

Grants Declined for the period 1 Oct 2019 - 31 Mar 2020

Organisation	Category	Requested	Declined	Approval	Reason
Ashburton Toy Library Inc	Community	\$3,017.00	\$3,017.00	Fully Declined	8
Drury Youth Charitable Trust	Community	\$3,166.67	\$3,166.67	Fully Declined	1
Waitakere City BMX Club	Sport	\$2,627.38	\$2,627.38	Fully Declined	8
Te Ha Ora The Asthma and Respiratory Foundation Charitable Trust	Community	\$4,575.00	\$4,575.00	Fully Declined	8
Auckland Basketball Services Ltd	Sport	\$60,000.00	\$60,000.00	Fully Declined	8
LU Combined Sports Assn Inc	Sport	\$8,750.00	\$8,750.00	Fully Declined	2
Home and Family Society Christchurch Branch Inc	Community	\$15,809.95	\$15,809.95	Fully Declined	2
Western Suburbs Soccer Club Inc	Sport	\$7,200.30	\$7,200.30	Fully Declined	8
Parent to Parent New Zealand Inc Wellington	Community	\$9,750.00	\$9,750.00	Fully Declined	8
Karekare Surf Life Saving Patrol Inc	Community	\$50,000.00	\$50,000.00	Fully Declined	8
Paralympics New Zealand Inc	Sport	\$10,000.00	\$10,000.00	Fully Declined	8
Suburbs New Lynn Cricket Club	Sport	\$6,000.00	\$6,000.00	Fully Declined	8
One Tree Point Bowling Club Inc	Sport	\$4,000.00	\$4,000.00	Fully Declined	8
Touch Canterbury Inc	Sport	\$5,000.00	\$5,000.00	Fully Declined	8
Croatian Cultural Society of New Zealand Inc	Community	\$59,000.00	\$59,000.00	Fully Declined	8
Rosehill College	Education	\$12,643.54	\$12,643.54	Fully Declined	3
NZ Barok Inc	Community	\$1,300.00	\$1,300.00	Fully Declined	8
Mamau Aotearoa Inc	Sport	\$4,540.00	\$4,540.00	Fully Declined	11
Seabrook McKenzie Trust for Specific Learning Disabilities	Community	\$7,032.48	\$7,032.48	Fully Declined	8
Institute of Registered Music Teachers Auckland Branch	Community	\$8,000.00	\$8,000.00	Fully Declined	8
Counselling Services Centre	Community	\$6,084.35	\$6,084.35	Fully Declined	8
Western Districts Hockey Club Inc	Sport	\$12,586.00	\$12,586.00	Fully Declined	8
Books Before Boxing NZ Limited	Sport	\$20,000.00	\$20,000.00	Fully Declined	8
Otautahi Paddling Club	Sport	\$5,000.00	\$5,000.00	Fully Declined	8
Roopa Aur Aap Charitable Trust	Community	\$14,794.57	\$14,794.57	Fully Declined	8
Manurewa Tennis Club Inc	Sport	\$65,860.00	\$65,860.00	Fully Declined	8
Panmure Squash Rackets Club Inc	Sport	\$9,765.00	\$9,765.00	Fully Declined	8
Parent to Parent New Zealand Inc TA Central Lakes	Community	\$6,500.00	\$6,500.00	Fully Declined	8
New Zealand Choral Federation Canterbury West Coast Region	Community	\$1,165.81	\$1,165.81	Fully Declined	8
Crescendo Trust of Aotearoa	Community	\$4,022.61	\$4,022.61	Fully Declined	8
New Zealand Warbirds Assn Inc	Community	\$13,474.05	\$13,474.05	Fully Declined	1
NZTrio Foundation	Community	\$13,548.65	\$13,548.65	Fully Declined	8
Bay of Plenty Indoor Bowls Centre Inc	Sport	\$1,725.00	\$1,725.00	Fully Declined	3
Kaitaia Primary School BOT	Education	\$1,478.26	\$1,478.26	Fully Declined	1
Whoa Performing Arts Trust	Community	\$4,438.12	\$4,438.12	Fully Declined	8
Manukau City Assn Football Club Inc	Sport	\$9,073.86	\$9,073.86	Fully Declined	8
Surf Life Saving Northern Region	Rescue Service	\$6,914.00	\$6,914.00	Fully Declined	8
Big Brothers Big Sisters of Rotorua	Community	\$912.00	\$912.00	Fully Declined	8
Mangonui School BOT	Education	\$5,860.00	\$5,860.00	Fully Declined	8
Amitabha Hospice Service Trust	Community	\$39,280.00	\$39,280.00	Fully Declined	8
Blind Sport New Zealand	Sport	\$20,000.00	\$20,000.00	Fully Declined	8
Cornwall Districts Cricket and Sports Assn Inc	Sport	\$7,500.00	\$7,500.00	Fully Declined	8
Rotorua Basketball Assn	Sport	\$15,252.11	\$15,252.11	Fully Declined	8
Donna Doolittle Animal Rescue	Community	\$15,000.00	\$15,000.00	Fully Declined	8
Maraetai Bowling Club Inc	Sport	\$10,000.00	\$10,000.00	Fully Declined	8
Auckland Greyhound Racing Club Inc	Sport	\$10,000.00	\$10,000.00	Fully Declined	8
New Zealand Inline Hockey Assn	Sport	\$16,800.00	\$16,800.00	Fully Declined	8
White Matter Brain Cancer Charitable Trust	Community	\$5,000.00	\$5,000.00	Fully Declined	9
Raukauri Music Therapy Trust	Community	\$6,000.00	\$6,000.00	Fully Declined	8
Northland Swimming Assn Inc	Sport	\$5,501.83	\$5,501.83	Fully Declined	1
Kingdom Resources Limited	Community	\$9,500.00	\$9,500.00	Fully Declined	2
Pablos Art Studios Inc	Community	\$10,000.00	\$10,000.00	Fully Declined	8
Kaitaia Croquet Club	Sport	\$6,500.00	\$6,500.00	Fully Declined	8
Kelston Girls College BOT	Education	\$10,158.00	\$10,158.00	Fully Declined	8
Sir Edmund Hillary Collegiate BOT	Education	\$2,622.50	\$2,622.50	Fully Declined	1
Ellerslie Theatrical Society Inc	Community	\$6,986.22	\$6,986.22	Fully Declined	8
Matakana Coast Trail Trust	Community	\$7,337.25	\$7,337.25	Fully Declined	8
Korowai Youth Wellbeing Trust	Community	\$9,152.00	\$9,152.00	Fully Declined	8
Alliance Francaise De Wellington Inc	Community	\$4,147.00	\$4,147.00	Fully Declined	8
HEALnz	Community	\$5,000.00	\$5,000.00	Fully Declined	8
Auckland Choral Society Inc	Community	\$16,408.00	\$16,408.00	Fully Declined	1

New Zealand Leaders Trust Board	Community	\$15,000.00	\$15,000.00	Fully Declined	8
Dress for Success Christchurch Inc	Community	\$3,000.00	\$3,000.00	Fully Declined	8
Porirua City United Softball Club Inc	Sport	\$1,132.80	\$1,132.80	Fully Declined	1
HB Rowing Club Inc	Sport	\$30,562.00	\$30,562.00	Fully Declined	8
Mount Albert Ramblers Softball Club Inc	Sport	\$1,300.00	\$1,300.00	Fully Declined	8
Brainwave Trust Aotearoa	Community	\$8,120.00	\$8,120.00	Fully Declined	8
Rangi Ruru Girls School Board of Governors Inc	Education	\$13,314.35	\$13,314.35	Fully Declined	8
Wesley Wellington Mission Inc	Community	\$5,000.00	\$5,000.00	Fully Declined	8
Hawkes Bay Netball Centre Inc	Sport	\$28,510.00	\$28,510.00	Fully Declined	3
He Korowai Whakapono	Community	\$15,000.00	\$15,000.00	Fully Declined	11
New Zealand Aids Foundation	Community	\$6,100.00	\$6,100.00	Fully Declined	8
Courtenay A and P Assn	Community	\$10,000.00	\$10,000.00	Fully Declined	9
Maori Basketball New Zealand Inc	Sport	\$23,064.80	\$23,064.80	Fully Declined	8
UH City of Song Charitable Club	Community	\$8,903.84	\$8,903.84	Fully Declined	8
Henderson High School	Education	\$15,000.00	\$15,000.00	Fully Declined	8
New Zealand Tag Football Inc	Sport	\$35,000.00	\$35,000.00	Fully Declined	1
Burnside Rowing Inc	Sport	\$18,400.00	\$18,400.00	Fully Declined	2
Performance Arcade Trust	Community	\$5,568.00	\$5,568.00	Fully Declined	8
Waterloo School BOT	Education	\$4,000.00	\$4,000.00	Fully Declined	8
Netball Waitakere Inc	Sport	\$1,456.00	\$1,456.00	Fully Declined	8
Basketball New Zealand	Sport	\$100,000.00	\$100,000.00	Fully Declined	8
Christchurch City Choir	Community	\$5,000.00	\$5,000.00	Fully Declined	2
Parent Help Wellington	Community	\$6,300.00	\$6,300.00	Fully Declined	8
Hutt City Kindergartens Assn Inc Dyer St Branch	Community	\$29,495.65	\$29,495.65	Fully Declined	8
Te Waipuna Puawai Mercy Oasis Ltd	Community	\$10,000.00	\$10,000.00	Fully Declined	8
Choirs Aotearoa New Zealand Trust	Community	\$6,900.00	\$6,900.00	Fully Declined	8
Canterbury Westland Free Kindergarten Assn Inc	Community	\$1,140.00	\$1,140.00	Fully Declined	8
Nextstage Theatre Charitable Trust	Community	\$2,000.00	\$2,000.00	Fully Declined	8
Parent to Parent New Zealand Inc Wellington	Community	\$9,750.00	\$9,750.00	Fully Declined	8
Glendowie College	Education	\$5,681.16	\$5,681.16	Fully Declined	8
Tania Dalton Foundation	Community	\$3,182.02	\$3,182.02	Fully Declined	8
Sunny Hills Tennis Club Inc	Sport	\$6,000.00	\$6,000.00	Fully Declined	8
Hearing Dogs for Deaf People NZ	Community	\$39,207.68	\$39,207.68	Fully Declined	8
New Zealand Bird Rescue Charitable Trust	Community	\$10,080.00	\$10,080.00	Fully Declined	8
Leeston Consolidated School	Education	\$15,000.00	\$15,000.00	Fully Declined	2
Woolston Boxing Club Inc	Sport	\$5,000.00	\$5,000.00	Fully Declined	2
Kidzstuff Theatre for Children Inc	Community	\$2,551.14	\$2,551.14	Fully Declined	8
Upper Hutt Community Childrens Centre Trust	Community	\$1,347.83	\$1,347.83	Fully Declined	8
Helensville Agricultural and Pastoral Assn	Community	\$5,000.00	\$5,000.00	Fully Declined	8
New Zealand Sailing Trust Board	Community	\$12,916.00	\$12,916.00	Fully Declined	8
Just Move Charitable Health Trust	Community	\$16,923.04	\$16,923.04	Fully Declined	8
Bream Bay Hockey and Cricket Club Inc	Sport	\$1,907.85	\$1,907.85	Fully Declined	8
Community Focus Trust	Community	\$5,000.00	\$5,000.00	Fully Declined	2
Performance Arcade Trust	Community	\$3,825.00	\$3,825.00	Fully Declined	1
Hutt Old Boys Marist Rugby FC Inc	Sport	\$5,400.00	\$5,400.00	Fully Declined	8
Fencibles United AFC	Sport	\$8,091.59	\$8,091.59	Fully Declined	8
Long Bay College BOT	Education	\$20,000.00	\$20,000.00	Fully Declined	8
Canterbury Baseball Inc	Sport	\$6,473.98	\$6,473.98	Fully Declined	2
Summer Shakespeare Production	Community	\$5,570.00	\$5,570.00	Fully Declined	1
Wellington Swimming Assn	Sport	\$1,680.00	\$1,680.00	Fully Declined	8
Auckland Writers and Readers Festival	Community	\$10,000.00	\$10,000.00	Fully Declined	8
Great Families Charitable Trust	Community	\$6,000.00	\$6,000.00	Fully Declined	8
Ellesmere Rugby Sub Union	Sport	\$12,923.00	\$12,923.00	Fully Declined	8
Porirua Rowing Club Inc	Sport	\$3,960.00	\$3,960.00	Fully Declined	8
Capital Zone Basketball Trust	Sport	\$18,342.61	\$18,342.61	Fully Declined	8
Euphoria Entertainment Inc	Community	\$4,000.00	\$4,000.00	Fully Declined	8
Glenfield Rovers AFC	Sport	\$13,693.50	\$13,693.50	Fully Declined	8
Disabled Snowsports Canterbury Inc	Sport	\$3,330.40	\$3,330.40	Fully Declined	8
Youth Development Trust Wellington	Community	\$11,200.00	\$11,200.00	Fully Declined	8
Days Bay Playcentre	Community	\$4,013.50	\$4,013.50	Fully Declined	8
Howick Gymnastic Club	Sport	\$10,000.00	\$10,000.00	Fully Declined	8
North Shore United AFC Inc	Sport	\$16,650.00	\$16,650.00	Fully Declined	8
Christchurch High School Old Boys Old Collegians Cricket Club Inc	Sport	\$3,725.22	\$3,725.22	Fully Declined	2
Cannons Creek Youth Charitable Trust	Sport	\$1,998.75	\$1,998.75	Fully Declined	8
Papakura Central School BOT	Education	\$15,000.00	\$15,000.00	Fully Declined	8
Auckland Hockey Umpires Assn Inc	Sport	\$10,000.00	\$10,000.00	Fully Declined	8
Devonport Business Assn Inc	Community	\$11,999.00	\$11,999.00	Fully Declined	8
Southbridge Playcentre	Community	\$552.00	\$552.00	Fully Declined	2
Kia Ora Netball Club	Sport	\$5,760.00	\$5,760.00	Fully Declined	8
Waitakere United Inc	Sport	\$2,240.00	\$2,240.00	Fully Declined	8

Te Tuhi Contemporary Art Trust	Community	\$5,000.00	\$5,000.00	Fully Declined	8
BOI Amateur Swim Club	Sport	\$4,000.00	\$4,000.00	Fully Declined	8
Deaf Aotearoa Holdings Limited	Community	\$7,000.00	\$7,000.00	Fully Declined	8
Scots College Inc	Sport	\$35,000.00	\$35,000.00	Fully Declined	8
Papatoetoe Hunters Cnr Bowling Club Inc	Sport	\$1,250.00	\$1,250.00	Fully Declined	8
Sunny Hills Tennis Club Inc	Sport	\$5,000.00	\$5,000.00	Fully Declined	8
Milford Tennis Club Inc	Sport	\$6,000.00	\$6,000.00	Fully Declined	8
Howick Golf Club Inc	Sport	\$14,100.00	\$14,100.00	Fully Declined	8
Parent to Parent New Zealand Inc Northland	Community	\$6,500.00	\$6,500.00	Fully Declined	8
Sydenham Rugby League Football Club Inc	Sport	\$3,800.00	\$3,800.00	Fully Declined	2
Little Dog Barking Theatre Charitable Trust	Community	\$2,250.00	\$2,250.00	Fully Declined	8
Kaitaia and District Free Kindergarten Assn	Community	\$5,000.00	\$5,000.00	Fully Declined	8
West City Baseball Club Inc	Sport	\$12,000.00	\$12,000.00	Fully Declined	8
Weymouth Primary School BOT	Education	\$10,000.00	\$10,000.00	Fully Declined	3
Riverside Sports Inc	Sport	\$8,470.00	\$8,470.00	Fully Declined	8
Pinc and Steel Cancer Rehabilitation Trust	Community	\$19,240.00	\$19,240.00	Fully Declined	8
Bottle Lake Golf Club Inc	Sport	\$17,000.00	\$17,000.00	Fully Declined	2
Greendale School BOT	Education	\$15,917.80	\$15,917.80	Fully Declined	8
Rolleston Rugby Club	Sport	\$11,050.44	\$11,050.44	Fully Declined	8
Te Atatu AFC Inc	Sport	\$3,234.75	\$3,234.75	Fully Declined	8
Papakura Central School BOT	Education	\$15,000.00	\$15,000.00	Fully Declined	8
Auckland Ice Hockey Assn Inc	Sport	\$35,256.98	\$35,256.98	Fully Declined	8
Abuse Prevention Services Inc	Community	\$11,700.00	\$11,700.00	Fully Declined	8
Southern Zone Deaf Rugby Union	Sport	\$3,520.00	\$3,520.00	Fully Declined	8
Howick Pakuranga Cricket Club Inc	Sport	\$15,000.00	\$15,000.00	Fully Declined	8
Tangaroa College BOT	Education	\$20,000.00	\$20,000.00	Fully Declined	8
Auckland Womens Centre Inc	Community	\$4,841.60	\$4,841.60	Fully Declined	8
Parent to Parent New Zealand Inc	Community	\$500.00	\$500.00	Fully Declined	8
Woolston Brass Inc	Community	\$6,600.00	\$6,600.00	Fully Declined	8
Adult Guardianship Services Trust Board	Community	\$13,000.00	\$13,000.00	Fully Declined	11
St Mary Mackillop Catholic School	Education	\$25,000.00	\$25,000.00	Fully Declined	8
St Matthews Chamber Orchestra	Community	\$1,600.00	\$1,600.00	Fully Declined	8
Waterpolo Rotorua Club Inc	Sport	\$2,521.74	\$2,521.74	Fully Declined	1
Early Childhood Resource Centre	Community	\$10,000.00	\$10,000.00	Fully Declined	8
Big Idea Te Aria Nu Charitable Trust	Community	\$20,000.00	\$20,000.00	Fully Declined	8
Erin Park Village Residents Assn	Community	\$7,300.00	\$7,300.00	Fully Declined	8
Onehunga Business Assn Inc	Community	\$4,248.00	\$4,248.00	Fully Declined	8
Mamaku School	Education	\$5,000.00	\$5,000.00	Fully Declined	8
Kaitaia Abundant Life School	Education	\$48,220.00	\$48,220.00	Fully Declined	8
Seed 2 Harvest Trust	Community	\$16,640.00	\$16,640.00	Fully Declined	8
Sir Edmund Hillary Collegiate BOT	Education	\$2,369.50	\$2,369.50	Fully Declined	8
Te Roopu O Wai Ora Auckland	Community	\$3,000.00	\$3,000.00	Fully Declined	8
Atiamuri Playcentre	Community	\$5,960.00	\$5,960.00	Fully Declined	8
2020 Far North ICT Trust	Community	\$12,000.00	\$12,000.00	Fully Declined	8
ARMS Charitable Trust	Community	\$7,200.00	\$7,200.00	Fully Declined	8
Project Jonah	Community	\$1,652.17	\$1,652.17	Fully Declined	8
Hobsonville Primary School BOT	Education	\$1,534.78	\$1,534.78	Fully Declined	8
Ngongotaha Sports and Community Assn	Sport	\$1,003.48	\$1,003.48	Fully Declined	8
Pukepoto School BOT	Education	\$6,349.98	\$6,349.98	Fully Declined	1
Rocky Nook Bowls Inc	Sport	\$7,520.00	\$7,520.00	Fully Declined	8
Brake New Zealand	Community	\$2,509.00	\$2,509.00	Fully Declined	8
Somerville Hockey Club Inc	Sport	\$5,492.53	\$5,492.53	Fully Declined	8
Atiamuri Playcentre	Community	\$5,960.00	\$5,960.00	Fully Declined	8
New Zealand Drom Don Ba Buddhist Society	Community	\$8,722.56	\$8,722.56	Fully Declined	8
Tai Tapu Cricket Club	Sport	\$2,500.00	\$2,500.00	Fully Declined	2
Halswell Rugby League Netball Club Inc	Sport	\$684.50	\$684.50	Fully Declined	2
Supertonic Inc	Community	\$1,800.00	\$1,800.00	Fully Declined	8
Days Bay Playcentre	Community	\$4,013.50	\$4,013.50	Fully Declined	8
New Zealand Chinese Assn Auckland Inc	Community	\$5,666.00	\$5,666.00	Fully Declined	3
Outline New Zealand Inc	Community	\$5,000.00	\$5,000.00	Fully Declined	8
Auckland Rugby League Inc	Sport	\$35,000.00	\$35,000.00	Fully Declined	8
Tiaho Trust	Community	\$25,000.00	\$25,000.00	Fully Declined	3
South Brighton Playcentre	Community	\$10,406.00	\$10,406.00	Fully Declined	2
Tawa Rugby Football Club Inc	Sport	\$5,792.26	\$5,792.26	Fully Declined	8
Ahipara Gamefish Club	Sport	\$5,892.30	\$5,892.30	Fully Declined	8
Te Roopu O Wai Ora Auckland	Community	\$2,825.00	\$2,825.00	Fully Declined	8
New Zealand Dance Advancement Trust	Sport	\$9,920.00	\$9,920.00	Fully Declined	8
Piping and Dancing Assn NZ Inc Canterbury West Coast Centre	Community	\$4,600.00	\$4,600.00	Fully Declined	8
City Kids Childcare Centre Inc	Community	\$5,915.72	\$5,915.72	Fully Declined	8
Hawkes Bay Netball Centre Inc	Sport	\$12,405.00	\$12,405.00	Fully Declined	3

Maraetai Sailing Club Inc	Sport	\$5,000.00	\$5,000.00	Fully Declined	8
Legacy Aotearoa NZ Charitable Trust	Community	\$25,000.00	\$25,000.00	Fully Declined	9
Skellerup Under 12 Marching Team	Sport	\$3,240.00	\$3,240.00	Fully Declined	8
Kiwi Golf Development Foundation	Sport	\$15,000.00	\$15,000.00	Fully Declined	8
Art Deco Trust Inc	Community	\$16,567.50	\$16,567.50	Fully Declined	1
Neuro Connection Foundation	Community	\$1,826.32	\$1,826.32	Fully Declined	8
Aotearoa Bowls Board Inc	Sport	\$8,981.00	\$8,981.00	Fully Declined	8
Canterbury Baseball Inc	Sport	\$2,848.98	\$2,848.98	Fully Declined	8
English Language Partners NZ Trust	Community	\$2,582.61	\$2,582.61	Fully Declined	8
St Patricks College Silverstream BOT	Education	\$10,000.00	\$10,000.00	Fully Declined	8
Niue Auckland Rugby Inc	Sport	\$2,580.60	\$2,580.60	Fully Declined	8
New Zealand Baseball Umpires Assn Inc	Sport	\$5,000.00	\$5,000.00	Fully Declined	11
Christchurch Irish Society Inc	Community	\$6,819.99	\$6,819.99	Fully Declined	1
Wellington Rugby Referees Assn	Sport	\$5,789.77	\$5,789.77	Fully Declined	8
Hutt Valley High School BOT	Education	\$22,000.00	\$22,000.00	Fully Declined	1
New Zealand Drom Don Ba Buddhist Society	Community	\$5,531.76	\$5,531.76	Fully Declined	8
BMX New Zealand Inc	Sport	\$80,000.00	\$80,000.00	Fully Declined	8
Christchurch Football Club	Sport	\$8,000.00	\$8,000.00	Fully Declined	2
Te Whare Tiaki Wahine Refuge	Community	\$22,325.20	\$22,325.20	Fully Declined	8
HV Marist Softball Club	Sport	\$2,592.00	\$2,592.00	Fully Declined	9
Auckland Kindergarten Assn	Community	\$4,960.00	\$4,960.00	Fully Declined	3
Koru Care Charitable Trust	Community	\$23,078.40	\$23,078.40	Fully Declined	8
Westport Trotting Club Inc	Sport	\$5,000.00	\$5,000.00	Fully Declined	2
Tawa Rugby Football Club Inc	Sport	\$5,792.26	\$5,792.26	Fully Declined	8
Gracefield Early Childhood Centre	Community	\$10,000.00	\$10,000.00	Fully Declined	8
Auckland Kindergarten Assn	Community	\$4,960.00	\$4,960.00	Fully Declined	3
Basketball Pacific Inc	Sport	\$20,000.00	\$20,000.00	Fully Declined	8
Canterbury Cricket Assn Inc	Sport	\$6,685.00	\$6,685.00	Fully Declined	8
RHW Consultancy Limited	Sport	\$620.00	\$620.00	Fully Declined	11
New Brighton Project Inc	Community	\$4,360.80	\$4,360.80	Fully Declined	2
Wellington City Council	Community	\$20,000.00	\$20,000.00	Fully Declined	1
Far North Budgeting Management Inc	Community	\$12,989.28	\$12,989.28	Fully Declined	8
Howick Childrens Charitable Trust	Community	\$8,931.01	\$8,931.01	Fully Declined	8
Victory Recovery Homes	Community	\$37,960.00	\$37,960.00	Fully Declined	8
Sth Auckland Rangers Assn Football and Sports Club	Sport	\$3,329.76	\$3,329.76	Fully Declined	8
Glenfield Tennis Club	Sport	\$40,000.00	\$40,000.00	Fully Declined	8
Cat Rescue Christchurch Charitable Trust	Community	\$842.88	\$842.88	Fully Declined	8
Selwyn Swim Club	Sport	\$2,059.45	\$2,059.45	Fully Declined	8
Shirley Rugby League Club	Sport	\$4,218.55	\$4,218.55	Fully Declined	2
Wellington Basketball Assn	Sport	\$8,102.03	\$8,102.03	Fully Declined	8
Life Education Trust Hutt Valley	Community	\$10,000.00	\$10,000.00	Fully Declined	8
Auckland Kindergarten Assn	Community	\$4,960.00	\$4,960.00	Fully Declined	3
International Nacra 17 Class Assn	Sport	\$8,280.00	\$8,280.00	Fully Declined	8
Southern Rowing Performance Centre Inc	Sport	\$4,500.00	\$4,500.00	Fully Declined	1
Kapi Mana Netball Centre Inc	Sport	\$18,963.25	\$18,963.25	Fully Declined	8
Goodtime Foundation	Community	\$3,910.00	\$3,910.00	Fully Declined	8
Te Atatu AFC Inc	Sport	\$4,380.35	\$4,380.35	Fully Declined	8
Onepoto Playcentre	Community	\$3,459.00	\$3,459.00	Fully Declined	8
Kilmarnock Enterprises Trust	Community	\$10,000.00	\$10,000.00	Fully Declined	2
Tawa Hockey Club Inc	Sport	\$1,858.10	\$1,858.10	Fully Declined	8
Stokes Valley Rugby Football Club Inc	Sport	\$8,759.00	\$8,759.00	Fully Declined	8
Migrant Action Trust	Community	\$15,000.00	\$15,000.00	Fully Declined	8
Takapuna Assn Football Club Inc	Sport	\$2,856.00	\$2,856.00	Fully Declined	8
Aquagym Inc	Sport	\$3,178.26	\$3,178.26	Fully Declined	2
Kapi Mana Music Festival Charitable Trust	Community	\$1,240.00	\$1,240.00	Fully Declined	8
Saints Softball Club	Sport	\$725.30	\$725.30	Fully Declined	8
Waitemata Rugby Union Football Club	Sport	\$76,109.80	\$76,109.80	Fully Declined	8
East Coast Bays Cricket Club Inc	Sport	\$14,040.00	\$14,040.00	Fully Declined	8
Badminton Canterbury Inc	Sport	\$1,278.21	\$1,278.21	Fully Declined	2
Mana College	Education	\$13,675.60	\$13,675.60	Fully Declined	8
Tonga Aotearoa Amateur Sports Assn Inc	Sport	\$16,094.28	\$16,094.28	Fully Declined	7
St Marys College BOT	Education	\$27,457.90	\$27,457.90	Fully Declined	8
North Harbour Basketball Assn	Sport	\$30,000.00	\$30,000.00	Fully Declined	8
Riccarton High School	Education	\$4,383.57	\$4,383.57	Fully Declined	2
Wellington Tamil Society Inc	Community	\$540.00	\$540.00	Fully Declined	8
Papatoetoe Rugby Football Club Inc	Sport	\$13,000.00	\$13,000.00	Fully Declined	8
Birkenhead Primary School	Education	\$68,624.08	\$68,624.08	Fully Declined	8
Bream Bay Hockey and Cricket Club Inc	Sport	\$1,087.79	\$1,087.79	Fully Declined	9
Christchurch International Jazz Festival Trust	Community	\$10,000.00	\$10,000.00	Fully Declined	2
Whanau Manaaki Kindergartens	Education	\$2,267.49	\$2,267.49	Fully Declined	8

Auckland Paraplegic and Physically Disabled Assn Inc	Sport	\$4,000.00	\$4,000.00	Fully Declined	8
Lynfield Tennis Club	Sport	\$531.25	\$531.25	Fully Declined	8
Royal New Zealand Plunket Trust	Community	\$6,000.00	\$6,000.00	Fully Declined	7
Tu Meke Sports Club Inc	Sport	\$6,200.00	\$6,200.00	Fully Declined	2
Little Shadow Inc	Community	\$3,200.00	\$3,200.00	Fully Declined	8
Canterbury Alpine Ice Skating Club Inc	Sport	\$14,137.50	\$14,137.50	Fully Declined	8
Creative Capital Arts Trust	Community	\$30,000.00	\$30,000.00	Fully Declined	8
Alicetown Playcentre	Community	\$11,979.00	\$11,979.00	Fully Declined	8
Mixit Charitable Trust	Community	\$8,900.00	\$8,900.00	Fully Declined	8
Hospice New Zealand	Community	\$20,000.00	\$20,000.00	Fully Declined	12
WYNRS NZ Trust	Sport	\$54,000.00	\$54,000.00	Fully Declined	8
Parent to Parent New Zealand Inc Northland	Community	\$6,500.00	\$6,500.00	Fully Declined	8
Reefton Trotting Club Inc	Sport	\$5,000.00	\$5,000.00	Fully Declined	2
Kiwi Golf Development Foundation	Sport	\$16,250.00	\$16,250.00	Fully Declined	8
Whakaaro Tahī Community Trust	Community	\$7,200.00	\$7,200.00	Fully Declined	8
Wesley Primary School Trust	Education	\$6,810.00	\$6,810.00	Fully Declined	8
Te Roopu Taurima O Manukau Trust	Community	\$3,591.38	\$3,591.38	Fully Declined	8
Auckland Youth Choir	Community	\$5,000.00	\$5,000.00	Fully Declined	8
Multicultural Whangarei Inc	Community	\$12,690.00	\$12,690.00	Fully Declined	8
Nomads United AFC Inc	Sport	\$3,740.00	\$3,740.00	Fully Declined	8
Maa Shakti Charitable Trust	Community	\$10,000.00	\$10,000.00	Fully Declined	1
Good News Church Spirit Embassy Charitable Trust New Zealand	Community	\$11,578.63	\$11,578.63	Fully Declined	8
Kumeu Cricket Club Inc	Sport	\$14,424.00	\$14,424.00	Fully Declined	8
Friends of the Rotorua Museum of Art and History Inc	Community	\$15,357.10	\$15,357.10	Fully Declined	1
180 Degrees Trust	Community	\$2,200.00	\$2,200.00	Fully Declined	8
Tread Lightly Charitable Trust	Community	\$9,440.00	\$9,440.00	Fully Declined	8
Cook Islands Tag Football Inc	Sport	\$10,556.00	\$10,556.00	Fully Declined	8
Waitakere City BMX Club	Sport	\$904.35	\$904.35	Fully Declined	8
Whakatane Roller Derby	Community	\$14,300.00	\$14,300.00	Fully Declined	2
Pioneer Basketball Club Inc	Sport	\$1,944.00	\$1,944.00	Fully Declined	8
Sporting Edge Trust	Sport	\$3,750.00	\$3,750.00	Fully Declined	8
Ferguson Intermediate School	Education	\$20,000.00	\$20,000.00	Fully Declined	8
Pacific Music Awards Trust	Community	\$20,000.00	\$20,000.00	Fully Declined	8
Atua Awhi Community Charitable Trust	Community	\$6,000.00	\$6,000.00	Fully Declined	7
K2 Trust	Community	\$9,304.00	\$9,304.00	Fully Declined	8
Auckland Dragon Boat Assn Inc	Sport	\$7,000.00	\$7,000.00	Fully Declined	8
Mangere Bridge Vipers Netball	Sport	\$5,520.00	\$5,520.00	Fully Declined	8
Sisters United Trust	Community	\$9,250.00	\$9,250.00	Fully Declined	8
Waikite Valley School	Education	\$14,600.00	\$14,600.00	Fully Declined	8
RNZSPCA Inc	Community	\$48,619.57	\$48,619.57	Fully Declined	8
Howick Squash Club Inc	Sport	\$35,000.00	\$35,000.00	Fully Declined	8
Mangere East Access Trust	Community	\$15,000.00	\$15,000.00	Fully Declined	8
Howick College	Education	\$2,025.00	\$2,025.00	Fully Declined	8
Rotorua Boys High School	Education	\$22,080.00	\$22,080.00	Fully Declined	8
Far North Budgeting Management Inc	Community	\$12,989.28	\$12,989.28	Fully Declined	8
Buckland's Beach Yacht Club Inc	Sport	\$2,262.85	\$2,262.85	Fully Declined	8
Christians Against Poverty	Community	\$4,000.00	\$4,000.00	Fully Declined	8
Beachlands Maraetai Playcentre	Community	\$1,950.00	\$1,950.00	Fully Declined	8
Rotorua Golf Club Inc	Sport	\$15,000.00	\$15,000.00	Fully Declined	8
Petersgate Trust	Community	\$5,000.00	\$5,000.00	Fully Declined	8
Taipa Area School	Education	\$20,291.00	\$20,291.00	Fully Declined	8
Rakaia Rugby Football Club	Sport	\$7,704.10	\$7,704.10	Fully Declined	8
Sikh Council of New Zealand Inc	Community	\$7,500.00	\$7,500.00	Fully Declined	8
Howick Pakuranga Cricket Club Inc	Sport	\$10,637.00	\$10,637.00	Fully Declined	8
Barbarian Rugby Football Club Inc	Sport	\$23,326.65	\$23,326.65	Fully Declined	8
Auckland Table Tennis Assn Inc	Sport	\$15,000.00	\$15,000.00	Fully Declined	8
Malvern Agricultural and Pastoral Assn	Community	\$12,644.00	\$12,644.00	Fully Declined	8
Southwest Football Foundation Trust	Sport	\$10,000.00	\$10,000.00	Fully Declined	2
Wellington Classic Yacht Trust	Community	\$3,829.59	\$3,829.59	Fully Declined	8
Tararua Sports Club	Sport	\$10,000.00	\$10,000.00	Fully Declined	8
Bailey Road School BOT	Education	\$10,659.00	\$10,659.00	Fully Declined	4
New Zealand Centre for Gifted Education Limited	Community	\$10,000.00	\$10,000.00	Fully Declined	8
Parent to Parent New Zealand Inc Greater Canrerbury	Community	\$2,500.00	\$2,500.00	Fully Declined	8
Wellington Municipal Croquet Club	Sport	\$1,000.00	\$1,000.00	Fully Declined	1
Shotokan Karate Hawkes Bay Inc	Sport	\$10,000.00	\$10,000.00	Fully Declined	8
Amped4Life Trust	Community	\$5,000.00	\$5,000.00	Fully Declined	8
National Kiwi Recovery Trust	Community	\$10,000.00	\$10,000.00	Fully Declined	8
Tai Tapu Tennis Club	Sport	\$3,000.00	\$3,000.00	Fully Declined	8
Wellington Symphonic Bands	Community	\$4,600.00	\$4,600.00	Fully Declined	8
Clive Rugby and Sports Club Inc	Sport	\$7,360.00	\$7,360.00	Fully Declined	9

Whoa Performing Arts Trust	Community	\$28,266.10	\$28,266.10	Fully Declined	8
Billy Graham Youth Foundation Trust	Sport	\$4,102.56	\$4,102.56	Fully Declined	8
Woolston Boxing Club Inc	Sport	\$3,605.25	\$3,605.25	Fully Declined	8
Kahurangi Friends Inc	Community	\$751.50	\$751.50	Fully Declined	8
HB Basketball Foundation Inc	Sport	\$59,128.09	\$59,128.09	Fully Declined	8
Woodhill Sands Trust	Sport	\$15,000.00	\$15,000.00	Fully Declined	8
Make A Wish Foundation of New Zealand Trust	Community	\$11,528.10	\$11,528.10	Fully Declined	8
Carlton Redcliffs Hockey Club	Sport	\$6,548.50	\$6,548.50	Fully Declined	8
Wellington Kayak and Knee Board Club Inc	Sport	\$6,580.00	\$6,580.00	Fully Declined	8
Parent to Parent New Zealand Inc Wellington	Community	\$9,750.00	\$9,750.00	Fully Declined	8
Glenora Rugby League Football Club Inc	Sport	\$10,886.59	\$10,886.59	Fully Declined	8
NZ Nutrition Foundation	Community	\$6,000.00	\$6,000.00	Fully Declined	8
Woolston Development Project	Community	\$5,179.25	\$5,179.25	Fully Declined	2
Wellington Municipal Croquet Club	Sport	\$872.80	\$872.80	Fully Declined	8
Plateau School BOT	Education	\$2,038.00	\$2,038.00	Fully Declined	8
Herne Bay Ponsonby Rackets Club Inc	Sport	\$9,000.00	\$9,000.00	Fully Declined	3
RNZAC History Project Charitable Trust	Community	\$5,833.00	\$5,833.00	Fully Declined	8
Westburn School BOT	Education	\$10,000.00	\$10,000.00	Fully Declined	2
City Kids Childcare Centre Inc	Community	\$5,915.72	\$5,915.72	Fully Declined	8
Naenae Primary School BOT	Education	\$25,000.00	\$25,000.00	Fully Declined	8
Federation of The Chinese Assn of NZ 2016 Inc	Community	\$9,600.00	\$9,600.00	Fully Declined	8
Glaucoma New Zealand	Community	\$2,350.00	\$2,350.00	Fully Declined	8
Chch Civic Music CNCL Nat Concerto Com	Community	\$5,000.00	\$5,000.00	Fully Declined	2
Pauatahanui Preschool Inc	Community	\$11,954.78	\$11,954.78	Fully Declined	8
Hawkes Bay Cricket Assn Inc	Sport	\$8,000.00	\$8,000.00	Fully Declined	8
Kelson School BOT	Education	\$2,156.52	\$2,156.52	Fully Declined	8
Howick Gymnastic Club	Sport	\$15,000.00	\$15,000.00	Fully Declined	8
Syncro Swim New Zealand	Sport	\$10,000.00	\$10,000.00	Fully Declined	8
Maraetai Sailing Club Inc	Sport	\$1,120.00	\$1,120.00	Fully Declined	8
Northland Community Foundation	Community	\$3,538.78	\$3,538.78	Fully Declined	8
Life Education Trust Canterbury	Community	\$7,846.16	\$7,846.16	Fully Declined	8
YouthDance Education Trust	Community	\$2,000.00	\$2,000.00	Fully Declined	8
Kaitaia City Rugby Union Football Club	Sport	\$3,460.00	\$3,460.00	Fully Declined	8
Lincoln Heights School BOT	Education	\$10,000.00	\$10,000.00	Fully Declined	8
Ferguson Intermediate School	Education	\$10,000.00	\$10,000.00	Fully Declined	8
NZ2020 Stamp Exhibition Inc	Community	\$20,000.00	\$20,000.00	Fully Declined	8
Great Families Charitable Trust	Community	\$6,000.00	\$6,000.00	Fully Declined	8
Taylor's Mistake Surf Life Saving Club Inc	Sport	\$15,000.00	\$15,000.00	Fully Declined	2
Wellington North Badminton Assn Inc	Sport	\$2,500.00	\$2,500.00	Fully Declined	3
Naenae Youth Charitable Trust Naenae Boxing Academy	Community	\$1,405.00	\$1,405.00	Fully Declined	8
Auckland Deaf Society Inc	Community	\$4,875.00	\$4,875.00	Fully Declined	8
Sunnynook Community Assn Inc	Community	\$2,000.00	\$2,000.00	Fully Declined	8
JKF Goju Kai NZ Assn Inc	Sport	\$5,000.00	\$5,000.00	Fully Declined	2
Central Sports Club	Sport	\$4,190.00	\$4,190.00	Fully Declined	1
Stokes Valley Toy Library Inc	Community	\$2,000.00	\$2,000.00	Fully Declined	8
Howick Pakuranga Hockey Club Inc	Sport	\$4,275.00	\$4,275.00	Fully Declined	8
Greenhithe Football Club	Sport	\$8,826.40	\$8,826.40	Fully Declined	8
Southbridge Rugby Football Club	Sport	\$4,640.00	\$4,640.00	Fully Declined	2
BATS Theatre Limited	Community	\$8,466.90	\$8,466.90	Fully Declined	8
Naenae Old Boys Cricket Club	Sport	\$6,402.00	\$6,402.00	Fully Declined	8
Amici Trust	Community	\$15,000.00	\$15,000.00	Fully Declined	8
North Shore Cricket Club Inc	Sport	\$4,680.00	\$4,680.00	Fully Declined	8
Church Corner Toy Library	Community	\$2,000.00	\$2,000.00	Fully Declined	2
Netball Wellington Centre Inc	Sport	\$15,000.00	\$15,000.00	Fully Declined	8
Boulcotts Farm Heritage Golf Club Inc	Sport	\$11,930.19	\$11,930.19	Fully Declined	8
Amped4Life Trust	Community	\$5,000.00	\$5,000.00	Fully Declined	8
Air Training Corps Assn of New Zealand No 6 Squadron	Community	\$2,247.10	\$2,247.10	Fully Declined	8
St John of God Hauora Trust	Community	\$10,000.00	\$10,000.00	Fully Declined	2
Wellington College Old Boys and Victoria University of Wellington RFC	Sport	\$8,600.00	\$8,600.00	Fully Declined	8
Ngati Umutahi Rugby League	Sport	\$7,226.20	\$7,226.20	Fully Declined	1
Kumeu Rugby Football and Sports Club	Sport	\$5,760.00	\$5,760.00	Fully Declined	8
North Shore Camerata Inc	Community	\$1,788.00	\$1,788.00	Fully Declined	8
Ferrymead Bays Soccer Club	Sport	\$4,669.57	\$4,669.57	Fully Declined	2
Ikaroa Ki Te Tonga Maori Netball	Sport	\$10,000.00	\$10,000.00	Fully Declined	8
Rowandale Primary School	Education	\$4,800.00	\$4,800.00	Fully Declined	8
Pakuranga and Howick Budgeting Service Inc	Community	\$6,500.00	\$6,500.00	Fully Declined	8
Maungaturoto Recreational Society Inc	Community	\$5,900.00	\$5,900.00	Fully Declined	8
Linfield Ctr R Sports Club Inc	Sport	\$30,456.66	\$30,456.66	Fully Declined	2
Dynomites Inc	Sport	\$3,000.00	\$3,000.00	Fully Declined	8
Te Omanga Hospice Trust	Community	\$9,260.04	\$9,260.04	Fully Declined	8

Reasons for Declined Applications

- 1 - The application was retrospective
- 2 - Four Winds Foundation Ltd does not operate gaming machines in your region
- 3 - The purpose of your application was not supported by the majority of the Net Proceeds Committee
- 4 - Your organisation has already received funding from the same purpose from another source
- 5 - Your organisation has yet to provide the necessary accountabilities, or we are awaiting a refund for a previous grant
- 6 - The type of goods and or services you have applied for do not meet the Four Winds Foundation Ltd funding criteria
- 7 - Your application was considered incomplete as it was submitted without the following required documentation:
- 8 - Application received from your region this month exceeded the funds available for distribution
- 9 - Not an authorised purpose
- 10 - Your organisation has already had funding this financial year
- 11 - Your organisation is in its first year of operation so is not FWFL priority
- 12 - We already support your organisation in the areas where we operate
- 13 - Applicant is not final beneficiary