9rid eloide Vehicle	2,000	3,000					3,000				2,300				5,000		1,000						51,000				4,000	13,500			84,800
Qninis1T																															
Sports equipment						3,300	12,928	22,500	40,000	3,319		6,000	903						9,500		4,000		24,187	20,000	9,000	12,600				3,700	171,937
Salaries			10,000			51,000		22,000				10,000										10,000	20,000			34,000	6,000				198,000
Касе гаке топеу																			0							0					0
Operating costs																			3,000							15,000					18,000
Medical			5,000																	800			20,000								25,800
Maintenance - grounds					2,200																										2,200
Maintenance - equipment														3,000																	3,000
Maintenance - building							57,000																								57,000
Information technology																															
Facility - vehicle																															
Facility - equipment					9,000		40,000											4,000					2,000					6,222			61,222
Facility - building/asset purchase			40,000																				30,000								70,000
Event/fournament/camp - fravel/accommodation		4,665		2,000			20,000			4,000	3,000		24,200			2,700			1,100		11,000		10,548			10,000		1,000	5,875	4,000	106,088
Event/tournament/camp -							4,000											3,000													7,000
Equipment hire																															
Coaching																															
Coach development																															
friete development																												5,000			5,000
Advertising																															
noitstratinimbA																															
									a.																						
							orts		d exercise					ıestrian															ts		
ŗ	etics	Basketball		Blind bowls	ls.	Canoe sports	Combination sports	et	Equipment-based exercise	pall		Gymnastics	ey	Horse riding/equestrian	Ice sports	Indoor bowls	Martial arts	Motor sports	lall	Polo/Polocross	ing	Rugby league	Rugby union)g	Jall	Surf lifesaving	ng	Swimming	Trampoline sports	Waka ama	
Sport	Athletics	Bask	Bike	Blind	Bowls	Cano	Com	Cricket	Equip	Football	Golf	Gymi	Hockey	Hors	Ice st	Indoc	Mart	Motc	Netball	Polo,	Rowing	Rugb	Rugb	Sailing	Softball	Surf	Surfing	Swin	Tram	Wak	Total

Regional table 6: Hawke's Bay

Total	8,500	12,831	40,104	82,525	42,653	40,309	110,725	233,810	7,500	2,000	110,246	2,000	20,800	6,510	75,587	50,000	76,432	11,374	8,600	11,900	3,000	43,680	16,500	16,000	13,280	15,000	210,866	11,832	1,000	15,798	12,000	18,651
Other (Physical activity or recreation equipment)										2,000																						
Grounds/facility				20,000													5,000													6,000		
Venue/grounds/facility hire		3,871	10,000				14,155	29,970			13,500				9,500		11,840	1,600		5,000		4,000								1,980		
Phicle hire	2,000						4,697				2,000				20,303																	550
Qninis1T																																
Sports equipment		4,000			10,543	17,609	46,261	24,340			49,609			1,500	6,335		10,000		3,600			11,534			4,000	5,000	85,901	8,000		6,818		9,662
Salaries			13,000	15,000	5,000		7,500	126,500			7,800				10,000	50,000											95,000					
Касе stake money																																
Operating costs							10,000							2,510			4,000					9,000										
Medical				1,650	,		0		0				0				994				2,000		_				3,000					
Maintenance - grounds				10,000	8,837		5,500		1,500				2,000										10,000									
Maintenance - equipment					1,500		3,000											6,522							9,280		15,000					
Maintenance - building					8,000		5,000																6,500								12,000	
Information technology								20,000																								
Facility - vehicle							-	0	0				0							0							0	i				
Facility - equipment							11,612	4,000	6,000		17,000		14,000				4,393			1,900							5,000	3,832				
Facility - building/asset purchase				25,000				2,000			729																					
Event/tournament/camp - travel/accommodation	6,500	1,460		1,500	6,773	12,700					15,000			2,500	27,500			3,252				19,146					6,965		1,000	1,000		8,439
Event/fournament/camp - general			17,104	9,200			3,000	15,000				2,000			1,950		40,205		5,000	5,000	1,000			16,000		10,000						
Equipment hire				175																												
Goaching						10,000		000'6			3,409		4,800																			
Coach development											1,200																					
Athlete development		3,500																														
Advertising					0																											
noitstainimbA					2,000																											
										ercise							rian															
		٤				irts	on sports			Equipment-based exercise		walks		S;		ng	Horse riding/equestrian	wls	ts	ırts	l boating		oorts			ane	on			ller sports	rts -	
Sport	Athletics	Badminton	Basketball	Bike	Bowls	Canoe sports	Combination sports	Cricket	Dog trials	Equipmen	Football	Fun runs/walks	Golf	Gymnastics	Hockey	Horse racing	Horse ridii	Indoor bowls	Martial arts	Motor sports	Motorised boating	Netball	Racquet sports	Rodeo	Rowing	Rugby league	Rugby union	Sailing	Shooting	Skating/roller sports	Snow sports	Softball

	1
U	М
=	ы
Σ	_
-	1
- 1	
-	
100	ı

	1 otal	63,163	20,820	71,901	21,160	2,000	2,000	4,230	5,783	31,000 2,000 1,483,631
Other (Physical activity or recreation equipment)										2,000
Grounds/facility										31,000
hire				13,000				4,230		
Vehicle hire				1,500						31,049 122,646
Training				1						31
Sports equipment	183	COT (C	15,820		2,160				1,000	326,874
Sainslis	15,000	77,000								347,800
Race stake money	ı			_						_
Operating costs	•			11,000						36,510
Medical	ı									7,644
Maintenance - grounds	ı			3,728	19,000					60,565
Maintenance - equipment	ı									35,302
Maintenance - building	ı									31,500
nformation technology	ı			1,845						21,845
Facility - vehicle	ı								4,783	4,783
Facility - equipment	ı			3,569						71,305
Facility - building/asset										30,729
- Vent/tournament/camp - Event/tournament/camp -		2+0,0	5,000	26,388						148,165
Event/tournament/camp - general	2 500	4,300		10,872		2,000				140,831
Equipment hire	ı						2,000			2,175
gnidosoO)									27,209
Coach development)									1,200
Athlete development	,	İ								3,500
Advertising	,	1								0
noistration	'									2,000
	Sport	ghasil	Surf lifesaving	Swimming	Tennis	Tenpin bowling	Triathlon	Volleyball	Waka ama	Total

Regional table 7: Manawatu-Wanganui

č.	5.699	33,344	56,770	115,923	102,450	84,409	26,557	4,000	17,100	329,706	408,944	7,618	1,000	2,000	20,385	341,893	4,000	142,893	51,406	167,408	246,000	64,734	10,403	29,900	35,982	3,000	2,000	327,942	1,868	,
Other (Physical activity or recreation equipment)											75											00						0(_
Grounds/facility											9,375											3,000						40,000		
Venue/grounds/facility hire		6,000	(1						2,100	1,150	2,000					13,000	4,000		7,976	9,490		12,125	5,430	14,300				8,000		
Vehicle hire			5,000							10,000													1,826					2,800		5 000
Priaining 5					2,064																									
Sports equipment		4,000	3,661	5,423					10,000	101,447	70,069				8,000	75,898		656		24,251		11,399		15,000				179,428		21 000
Salaries			10,000		16,000	1,000				000'29	8,500					223,000			27,500	35,000	20,000	1,440						52,000		20,000
Race stake money																					20,000									
Operating costs		2,500		1,500		3,203	26,557				250,000								15,000				3,147							
Medical										7,200															982	3,000			1,868	
Maintenance - grounds						35,719				10,000	000'09	4,700						22,198		4,000		9,984			25,000					
Maintenance - equipment			1,000			6,500						1,055																		
Maintenance - building						8,000				51,994								28,600							10,000					
Information technology						2,343																						699		
Facility - vehicle	0)			4	0				14	0	3				0.		6		_∞	0									9
Facility - equipment	5.699	6			6,644	15,000				7,104	9,000	1,863				1,110		87,839		7,778	25,000									20.000
Facility - building/asset purchase					47,500																									
Event/tournament/camp - travel/accommodation		10,847	5,150	87,000	2,341	8,643			5,000	17,653			1,000	2,000		3,885				50,890				009				45,045		2776
General			3,000		26,900	2,000				18,523					10,683	25,000				28,000	121,000	22,306					2,000			21 116
Equipment hire								4,000														720								_
Coaching																				8,000		1,600								
Coach development																			930											
finemqoleveb etelhiA				000'6						7,000												2,160								
BuisirievbA		9,500			1,000					30,000																				00000
noitettatinimbA		497				2,000				634					1,702			3,600												
										S												trian								
			uo.	all lie				B	oorts	Combination sports				sport	S				tics		cing	Horse riding/equestrian	owls	arts	oorts	Motorised boating	ut		ocross	
,	Archery	Athletics	Badmintor	Basketbal	Bike	Bowls	Boxing	Bull riding	Canoe sports	Combina	Cricket	Croquet	Darts	Disabled sport	Dog trials	Football	Frisbee	Golf	Gymnastics	Hockey	Horse racing	Horse ri	Indoor bowls	Martial arts	Motor sports	Motorise	Multisport	Netball	Polo/Polocross	Rowing

	Venue/arounds/facility											1			
	9yehicle hire		1,000			800	5,500	1,500		2,500					
	gninis1T									1,047					
1 2	Sports equipment	16,000	41,500	2,000		7,007	2,143	9,000				2,000	12,100		
TOR 201	Salaries							15,000		2,500		35,000			
SECTO	Касе stake money														
PHYSICAL ACTIVITY/RECREATION	Operating costs			3,500		269'9		1,000							
RECR	Medical														
/ \ T \	Maintenance - grounds		7,000			12,000				27,625		20,000			
АСТІ	Maintenance - equipment							,							
SICAL	Maintenance - building			2,000				3,800	110,000						
	Information technology											1,538			
N D	Facility - vehicle												1		
PORT A	Facility - equipment		3,000		3,110			5,536	976	4,050					
THE SI	Facility - building/asset purchase														
L O T N I	Event/fournament/camp - fravel/accommodation		5,326	10,000		2,000	5,678	17,093		13,818				1,500	
N G	Event/tournament/camp - general			4,379											
N N	Equipment hire														
GAMING	Goaching									5,652	5,000				
O	Coach development						4,950			782					
	frhlete development														=
	gnisinevbA												1		

Administration

Skating/roller sports

Shooting

Snow sports

Softball

Special Olympics

Surf lifesaving

Squash

Touch rugby

Tennis

Volleyball

Table tennis

Swimming

Other (Physical activity or recreation equipment)

Venue/grounds/facility

Grounds/facility

16,000 57,826 42,264 3,110 38,115 18,271 110,926 73,054 17,800 58,538 12,900 1,500 5,500 5,000

12,800

800

15,080

6,610

17,385

4,699,915

52,375

49,041 233,467

3,111

732,051

324,819 50,000 1,507,515

28,550

238,226

8,555

287,049

9,236

215,159

47,500

381,745

318,415

4,720

21,252

6,662

21,533

150,500

8,433

Wheelchair rugby

Water polo Waka ama

2,500 5,000 619 15,761

Regional table 8: Marlborough

Total	8,376	17,413	2,500	21,206	11,000	21,400	17,500	1,400	12,000	33,500	7,000	90,000	2,000	1,500	1,870	9,195	205,770	23,000	17,944	3,160	5,250	6,000	1,000	2,700	1,500	7,000	5,000	536,183
Other (Physical activity or recreation equipment)																												
Grounds/facility																												
Pild 9	2,340	10,500				1,400	4,000						2,000															20,240
Venue/grounds/facility	4,000										000'9									1,500								11,500 2
Vehicle hire																												11
Training	2,036	2,000			11,000		006'6	1,400	2,000	6,500						695	300	13,000	4,882			9,000	1,000	2,700	1,500			912
Sports equipment	2,				11,	0		1,		9'	0						109,300					(9)	1,(2,	1,			178,912
Salaries		4,913				10,000	1,000		2,000		1,000					5,000	81,400	5,000	2,500									115,813
Касе stake money												000'06																90,000
Operating costs						10,000											8,300											18,300
Medical				200										1,500				5,000										7,000
										2,000																		2,000
Maintenance - grounds										2,																		2,
Maintenance - equipment				10,000																								10,000
Maintenance - building				10												0												
Information technology																1,500												1,500
Facility - vehicle				9						0							0.			Q								9
Facility - equipment				1,706						25,000							4,770			1,160								32,636
Facility - building/asset purchase			2,500																									2,500
Event/tournament/camp - travel/accommodation				5,000												2,000				200						2,000		14,500
general 3				4,000			2,600								069		2,000		10,562		1,250						5,000	26,102
Event/tournament/camp -																											\vdash	
Coaching																					4,000							4,000
Coach development																												
tnemqoleveb etelth																												
Advertising															1,180													1,180
noitstainimbA																												
						sports									ating						oics	pr.						1
E	Badminton	Basketball		,s	Canoe sports	Combination sports	et	uet	hall		ey	Horse racing	Martial arts	Motor sports	Motorised boating	all	ng	Rugby union	g _i	Jall	Special Olympics	Surf lifesaving	Swimming	is	Touch rugby	Volleyball	Water sports	_
Sport	Badn	Bask	Bike	Bowls	Cano	Coml	Cricket	Croquet	Football	Golf	Hockey	Horse	Mart	Motc	Motc	Netball	Rowing	Rugb	Sailing	Softball	Speci	Surf	Swin	Tennis	Touc	Volle	Wate	Total

Regional table 9: Nelson

Total	16,192	863	8,000	161,000	50,000	19,472	95,425	132,591	006	2,975	131,750	10,000	5,869	5,000	66,400	40,000	14,300	26,500	4,000	11,420	30,000	3,000	157,300	17,800	46,000	4,450	15,000	6,000	3,000	10,000	23,000	4
Other (Physical activity or recreation equipment)																																7
Grounds/facility																																
Venue/grounds/facility hire				97,000			9,000	12,200		2,975	3,750				2,000			2,500					2,000			3,200	10,000				2,000	
enicle hire						1,720												2,000							3,000				3,000			
Praining																																
Sports equipment						2,900	425	13,400			18,000				9,400					11,420			30,800	12,300	1,500		3,000				4,000	
Salaries				45,000	10,000	3,000	20,000	85,000			002'68				45,000			20,000			30,000		74,000	3,000	29,500							
Касе stаке топеу																40,000																
Operating costs			5,000					12,000			10,000						3,500														2,100	
Medical						1,000											800					3,000	24,500									
Maintenance - grounds						2,000			006				869																			
Maintenance - equipment																																
Maintenance - building																	7,000						20,000					6,000				
Information technology																											2,000					SIM
Facility - vehicle												10,000	5,000																			
Facility - equipment						4,252																										,
Facility - building/asset purchase					40,000		10,000																									
Event/fournament/camp - fravel/accommodation	4,200		3,000	14,000		4,600	11,000				10,300			5,000	10,000		3,000	2,000	4,000						12,000						3,000	
Event/tournament/camp - general	11,992	863		5,000			15,000	6,991																		1,250				10,000	11,900	
Equipment hire																																
Соясһіпд								3,000																2,500								
Coach development																							-									
Athlete development																							9000'9									
BuisitheybA																																
noistration																																
Sport	Athletics	Axemen	Badminton	Basketball	Bike	Bowls	Combination sports	Cricket	Croquet	Disabled sport	Football	Gliding	Golf	Gymnastics	Hockey	Horse racing	Motor sports	Netball	Racquet sports	Rock climbing	Rowing	Rugby league	Rugby union	Sailing	Softball	Special Olympics	Swimming	Tennis	Touch rugby	Triathlon	Volleyball	

s
5
5
Ξ
H
_

Total	920	2,500	3,000	1,124,627
Other (Physical activity or recreation equipment)				
Grounds/facility				
Venue/grounds/facility hire				9,720 146,625
9 Vehicle hire				9,720
gninisT				
Sports equipment		2,500		109,645
Salaries				32,600 40,000 484,200 109,645
Касе stаке топеу				40,000
Operating costs				32,600
Medical				29,300
Maintenance - grounds				3,769
Maintenance - equipment				3
Maintenance - building				33,000
Information technology				2,000
Facility - vehicle	920			15,920
Facility - equipment				4,252
Facility - building/asset purchase				50,000
Event/fournament/camp -			3,000	89,100
Event/tournament/camp - general				62,996
Equipment hire				
Goaching				5,500
Coach development				
framqolavab atalriA				6,000
gnisinevbA				
noitstainimbA				
Sport	Waka ama	Water sports	Wheelchair basketball	Total

Regional table 10: Northland

Total	1,767	11,626	1,089	18,752	4,000	42,021	13,345	298,554	52,078	3,068	1,200	4,500	1,965	52,336	41,000	5,000	60,000	72,150	35,521	5,815	10,319	1,500	6,240	50,338	4,500	4,000	21,050	17,699	178,568	37,633	5,000	3,700
Other (Physical activity or recreation equipment)														4,000																		
Grounds/facility				5,000																												
Venue/grounds/facility hire						1,200		3,000	1,500										3,000		6,745		1,860									
Vehicle hire		1,000						5,000											3,300					2,500					1,000			
Prining																																
Sports equipment	1,767	1,326	1,089	1,752	2,500			37,062	8,680		1,200	2,500		40,836	21,000		60,000		13,779		1,500	1,500	1,000		1,500		21,050	17,699	68,068	17,269	2,000	
Salaries								25,000	29,000						20,000			4,383						30,000								
Касе ағаке топеу																																
Operating costs		7,500					9,100	33,500	7,000																							
Medical				2,000		С												3								0			3,614			
Maintenance - grounds						910												24,268								4,000						
Maintenance - equipment					1,500	6,331												13,500														
Maintenance - building														7,500				5,000											2,314	20,000		
Information technology								5,000	2,898																							
Facility - vehicle																					,											
Facility - equipment						19,545	4,245	21,825		3,068								25,000	2,839		537								25,000			3,700
Facility - building/asset purchase				10,000				155,667																								
Event/tournament/camp - travel/accommodation						3,095		11,000	3,000				1,965						12,603				3,380	15,788					75,572			
Event/tournament/camp - general						10,940						2,000				2,000				5,815	1,537			1,050							1	
Equipment hire																															+	\dashv
Coaching																																
Coach development																																
Athlete development								1,500																								
Advertising		1,800								_													_		3,000				3,000	364		
Administration																															1	
														ise																		
								orts						Equipment-based exercise						Horse riding/equestrian												ports
		ion	all					ation sp			rts		ls	ent-base		s/walks				ding/eq	slwor	_	arts		sports			agne	nion		ρn	roller s
Logs	Axemen	Badminton	Basketball	Bike	BMX	Bowls	Boxing	Combination sports	Cricket	Croquet	Cue sports	Darts	Dog trials	Equipme	Football	Fun runs/walks	Gliding	Golf	Hockey	Horse ri	Indoor bowls	Ki-o-rahi	Martial arts	Netball	Racquet sports	Rodeo	Rowing	Rugby league	Rugby union	Sailing	Shooting	Skating/roller sports

s
-
Σ
Ξ
_

Total	5,000	20,000	7,401	4,086	18,180	2,000	68,000	1,903	34,475	5,940	2,000	1,000	15,000	1,251,318
Other (Physical activity or recreation equipment)														4,000
Grounds/facility		20,000												25,000
Venue/grounds/facility hire			5,401				19,500					1,000		43,206
Vehicle hire	5,000													17,800
gninisT														
Sports equipment					18,180				13,885		2,000			363,142
Salaries							5,000		9,840					123,223
Касе stаке топеу														
Operating costs														57,100
Medical														5,614
Maintenance - grounds							3,000							32,178
Maintenance - equipment														21,331
Maintenance - building														34,814
Information technology														7,898
Facility - vehicle													15,000	15,000
Facility - equipment									530					106,289
Facility - building/asset purchase														165,667
- Event/tournament/camp - fravel/accommodation			2,000				33,500	1,500	5,000					170,404
Event/tournament/camp - general						2,000	7,000	403		5,940				41,685
Equipment hire				98					20					90
Coaching				4,086					5,220					908'6
Athlete development														1,500
Advertising														8,164 1,
Administration														80
	orts		Nympics		aving		Jg.	nnis		_	Ja	ciing	orts	
Sport	Snow sports	Softball	Special Olympics	Squash	Surf lifesaving	Surfing	Swimming	Table tennis	Tennis	Triathlon	Waka ama	Water skiing	Water sports	Total

Regional table 11: Otago

Total	30,696	21,000	63,644	57,000	36,230	4,195	13,500	152,007	179,341	000′9	118,901	1,600	35,448	981	51,647	194,000	45,500	19,394	7,406	5,863	11,683	3,000	92,400	2,000	53,634	259,368	23,470	3,000	3,500	28,900	5,890	21,150
or recreation equipment)								15	1.		13					15										25						_
Other (Physical activity									00						00		00															4
Grounds/facility	0				0				0 4,000		0		0		0 5,000	0	12,000	4	0	3			0									
Venue/grounds/facility hire	1,500				1,730				2,400		7,000		6,910		8,430	5,000		12,394	700	863			8,200								_	
Vehicle hire		2,000																					2,400			20,100					5,890	
Training															_			0		0			-	-		8)					
Sports equipment	2,000		13,644			4,195	5,000	27,636	49,241		26,901			981	3,717			3,000	4,104	5,000			5,400	2,000	26,139	80,768	8,770			12,900		1,000
Salaries	10,000	19,000	50,000	11,000				55,000	85,000		42,000				10,500		3,500	4,000					10,400		10,000	125,000						
																185,000	30,000															1
Васе stake money					000′9			2,000	10,000							4,000 18	3									2,000					+	4,000
Operating costs				0	9'9			2,(10,0							4,(0										_	4,(
Medical				8,000																	5,000					7,000						
Maintenance - grounds					10,000								5,000										45,000									
Maintenance - equipment																						3,000					2,000					
Maintenance - building					2,500						10,000																7,700	3,000		7,000		1,250
Information technology																																
Facility - vehicle													8,138												17,495							
Facility - equipment					10,000			14,000			7,000	1,600	7,550																			2,500
Facility - building/asset purchase				30,000																							5,000					
Event/tournament/camp - travel/accommodation	13,896			5,000	2,000			46,671	5,500	000'9	1,000				22,000				1,568		1,140		21,000			19,500				000'6		3,500
general				00	00				00		00		00																			_
Event/fournament/camp -				3,000	1,000			6,700	20,000		25,000		1,000													2,000						
Equipment hire	3,300																															
Goaching							8,500		3,200																				3,500			2,000
Coach development															2,000																	
Athlete development													3,000																			
Advertising																					5,543											
noitstainimbA					3,000								3,850						1,034													6,900
																	L															
								orts									questria					ting									SS	
	S:	ton	Jall				sports	Combination sports			=			stics		acing	Horse riding/equestrian	rts	bowls	arts	sports	Motorised boating		imbing		noinr		g	ports		Special Olympics	
Sport	Athletics	Badminton	Basketbal	Bike	Bowls	Boxing	Canoe sports	Combir	Cricket	Diving	Footbal	Gliding	Golf	Gymnastics	Hockey	Horse racing	Horse r	Ice sports	Indoor bowls	Martial arts	Motor sports	Motori	Netball	Rock climbing	Rowing	Rugby union	Sailing	Shooting	Snow sports	Softball	Special	Squash

S	
-	
Σ	
Ξ	

Total	40,280	5,000	41,000	2,000	6,000	4,500	10,000	6,000	1,000	1,000	3,846	1,672,975
Other (Physical activity or recreation equipment)												
Grounds/facility					5,000							26,000
Venue/grounds/facility hire			6,000									61,127
9 Vehicle hire			2,000									32,390
gninis7T												
Sports equipment	4,280				1,000				1,000			288,677
Salaries												435,400
Касе stake money												31,000 215,000
Operating costs												31,000
Medical												20,000
Maintenance - grounds												000'09
Maintenance - equipment												5,000
Maintenance - building												31,450
Information technology												3
Facility - vehicle												25,633
Facility - equipment			20,000									62,650
Facility - building/asset purchase	30,000											65,000
Event/tournament/camp - travel/accommodation	9'000		7,000	2,000		4,500		6,000		1,000	3,846	188,121
Event/tournament/camp - general		5,000	6,000				10,000					89,700
Equipment hire												3,300
Coaching												2,000 17,200
Coach development												
Athlete development												3,000
Advertising												5,543
noitestainimbA												14,784
Sport	Surf lifesaving	Surfing	Swimming	Synchronised swimming	Tennis	Touch rugby	Triathlon	Volleyball	Waka ama	Wheelchair basketball	Wrestling	Total

Regional table 12: Southland

Total	3,500	8,000	3,000	28,000	37,000	124,470	3,500	10,000	4,000	8,930	6,181	352,000	7,500	23,928	7,700	27,500	7,800	17,320	8,000	2,249	200	24,312	28,494	4,000	11,000	758,884
weOther (Physical activity or recreation																										
Grounds/facility						15,000																200				15,500
Venue/grounds/facility hire				10,000					1,000					5,928												16,928
Vehicle hire														4,700												4,700
Training																										
Sports equipment			3,000			4,400	1,500	10,000			391			4,300		13,000	2,800	8,400								47,791
Salaries																9,500										9,500
Operating costs Race stake money												315,000														315,000
Medical				10,000																						10,000
sbruo16 - 910unds										2,230								3,000					12,494		8,000	25,724
Maintenance - equipment																										
Maintenance - building					28,000								7,500									16,522				52,022
Information technology																										
Facility - vehicle										6,700						5,000										11,700
Facility - equipment					1,000	50,000			3,000		790	25,000											13,000			92,790
Facility - building/asset purchase																			8,000							8,000
Event/tournament/camp - travel/accommodation	3,500	8,000			8,000		2,000				5,000			9,000			5,000	5,920			500	7,290	2,000	4,000		60,210
Event/tournament/camp - general				8,000		55,070						12,000			3,000					2,249						80,319
Equipment hire															4,700											4,700
Goaching																							1,000		3,000	4,000
Coach development																										
Athlete development																										<u> </u>
gnisinevbA																										<u> </u>
Administration																										
			on			Combination sports						cing	owls				ague	noir		orts			Bı	Synchronised swimming		
Sport	Archery	Athletics	Badmintor	Bike	Bowls	Combina	Cricket	Flying	Football	Golf	Hockey	Horse racing	Indoor bowls	Netball	Rodeo	Rowing	Rugby league	Rugby union	Shooting	Snow sports	Softball	Squash	Swimming	Synchror	Tennis	Total

LITMUS

Regional table 13: Taranaki

Total	30,570	5,340	30,400	237,042	61,000	8,000	95,365	15,000	7,700	586,249	213,817	12,147	200	15,000	2,825	50,654	59,084	103,760	98,648	53,900	22,700	3,717	161,242	34,500	17,500	520,449	4,200	1,500	59,050	6,200	3,000	_
Other (Physical activity or recreation equipment)							4,000																									∞
Grounds/facility										30,000																						
Venue/grounds/facility hire	3,000			138,550		6,000				13,700	2,000				1,325		8,800				5,000	200	1,400		4,500	24,000		1,500	3,650			
	006			13,000	10,000					4,000						5,000	4,684		6,000				17,500			12,258						
Qninis1T																3,500																
Sports equipment	6,670			2,133	5,000			5,000	7,700	72,700	49,168			2,000		12,484		10,000	6,100				22,182	33,000	11,500	57,892			3,400			
Salaries	20,000		22,400	42,000	11,000		46,125	10,000		251,000	105,000			10,000		20,250	15,000	45,000	45,000	20,000			120,000			350,000			20,000			
Касе stake money																																
Operating costs							1,700																			26,000						
Medical										14,989													160									
Maintenance - grounds							23,850			14,500	20,000	12,147					10,000	20,000			10,700											
Maintenance - equipment																		2,000														
Maintenance - building							15,000			35,000										3,900						3,500						-
Information technology										7,000																						
Facility - vehicle																	5,000															
Facility - equipment				7,359			3,000			19,160	27,649					9,420		15,000			7,000					5,000	3,000		30,000			
Facility - building/asset purchase					35,000					17,600																						
Event/tournament/camp - travel/accommodation			8,000	34,000			1,690			106,600			200				15,600	8,000	41,548			3,217		1,500	1,500	21,800	1,200		2,000		3,000	
Event/tournament/camp - general		5,340				2,000									1,500											20,000				2,000		
Equipment hire											0							0														
Coaching											10,000							260														
Coach development																																
Athlete development																																
Advertising																														00		
noitsttainimbA																														4,200		
Sport	Athletics	Axemen	Badminton	Basketball				Boxing	Canoe sports	Combination sports	Cricket	Croquet		Disabled sport	Dog trials	Football		Gymnastics	Hockey	Horse racing	Horse riding/equestrian	Indoor bowls	Netball	Rowing	Rugby league	Rugby union	Sailing	Shearing	Skating/roller sports	Snow sports	Softball	

Maintenance - grounds			6	43,8			155,9
Maintenance - equipment			2,500				7,500
Maintenance - building						7,000	64,400
Information technology			2,000				9,000
Facility - vehicle							5,000
Facility - equipment		4,990	6,155	952			138,685

56,350 216,050

100,000

1,000

4,000

7,600 4,750

2,900

18,500

4,000

975 300

15,144 1,200

20,400

3,260

930

Touch rugby Unspecified Volleyball

Tennis

5,000

354

30,990

13,500 10,000 35,500 72,500

Total

Other (Physical activity or recreation equipment)

Venue/grounds/facility

Grounds/facility

Vehicle hire

Sports equipment

Race stake money

Facility - building/asset

travel/accommodation Event/tournament/camp -

Event/tournament/camp -

bnıcysse

deneral

Coaching

Advertising

Administration

Equipment hire

Coach development

Athlete development

Operating costs

Training

Salaries

Medical

8,000

6,000

2,969,555

4,000

220,925 130,000

84,842

3,500

357,523

1,334,775

31,700

15,149

52,600

270,499

45,840

36,160

5,355

5,130

2,000

Regional table 14: Tasman

Total	4,000	1,000	4,750	23,000	11,290	3,000	38,249	30,000	17,854	5,185	12,750	21,500	100,895	14,000	7,500	1,250	15,000	18,285	1,000	4,500	20,000	16,000	1,500	372,508
Other (Physical activity or recreation equipment)																								
Grounds/facility																								
Venue/grounds/facility hire							249											2,500				10,000		12,749
Vehicle hire									5,000				8,645											13,645
gninis1 T																								
Sports equipment				3,000	1,770	3,000			9,354		2,000	6,500	2,000	10,000				1,000						41,624
Salaries					2,000								000'09	4,000			10,000			2,500				78,500
Васе stake money					0		0				С		С				0					0		0
Operating costs					1,500		30,000				750		24,250				5,000					4,000		65,500
Medical																								
Maintenance - grounds					1,800					3,185														4,985
Maintenance - equipment																		10,000						10,000
Maintenance - building					1,220																			1,220
Information technology																								
Facility - vehicle																								
Facility - equipment			3,000	10,000						2,000								2,785						17,785
Facility - building/asset purchase				10,000				30,000	3,500															43,500
Event/tournament/camp - fravel/accommodation	4,000	1,000	1,750		3,000		4,000				10,000	15,000	3,000		7,500				1,000			2,000		52,250
Event/tournament/camp - general							4,000									1,250		2,000			20,000		1,500	38,750
Equipment hire																								
gnidosco																				2,000				2,000
Coach development																								
finemqoləvəb əfəldfA																								
gnisinevbA																								
noitstainimbA																								
Sport	Athletics	Badminton	Basketball	Bike	Bowls	Boxing	Combination sports	Flying	Football	Golf	Hockey	Netball	Rugby union	Sailing	Softball	Special Olympics	Squash	Swimming	Table tennis	Tennis	Triathlon	Volleyball	Water sports	Total

Regional table 15: Waikato

Total	3,000	4,000	39,000	118,911	70,002	413,600	65,800	142,561	3,000	15,000	900,471	562,976	18,060	2,000	50,000	11,000	5,000	28,900	667,847	5,495	361,644	37,459	160,779	147,198	77,780	22,600	39,205	23,259	355,051	32,000	15,000
																					0										
Other (Physical activity or recreation equipment)						0	0	0			0						0				3,000										0
Grounds/facility						7,000	40,000	20,000			100,000						2,000														15,000
Venue/grounds/facility hire				2,500							4,700	40,000		2,000		2,000						1,600	4,500	5,000	4,532				2,000		
Vehicle hire				10,200	1,000			3,000			9,000										6,192								1,500		
Training					-	1,900			0	0	9	10	-						7						0	0	0	0	_		
Sports equipment	3,000			11,260	12,002			7,502	3,000	15,000	207,396	88,476	4,292						93,547			11,381	12,400		8,560	2,600	1,890	6,000	45,907		
SainsleS			10,000	000'09	2,000	10,000		18,900			116,650	265,000			10,000				459,500		80,000	20,000	120,000		900				10,000	24,000	
Касе stake money																								15,000							
Operating costs				2,450							13,967	15,000									14,000				790				180,000		
Medical			2,000				4,000	4,188			9,595											2,580	629		200		10,240	2,500	` '		1
Maintenance - grounds						5,200		37,693			12,000	27,000	7,768						8,000		48,200				8,752					8,000	
Maintenance - equipment		4,000																							11,600						1
Maintenance - building				18,621			10,000	4,500			25,000		5,000								33,000				6,717	20,000			65,000		
Information technology												20,000						3,500													
Facility - vehicle						12,000					14,500							23,500			56,500										
Facility - equipment								9,278			13,000	30,000									88,000			10,000	2,500		3,075				
Facility - building/asset purchase						250,000	10,000														20,000						20,000	9,400			
Event/tournament/camp - travel/accommodation			8,200		26,000						18,000	55,000	1,000			6,000			5,000		2,752		23,200		16,000				50,644		
Event/tournament/camp - general			18,800		16,000	127,500	1,800	7,500			336,663					3,000		1,900	82,800	5,495				117,198	14,756		4,000	5,359			
Equipment hire																					3,000				2,174						
Coaching				13,880							20,000	22,500							19,000												1
Coach development																						1,898									
inemqoleveb eieldiA					10,000																										1
Advertising																															
noitsttainimbA															40,000						7,000										
											sports				1					ks					equestrian			ating		ts	pr
Sport	AFL	Archery	Athletics	Badminton	Basketball	Bike	BMX	Bowls	Boxing	Canoe sports	Combination sports	Cricket	Croquet	Cue sports	Disabled sport	Diving	Dog trials	Flying	Football	Fun runs/walks	Golf	Gymnastics	Hockey	Horse racing	Horse riding/equestrian	Indoor bowls	Motor sports	Motorised boating	Netball	Racquet sports	Rock climbing

Total	37,572	206,672	97,460	627,850	26,174	9,000	32,300	16,500	23,000	6,605	5,000	27,800	51,774	235,675	7,500	155,978	38,898	2,300	15,400	80,697	13,480	12,000	16,895	6,145	6,151,274
Other (Physical activity or recreation equipment)																									3.000
Grounds/facility																									217.000
Venue/grounds/facility hire			1,000	15,000										16,000		2,500			2,500					2,000	110.832
Vehicle hire				316					3,000					900			5,000				3,000				42,808
Qninis1T											5,000														9006
Sports equipment		60,472	51,585	132,239	3,500		31,000	3,000		6,605		1,800	5,000			9,428				19,625				1,145	859,613
Salaries		32,000	20,000	80,000	20,000		1,300					10,000		30,825		65,000	25,000								1,494,075
Касе stake money																									15,000
Operating costs		15,000	13,200	260,000															10,000						524,407
Medical				26,500																					62,782
Maintenance - grounds								9,500						80,750		58,000									310,863
Maintenance - equipment				30,000																					45,600
Maintenance - building		6,000		28,439				4,000	20,000			10,000	19,500												777,272
Information technology																									23,500
Facility - vehicle		17,300			2,130								19,274							28,630					173,835
Facility - equipment	10,000	006'52		54,500	543								8,000	21,100		4,300	6,098								336,294
Facility - building/asset			5,000																						314,400
Event/tournament/camp - travel/accommodation			6,675	856										2,400	7,500		2,800		2,900		10,480				247,407
Event/tournament/camp -	27,572																	2,300		32,442		12,000	16,895		833,980
Equipment hire						9,000																			14,174
Coaching												6,000				16,750									98,130
Coach development																									1,898
inəmqoləvəb ətəldiA														76,000											86,000
Buisine														8,000											000'8 0
noistratiom																									47,000
Sport	Rodeo	Rowing	Rugby league	Rugby union	Sailing	Shearing	Shooting	Skating/roller sports	Snow sports	Softball	Special Olympics	Squash	Surf lifesaving	Swimming	Table tennis	Tennis	Touch rugby	Triathlon	Volleyball	Waka ama	Water polo	Water skiing	Wheelchair tennis	Wrestling	Total

Regional table 16: Wellington

Total	4,500	80,132	57,032	422,500	181,668	16,147	179,635	42,748	8,490	1,385,186	610,492	3,000	920	14,000	35,632	40,982	9,040	13,160	5,000	6,000	7,500	5,000	822,115	62,000	216,912	71,647	1,400	355,442	157,350	11,333	5,358	23,323
Other (Physical activity or recreation equipment)																																
Grounds/facility							20,000			3 279,750	10,500					-)					70,000				
Venue/grounds/facility hire		10,000	009	30,285					009	11,318	31,000				3,586	4,982					3,500		21,250		1,000		1,400	24,413			1,680	
Vehicle hire		4,000	3,000	2,000						47,125													1,000								ı	
gninisT																										2,700						
Sports equipment		12,001	3,432	25,250	650	9000'9	12,500		5,000	87,068	159,762							3,000	5,000	3,000			145,259		1,000	15,899		51,729				14,323
Salaries		29,505	50,000	165,000	10,000		27,500	26,373		189,375	334,100				15,000	30,000							293,550		18,000			166,400				3,000
Касе гіаке топеу		0					0.	5		0	0															0			0			0
Operating costs		1,400					7,670	12,375		20,000	25,000															23,600			23,000			6,000
Medical					3,000		3,250																5,000									
Maintenance - grounds							62,300			5,000		3,000											16,050		25,782					6,973		
Maintenance - equipment							14,064								2,046								5,595			1,948						
Maintenance - building							23,500			56,400	10,845														32,000	2,000		10,000				
Information technology										10,000																		009				
Facility - vehicle															15,000		9,040								13,000							
Facility - equipment		3,000			7,158	5,000	837			38,045										3,000	4,000		190,000		116,304	21,000						
Facility - building/asset purchase					30,000																				7,000							
Event/tournament/camp - fravel/accommodation	4,500	14,500		163,465	106,860	2,734	6,000	4,000	2,890	262,745			920	14,000		6,000		4,000					9,627			1,500		31,300	16,000		3,678	
Event/tournament/camp - general		2,000		3,000	24,000	2,414	2,014			143,300	11,405												2,784	62,000	2,826				118,350	2,860		
Equipment hire		300								7,000	6,880																					
gnidosoO		3,425									21,000							6,160					121,000					1,000		1,500		
Coach development				0						1												0	0									
Athlete development				33,500						216,061												5,000	6,000									
Advertising)									
noitstainimbA										12,000													5,000									
										2									xercise											trian		
			on	Ĕ					orts	Combination sports				by	sport		S	oating	Equipment-based exercise					/walks		tics			cing	Horse riding/equestrian	owls	arts
Sport	AFL	Athletics	Badminton	Basketbal	Bike	BMX	Bowls	Boxing	Canoe sports	Combina	Cricket	Croquet	Darts	Deaf rugby	Disabled sport	Diving	Dog trials	Dragon boating	Equipme	Fencing	Floorball	Flying	Football	Fun runs/walks	Golf	Gymnastics	Handball	Hockey	Horse racing	Horse ric	Indoor bowls	Martial arts

Other (Physical activity or recreation equipment)	26,700	3,500	25,650	442,402	56,087	101,332	150,127	1,131,360	154,000	3,000	25,839	215,279	5,000	35,380	88,198	52,202	21,118	6,000	227,146	1,020	26,900	3,000	965'9	8,000	31,800	1,500	3,000	2,000
Grounds/facility				((0			0	000'6				0	0		0				()			
Vehicle hire Venue/grounds/facilify hire				45,090		6,000	10,000	32,500			4,000 9,000	5,000 13,480				3,200 16,200	4,000		2,000				2,200		2,500 14,300			
QninisT																												
Sports equipment	11,000			1 40,665	3,587	49,143	15,127	257,644	12,000	2,000	4,500	43,379		0	39,600	1,600	12,118	6,000	16,090		2,900			8,000		1,500		
səinsla				184,500			105,000	704,500	40,000			60,000		27,500		4,700			125,000									
Касе stake money								45,000	2,000			4,000		2,000					4,000									
Operating costs		0	0:						2,			4,		2,	0:				4,									
Medical	00	2,000	00 2,750	00	00			5,000				00	00		1,710				00									
Maintenance - grounds	10,000		3,000	3,000	45,000							5,000	5,000						45,000									
Maintenance - equipment										1,000									6,000									
Maintenance - building	3,000							9,000	14,000					1,000					8,000									
Information technology						0	20,000		0						0													
Facility - vehicle		0		_	0	25,000		0	000'6						20,000													
Facility - equipment	2,700	1,500		174	5,000	16,001		13,000	7,000						18,300				6,686									
Facility - building/asset purchase																												
Event/fournament/camp - travel/accommodation				157,930		5,188		59,717			4,500	75,420			3,500	18,905					24,000		1,000		10,000		3,000	2,000
Event/tournament/camp - general			19,900	2,743							3,839			2,880	5,088	2,000				1,020		3,000	3,396		5,000			
Equipment hire																												
Coaching				8,300	2,500			5,000	5,000					2,000		2,000	5,000		11,370									
Coach development									0							7												
inəmqoləvəb ətəldiA									65,000							3,597												
BulisinevbA																												
noitstainimbA																												_
Sport	Motor sports	Motorised boating	Multisport	Netball	Racquet sports	Rowing	Rugby league	Rugby union	Sailing	Shooting	Skating/roller sports	Softball	Special Olympics	Squash	Surf lifesaving	Swimming	Table tennis	Tag rugby	Tennis	Tenpin bowling	Touch rugby	Friathlon	Volleyball	Waka ama	Water polo	Water sports	Wheelchair basketball	Wrestling

Regional table 17: West Coast

Total	2,000	8,919	44,433	52,500	47,277	4,071	846,500	43,823	5,967	29,904	2,550	33,187	125,500	20,000	1,718	40,878	2,875	18,502	61,954	101,149	5,000	7,278	6,195	1,000	5,000	26,537	18,272	3,300	1,596,290
Other (Physical activity or recreation equipment)																													
Grounds/facility																													
Venue/grounds/facility hire		4,419	16,000				1,500	8,000				8,870			1,718			3,798	10,154	4,900		3,278	2,013						64,649
9yehicle hire												4,750						800	3,000	3,500									12,050
QuinisaT	0				9	1	0	0	7			5						4	0	0	0	0	3				8		4
Sports equipment	1,000				6,686	4,071	25,000	13,000	5,967			2,625						10,904	5,800	15,500	5,000	4,000	1,683				3,668		104,904
Salaries				7,500	1,955			14,700												20,000									44,155
													100,000																100,000
Operating costs													10							2,000							3,651	3,300	8,951
Medical																5,878				10,249									16,127
155,751					,315								3,000	000					000	1,						000			
Maintenance - grounds					11,3								3,(20,000					40,000							10,000			114,315
Maintenance - equipment					0																								0
Maintenance - building					4,000																				0				0 4,000
Information technology																									5,000				5,000
Facility - vehicle					6			3		4			0			0			0							2			6
Facility - equipment					2,379			6,123		29,904			5,000			5,000			3,000							9,462			60,869
Facility - building/asset purchase				45,000			800,000						15,000																860,000
Event/fournament/camp - fravel/accommodation		4,500	28,433		11,808		15,000	2,000			2,550	16,942								45,000			2,500	1,000		2,496			132,229
- Event/tournament/camp - general	1,000				9,133		2,000						2,500					3,000								1,579	1,453		28,666
Equipment hire																	2,875												2,875
Coaching																30,000											7,025		37,025
Coach development																													
Athlete development																										3,000	2,475		5,475
Quisine																													
noitstration																													
														ian															
						S	sports (/equestr	S	S	oating		ь										
Sport	Axemen	Badminton	Basketball	Bike	Bowls	Canoe sports	Combination sports	Cricket	Football	Golf	Gymnastics	Hockey	Horse racing	Horse riding/equestrian	Indoor bowls	Motor sports	Motorised boating	Netball	Rugby league	Rugby union	Sailing	Shooting	Softball	Squash	Surfing	Swimming	Tennis	Volleyball	Total

83

GAMING FUNDING INTO THE SPORT AND PHYSICAL ACTIVITY/RECREATION SECTOR 2012

Regional table 18: Funding for sport at the National level

Total	25,000	292,301	8,160	125,000	203,600	485,137	16,247	30,000	138,798	7,477	10,200	133,191	538,058	125,000	37,000	5,579	25,000	9,766	398,571	14,625	421,000	5,000	176,000	420,000	340,000	45,000	235,349	28,007	57,500	7,000	28,092	19,473
Other (Physical activity or recreation equipment)																															+	-
Grounds/facility						250,000																										
Venue/grounds/facility hire					12,800	86,000	3,500				2,800	8,500	25,000										51,000				162,000	18,920	48,000	7,000	11,260	
Vehicle hire																		4,766									1			_	+	-
gninisıT																											3,000				+	_
Sports equipment		13,288											2,000									2,000			000'09			4,000	9,500		4,400	7,473
Salaries		20,000			150,000	101,500		20,000	135,000			37,500	123,000	125,000	30,000				145,000		171,000		125,000	420,000	270,000						538	
Касе stаke money																																
Operating costs		3,000										38,000	351,000						125,000						10,000							
Medical																																
Maintenance - grounds	0																														#	
Maintenance - equipment	25,000																															
Maintenance - building		6																	1								0				I	0
Information technology		19,739																	18,571								5,000					7,000
Facility - vehicle																																
Facility - equipment		10,000											1,000			2,819																
Facility - building/asset purchase																																
Event/fournament/camp - fravel/accommodation		880		125,000	40,800	30,000	8,747		3,798	7,477		5,191	4,848					5,000	60,000		250,000						1,600	5,087			8,000	
Event/tournament/camp - general		125,394	8,160			16,000		10,000				30,000	27,710			2,760	25,000									45,000	63,749				3,894	2,000
Equipment hire						1,637					7,400																					
Goaching												14,000			7,000																	
Coach development							4,000																								1	
fried development		100,000																		14,625												
gnizinəvbA													3,500						50,000												1	
noitstainimbA																																
													3														trian					
٠	2	ics	inton	all	tball					po.	ding	Canoe sports	Combination sports	ţ	et	orts		hdgn.	Disabled sport		all	e		astics	>	, Horse racing	Horse riding/equestrian	orts	Indoor bowls	sse	Martial arts	Motor sports
Sport	Archery	Athletics	Badminton	Baseball	Basketball	Bike	BMX	Boccia	Bowls	Boxing	Bull riding	Canoe	Comb	Cricket	Croquet	Cue sports	Darts	Deaf rugby	Disabl	Diving	Football	Frisbee	Golf	Gymnastics	Hockey	Horse	Horse	Ice sports	Indoo	Lacrosse	Marti	Moto

Total	31,498	880,000	500,000	200,000	11,500	185,960	526,000	363,500	595,985	15,000	41,693	16,164	41,564	767,745	539,000	31,900	488,350	56,745	288,664	2,000	5,000	30,000	329,549	2,248	320,600	492,176	115,000	40,000	269,500	1,200	18,476	9,000	20,000	7,205	4,200
Other (Physical activity or recreation equipment)																																			
Grounds/facility																																			
Venue/grounds/facility hire			300,000						10,875						35,000					2,000						10,000	30,000		000'22						
9 Vehicle hire			(1)					9,300																											
gninistT																																			
Sports equipment									16,900		1,693		6,564	3,069				7,745			5,000			2,248					62,500	1,200	10,000	5,000			
Salaries	5,000	250,000		200,000	3,500	150,000	6,000	150,000	220,000		40,000			764,676	225,000	25,000	64,000	30,000	48,664			30,000	286,550		305,000		85,000		130,000				20,000		
Касе stake money																																			
Operating costs	6,048																380,000																		
Medical	12,450							20,000				2,200														7,176									
Maintenance - grounds																																			
Maintenance - equipment									203,210																										
Maintenance - building																																			
Information technology								7,200																											
Facility - vehicle																	38,350																		i l
Facility - equipment	5,000															6,900		3,000																	
Facility - building/asset purchase					5,000																														
Event/fournament/camp - travel/accommodation	1,000				3,000		300,000	138,000							14,000		9,000	16,000					3,000		15,600	125,000					8,476	4,000		7,205	4,200
Event/tournament/camp - general		550,000					220,000		125,000	15,000		10,856	30,000		265,000				100.000				35,000			350,000		40,000							
Equipment hire								29,000	20,000																										
Coaching													5,000																						
Coach development								10,000																											
Athlete development			200,000																140,000																
Advertising																																			
noitsıtzinimbA	2,000	80,000				35,960						3,108											4,999												
		80				6																													
Sport	Motorised boating	Netball	Olympics	Paralympics	Polo/Polocross	Rowing	Rugby league	Rugby union	Sailing	Shearing	Shooting	Skating/roller sports	Snow sports	Softball	Special Olympics	Squash	Surf lifesaving	Surfing	Swimming	Synchronised swimming	Table tennis	Tag rugby	Tennis	Tenpin bowling	Touch rugby	Triathlon	Volleyball	Waka ama	Water polo	Water skiing	Water sports	Weightlifting	Wheelchair basketball	Wheelchair rugby	Wheelchair tennis

Total	11,658,554
Other (Physical activity or recreation equipment)	
Grounds/facility	250,000
Venue/grounds/facility hire	3,000 14,066 901,655 250,000
Vehicle hire	14,066
Prining	3,000
Sports equipment	227,580
Salaries	4,847,928
Васе зтаке топеу	
Operating costs	913,048
Medical	41,826
Maintenance - grounds	0.
Maintenance - equipment	228,210
Maintenance - building	0
Information technology	57,510
Facility - vehicle	19 38,350
Facility - equipment	28,719
Facility - building/asset purchase	2,000
- Event/tournament/camp - travel/accommodation	1,125,910
- Fvent/tournament/camp - general	1,979,523
Equipment hire	58,037
Coaching	26,000
Coach development	14,000
Athlete development	454,625
gnisinevbA	53,500
noitsteinimbA	126,067
Sport	Total

Regional table 19: Unspecified

Total	1,605	54,000	1,750	3,000	5,000	3,650	996	3,185	79,000	3,000	5,000	6,800	166,956
Other (Physical activity or recreation equipment)													
Grounds/facility													
Venue/grounds/facility hire													
Vehicle hire													
QninisyT													
Sports equipment	1,605		1,750	3,000		1,500		3,185		3,000			14,040
Salaries									20,000				50,000
Касе stake money		0											0
Operating costs		54,000											54,000
Medical													
Maintenance - grounds					0								0
Maintenance - equipment					2,000								5,000
Maintenance - building													
Information technology													
Facility - vehicle													
Facility - equipment													
Facility - building/asset purchase							10		0		_	0	•
Event/fournament/camp - travel/accommodation							996		29,000		5,000	6,800	41,766
Event/tournament/camp - general													
Equipment hire						2,150							2,150
Coaching													
Coach development													
Athlete development													
Buisine													
noitstainimbA													
			orts			uestrian							
			Combination sports			Horse riding/equestrian	arts		agne	noin	saving	kqgr	
Sport	Boxing	Cobbers	Combin	Fencing	Gliding	Horse ri	Martial arts	Netball	Rugby league	Rugby union	Surf lifesaving	Touch rugby	Total

Appendix Six: Data Tables - Comparison Between 2012, 2010 And 2007

Number and average value of grants by gaming society

		Gaming machine society	hine society		
2012	Lion	NZCT	Pub Charity	Southern	Total
Sport Count	2,471	2,120	1,697	653	6,941
Average Amount	\$8,720	\$15,278	\$5,959	\$8,855	\$10,060
Physical Activity/Recreation					
Count	466	196	273	120	1,055
Average Amount	\$7,477	\$6,902	\$9,947	\$6,180	\$7,862
Total Count	2,937	2,316	1,970	773	7,996
Total Average of Amount	\$8,522	\$14,569	\$6,512	\$8,440	\$9,770

		Gaming mac	Gaming machine society		
2010 Li	Lion	NZCT	Pub Charity	Southern	Total
Sport Count	2,394	1,936	1,580	734	6,644
Average Amount	\$11,197	\$16,103	\$5,713	\$8,641	\$11,040
Physical Activity/Recreation Count	474	160	344	153	1,131
Average Amount	\$7,973	\$5,928	\$5,698	\$6,174	\$6,748
Total Count	2,868	2,096	1,924	887	7,775
Total Average of Amount	\$10,664	\$15,326	\$5,710	\$8,216	\$10,416

		Gaming mac	Gaming machine society		
2007	Lion	NZCT	Pub Charity	Southern	Total
Sport Count	3,215	2,820	2,168	882	9,085
Average Amount	\$12,336	\$10,602	\$5,048	\$10,529	\$9,883
Physical Activity/Recreation Count	624	282	402	196	1,504
Average Amount	\$6,682	\$4,812	\$4,503	\$6,795	\$5,764
Total Count	3,839	3,102	2,570	1,078	10,589
Total Average of Amount	\$11,417	\$10,076	\$4,963	\$9,850	\$9,298

Funding of sport and physical activity/recreation by region, 2012, 2010 and 2007

		Sport		Physical	Physical activity / Recreation	eation		Total	
Region	2012	2010	2007	2012	2010	2007	2012	2010	2007
Auckland	11,156,989	10,208,536	14,459,445	1,244,618	1,318,144	1,360,772	12,401,607	11,526,679	15,820,217
Bay of Plenty	6,158,199	5,777,717	6,445,133	963,492	733,085	080'286	7,121,691	6,510,801	7,432,163
Canterbury	9,529,531	7,731,901	10,317,942	596,195	634,524	680,511	10,125,726	8,366,425	10,998,453
Chatham Islands	13,100	16,626	1	4,000	1	1	17,100	16,626	1
East Coast	819,367	724,939	1,134,353	006'99	66,810	125,350	886,267	791,749	1,259,703
Hawke's Bay	1,483,631	1,387,796	2,393,995	196,267	221,049	189,919	1,679,898	1,608,845	2,583,914
Manawatu-Wanganui	4,699,915	3,388,439	4,771,030	324,511	218,128	489,584	5,024,426	3,606,568	5,260,614
Marlborough	536,183	604,500	739,173	22,788	51,114	59,953	558,970	655,614	799,126
Nelson	1,124,627	1,494,540	2,328,481	70,635	80,188	126,191	1,195,262	1,574,728	2,454,672
Northland	1,251,318	1,205,717	2,569,802	134,816	356,310	392,959	1,386,134	1,562,027	2,962,761
Otago	1,672,975	2,055,673	2,734,321	80,426	90,125	289,974	1,753,400	2,145,798	3,024,295
Southland	758,884	1,066,904	1,349,067	57,370	99,276	98,076	816,253	1,166,179	1,447,143
Taranaki	2,969,555	3,146,606	3,618,948	241,025	262,944	151,582	3,210,580	3,409,550	3,770,530
Tasman	372,508	211,273	-	58,700	45,042	-	431,208	256,315	1
Waikato	6,151,274	11,034,154	8,657,661	675,914	919,817	948,119	6,827,188	11,953,972	9,605,780
Wellington	7,709,781	7,653,814	9,471,045	568,363	624,009	1,009,353	8,278,144	8,277,824	10,480,398
West Coast	1,596,290	507,082	1,234,024	123,346	46,500	147,573	1,719,636	553,582	1,381,597
(Unspecified)	166,956	NA	13,173	16,140	NA	7,962	183,096	NA	21,135
National	11,658,554	15,134,963	17,551,942	2,848,432	1,865,244	1,603,424	14,506,986	17,000,207	19,155,366
Total	69,829,635	73,351,181	89,789,534	8,293,937	7,632,311	8,668,332	78,123,572	80,983,491	98,457,866

Note: Five regions from 2007 were merged with others to gain alignment with the 16 official regions used in 2010; Wellington (2007 Wellington & Wairarapa); Manawatu-Wanganui (2007 Wanganui & Manawatu); Southland (2007 Southland & Fiordland). No funding to Chatham Islands or Tasman region in 2007.

The category 'unspecified' was unused in 2010 as extra research was conducted to classify all organisations into geographical region for this analysis.

Funding for sport by purpose, 2012, 2010 and 2007

Purpose - Specific categories	2012	2010	2007
Administration	328,518	1,227,472	1,232,546
Advertising	239,787	260,469	134,241
Athlete development	1,076,963	30,540	508,357
Coach development	87,810	139,269	298,410
Coaching	1,256,805	2,580,838	1,716,484
Equipment hire	151,472	345,903	63,531
Event/tournament/camp - General	5,549,991	5,828,517	6,479,139
Event/tournament/camp - Travel/accommodation	5,736,067	5,583,724	8,867,528
Facility - Building/asset purchase	3,171,558	2,098,728	2,781,418
Facility - Equipment	3,617,810	3,134,478	632,486
Facility - Vehicle	818,953	1,010,630	178,919
Information technology	373,028	245,718	453,265
Maintenance - Building	2,729,984	3,356,910	2,749,341
Maintenance - Equipment	808,625	268,076	216,255
Maintenance - Grounds	3,051,009	3,677,738	6,034,032
Medical	538,141	537,275	275,899
Operating costs	3,241,350	2,634,438	5,462,369
Race stake money	1,410,000	3,049,600	4,785,151
Salary - Administration	424,800	583,175	
Salary - Club development officer	709,750	396,750	107,500
Salary - Coach	1,285,722	1,807,626	2,344,841
Salary - Coach development	343,400	545,100	639,382
Salary - Combination	8,566,120	6,400,924	1,824,976
Salary - Coordination	914,100	1,432,850	798,125
Salary - Maintenance	157,839	459,668	1,004,352
Salary - Management	3,513,888	4,056,644	3,900,020
Salary - Medical/physio/first aid			110,269
Salary - Referee/umpire/judge	55,075	132,249	40,844
Salary - Sport development	1,055,975	1,026,565	2,413,297
Salary - Support staff	608,000	756,875	1,112,058
Salary - Unspecified	2,253,864	306,500	3,864,196
Sports equipment	9,512,147	10,249,469	13,774,187
Training	19,211	166,926	
Vehicle hire	686,968	871,277	
Venue/grounds/facility hire	3,454,247	3,003,161	3,261,101
Grounds / facility	2,015,850	4,997,484	826,428
Other (physical activity and recreation equipment)	64,808		
Unspecified		147,615	10,898,585
Total	69,829,635	73,351,181	89,789,534

Funding of physical activity/recreation by purpose, 2012, 2010 and 2007

Purpose	2012	2010	2007
Administration	34,615	555,888	47,559
Advertising	18,755	5,525	66,981
Athlete development	1,073,394		112,775
Coach development	501,990		8,630
Coaching	45,500	17,465	26,280
Equipment hire	46,740	25,075	29,000
Event/tournament/camp - General	1,020,112	2,086,955	1,269,931
Event/tournament/camp - Travel/accommodation	655,037	564,769	1,406,324
Facility - Building/asset purchase	147,500	37,400	594,536
Facility - Equipment	161,300	247,944	54,708
Facility - Vehicle	64,668	61,490	117,000
Information technology	34,615	33,709	12,582
Maintenance - Building	236,808	208,585	117,861
Maintenance - Equipment	475,570	22,506	
Maintenance - Grounds	440,071	150,784	128,654
Medical	19,526	58,144	19,440
Operating costs	94,853	486,073	309,493
Physical activity equipment	942,897	1,248,405	2,817,848
Recreation equipment	167,036	380,057	373,816
Salary - Administration		35,000	
Salary - Coach	158,654	46,935	32,007
Salary - Combination	448,490	60,000	
Salary - Coordination	91,750	8,500	280,760
Salary - Maintenance	5,000	5,000	5,100
Salary - Management	80,000	123,000	205,000
Salary - Referee/umpire/judge	2,560	420	6,684
Salary - Sport development	4,600		10,000
Salary - Support staff		3,740	71,200
Salary - Unspecified	40,140	23,724	125,000
Training	13,290	23,900	1,342
Vehicle hire	146,666	22,648	6,750
Venue/grounds/facility hire	194,192	123,272	106,569
Grounds / facility	918,197	841,176	
Unspecified		78,825	304,504
Other (sports equipment)	9,411	45,396	
Total	8,293,937	7,632,311	8,668,332

Wellington 6011, New Zealand PO Box 2251, Wellington 6140 Phone: +64 4 472 8058 Fax: +64 4 471 0813