

Chair's Report

It is with great pleasure that I am able to report on another successful year for the Trust which includes exciting results, changes and developments.

Over the past 18 years the Trust has grown its asset base from the \$155 million bestowed by the Otago Central Electric Power Trust to assets totalling \$388 million (CLT - Parent entity only) and has granted over \$90 million back into our community.

2017/18 has been the most successful year yet for the Trust in terms of investment income, with a net surplus of \$28 million, drawn from all asset classes. This certainly enabled us to better respond to community need and distribute grant funds at a level greater than budgeted for during the financial year.

We have two newly appointed trustees, Linda Robertson of Queenstown, and Michael Sidey of Wanaka, brought on board for their specialised expertise to help steer our decision making. It is the first step in our new governance structure which will see another appointed trustee before the close of the 2018 year and our three-yearly election of five trustees in 2019. These appointments will protect the Trust in

terms of continuity in Governance during next year's election where four of six of the elected trustees are mandated to retire.

The latter part of our financial year saw a change in CEO with the appointment of Susan Finlay who has brought a renewed vision to the organisation.

The success of every organisation comes from the hard work and commitment from everyone involved. This is my opportunity to publicly thank our wonderful team and my fellow trustees, for their ongoing contribution and dedication to the Trust, and the delivery of our mission and values.

It is also important to acknowledge the wonderful investment support provided by our Investment Committee, chaired by Sir Eion Edgar.

We have made many positive changes this year, and I look forward to the successes of the year to come.

Tony Hill MNZM

Chief Executive's Report

In the past year we have seen nearly a 60% increase in both the number of grants (from 95 to 152) given out and the level of funds required to support the community. This is the first time in many years CLT has been oversubscribed. We haven't turned anyone away, however we have needed to take a breath and reaffirm our funding principles.

With the extreme growth and changes in the population demographic, the needs of our community have also changed, and it's our role to understand those needs to ensure the best use of our grant dollars.

Our board have spent considerable time considering our grants distribution policies and ensuring there is balance between the here and now (giving back to the community) and the long-term (funds in reserve). The Trust's investments have performed well over the last few years, so we have an opportunity to recognise that, and increase our grants budget going forward

In saying that though, as funders we have a real responsibility to ensure we understand need rather than demand and respond accordingly in terms of being fiscally responsible with community money.

Our new brand signifies this change in direction for CLT – it is in line with our values – and our collaborative approach of working with our community to ensure the best outcomes for the future of our region.

Of course our 100% ownership of Pioneer Energy Ltd is a key component of the important story CLT has to tell the community—Pioneer pay us a quarterly 'cash' dividend which goes a long way in funding our monthly grant distributions. We have worked very hard to ensure our brands sit comfortably together signifying the strong partnership that's in place between the two organisations.

We have achieved a lot in this first three months of new tenure and the team are very focused on bedding the change in over the next twelve months in order to better serve the community going forward.

Susan Finlay
Chief Executive

Chair

Central Lakes Trust is a charitable trust supporting our community, by granting funds for charitable purposes throughout the Central Lakes district. Annually approximately \$6-9 million is granted to community organisations throughout the Trust's funding region, which spans most of Central Otago and Queenstown Lakes.

Growing Communities

Since inception in 2000, Central Lakes Trust has approved \$90.9 million in grants as at 31st March 2018. This financial year \$7.8 million was funded across our five sectors, a 58% increase compared to the previous year. A total of 152 grants were approved versus 95 in the previous year, a 60% increase.

Over 45% of funding in the 2017/18 year went to community wellbeing. Of those grants, a significant proportion were social services (54 out of 81), \$1.4 million of the funding allocation.

Community benefit since inception in 2000, helping thousands of people across our region.

Wider Community Benefit

We focus on funding charitable projects in five key priority areas

LIFELONG LEARNING

To support projects and programmes that facilitate improved learning outcomes for people in our region by adding value to the sector, with a focus on community development and lifelong learning.

COMMUNITY WELLBEING

To support and strengthen community organisations which address social problems or improve health outcomes for the people in our region. This includes the advancement of religion.

COMMUNITY RECREATION

To support organisations that focus on community participation and engagement in recreation. Targeted support will be provided for those organisations that are aiming to increase participation of people from all ages.

ARTS & CULTURE

To support creative projects and organisations that aim to foster access to, engagement with, and experience in the arts.

ENVIRONMENT & HERITAGE

To support projects and organisations that preserve and promote the physical and cultural heritage of our region and that protect and enhance the environment in which we live.

Growing Brand

At the end of our financial year we launched our first major rebrand since inception in 2000.

Our new logo reflects the unique colours of our region. It signifies a strong sense of moving forward and working together in partnership and collaboration with our community. It symbolises our core organisational values.

Be Prudent

Acting with wisdom and care to enhance the social and financial value of the trust

Be Fair

Being impartial

Be Open

Being transparent, approachable and collaborative

Be Proactive

Making things happen by identifying needs and, when necessary, initiating change

Be Collaborative

Working with others to identify priorities, improve performance and achieve great outcomes

Have Integrity

Doing things well through good judgement, sound ethics, professionalism and consistency

ONLINE

APPLICATION

SYSTEM

OUTCOME BASED FUNDING FRAMEWORK

Going forward
Over the next 12 months

we will deliver:

STRENGTHEN GOVERNANCE & OPERATIONS

Communication, community engagement and sustainable outcomes are a high priority for Central Lakes Trust

Central Lakes Trustees: Greg Wilkinson, Cath Gilmour, Dr Malcolm Macpherson, Tony Hill (Chair), Alex Huffadine, Bernice Lepper (Deputy Chair), Linda Robertson, Michael Sidey.

It is our job to be fiscally responsible with community money.

We know you want sustainable outcomes for the future of our region.

This means developing strong relationships to understand the ongoing changing needs of our community.

It also means focusing funding where it achieves the highest impact in people's lives or has the widest community benefit.

"

Susan Finlay, Chief Executive

Community THE PEOPLE WE SUPPORT

CENTRAL OTAGO YOUTH PILOT EMPLOYMENT PROJECT

Successful Start to Youth Employment Programme Initiative

"As we know, school isn't for everyone", Melanie Mills, the Employment Project's Programme Manager says. "This programme is for any young person who has become disengaged from their learning, for whatever reason, to help them find out what they are passionate about and might like to 'do' and then help them get there." Both students currently enrolled in the programme, have already determined their career path and are passionate about what they want to do with their future. It's success so far is encouraging for the programme to continue beyond the 18 month pilot.

The programme has an education focus, with a structured and supported pathway into local employment and focuses on students aged between 13-16. Melanie says the aim is to personalise a vocational pathway for these students.

"I have been working as a building labourer. Me being able to do the project has changed my life a lot. I used to just sit in class muck around and wouldn't learn anything cos I wouldn't be allowed in class but when I'm on site its good cos the guys I work with are really helpful, they are always giving me heaps of information and their methods and little tricks." - Youth Programme Student

LIFELONG LEARNING

ROUTEBURN DART WILDLIFE TRUST

A land of birds - saving some of New Zealand's national treasures

Birds of ancient origins and unique features flourished in our land without competition or predation, until the first people arrived. Many are now extinct or have been threatened to extinction. The Routeburn Dart Wildlife Trust is a self-funding community conservation trust, working in partnership with DOC, to create an inland sanctuary for birds in the Routeburn and Dart Valleys. The braided river systems of this area are an internationally rare geographic feature of our landscape supporting several rare and specialised species. There are currently five native bird species that are under serious threat of extinction.

The installation of 120km predator traplines (including 599 traps over 15 distinct lines, targeting stoats and rats) to protect native bird species and improve nesting success is having promising results, even though it is early days. The long-term aim is to cover an area from Martins Bay on the West Coast to Lake Wakatipu.

Conservation and protection of the unique biodiversity in the Trust's region is an important part of the Trust's role.

ENVIRONMENT & HERITAGE

WANAKA SEARCH & RESCUE

Life-saving service run wholly by volunteers

Search & Rescue provide a vital service for the region helping the lost, missing and injured in our waters, hills and mountains in the Wanaka area. Wanaka LandSar are one of the busiest search and rescue groups in NZ. Approximately 90% of operations involve helicopters. Essential health and safety best practice training is provided annually to volunteers and responders.

"Keeping our 70-odd volunteers 'current' is essential, it's a bit like being 'match fit' for search and rescue. This means manoeuvres for getting in and out of a hovering helicopter, extracting patients on a helicopter strop, keeping up to date with advanced first aid, and being properly equipped for the mountainous terrain and weather we operate in. Central Lakes Trust for years now has been our principle supporter." Wanaka SAR Chair Bill Day says "Put simply, we couldn't mount 50 or so rescues a year at the level we do, without CLT's support."

COMMUNITY WELLBEING

Community Wellbeing Life Long Learning Arts & Culture Funding Funding Community Penelit Community Penelit Community Penelit Community Penelit Community Penelit

Community

THE PEOPLE WE SUPPORT

ALEXANDRA MEN'S SHED

Men's Shed makes massive contribution to community

"The men of Alexandra Men's Shed collectively provide free or at cost assistance to a wide range of community organisations and individuals, fundraise on behalf of other charities, and coach, mentor or support individuals in a variety of practical subject areas. The vast number of projects that have the Men's Shed behind them, and the volunteer support they provide within the community is beneficial and well received throughout our region. To ensure the group can adequately accommodate the growing waiting list of members, Alexandra Men's Shed is building a new and larger premise. This in turn allows the men that join to give back to their community.

The shed will be a community centre, a centre of excellence, and a hub for a network of in-community activities," says Alexandra Men's Shed Trustee, Trevor Goudie. At least 20 community groups were supported by the work of the Men's Shed last year, just a few include; Alexandra Dunstan Lions, Omakau Church, Clyde Playcentre, Alexandra Thyme Festival.

THE ORDER OF ST JOHN SOUTH ISLAND REGION TRUST BOARD

State-of-the-art Generation 3 Ambulance for the Wakatipu area

Vicci Lawrence our Grants Programme & Policy Manager was privileged to attend the dedication for the state-of-the-art Generation 3 ambulance; the first of its type for the Wakatipu area.

St John need to raise \$57,000 a day to keep its service going across New Zealand, even with government funding. This Gen3 ambulance enables St John to provide a crucial and highly valued service, and a safe and reliable first response to our local community members. It improves the quality of the Wakatipu fleet and forms a part of an ambulance replacement plan which sees aging ambulances; those that have travelled over 400,000kms, or older than eight years replaced. 12 are being replaced per year across the South Island. Gen3 ambulances have a slimmer design for narrower streets, have secure 3-point belts for travelling officers, as well as a new modern Stryker stretcher holding up to 312kgs of weight.

ARROWTOWN COMMUNITY & SPORTS CENTRE

Centre to become valuable resource for community

Arrowtown's growth and lack of community facilities means the impending arrival of the much-awaited multi-use Community & Sports Centre, will be well celebrated by community groups on its scheduled completion in September 2018.

At their roof shout on the 15th June, Simon Spark (pictured) acknowledged the Arrowtown Community Sports Centre located at Jack Reid Park is well underway. The centre will become a valuable resource for the growing Arrowtown community, especially as the Athenaeum community hall enters into its refurbishment phase. The sizable mixed-use facility contains rugby and scout stores, four separate smaller storage rooms for community groups, toilets, changing rooms and ablutions, kitchen and bar, as well as three interlinking community rooms that can be separate or open up into one large room, (seating approximately 150 – 160 people) and an exterior public toilet and will be a celebrated resource for many community groups.

COMMUNITY WELLBEING

COMMUNITY RECREATION

COMMUNITY RECREATION

CommunityTHE PEOPLE WE SUPPORT

DUNEDIN COMMUNITY CARE TRUST

Supporting the Needs of Disabled People in Central Lakes District

Dunedin Community Care Trust supports disabled people to live in their own homes, in their own communities, under their own terms. The Trust has been responding to requests from families in Central Lakes district who cannot access disability support here, and are either considering moving their families, struggling on their own, or needing to pay for private services.

Already, within one month of the Service Manager for the district being appointed, two people are now able to return to their homes in the district, having previously shifted away to receive support.

Expanding the DCCT programme into the Central Lakes will better meet the needs of disabled people within the region and provide the opportunity to understand demand which will in turn provide better service to our community in the future.

The service has referrals from throughout the district and demand is growing as people become aware of the support they can offer.

OTAGO GOLDFIELDS HERITAGE TRUST

Restoration of Stewart Town Cottage & Menzies Dam

The remainder of a short-lived goldmining era, the Bannockburn Sluicing's are a very popular historic reserve and recreation area. The numerous walking/biking trails through the large scale water blasted landscape, tells a story of humankind's pursuit of possibility, and encourages us to actively engage in our local history.

Within the reserve, is the Stewart Town Cottage and Menzies Dam, both restored to former glory with only interpretational signage throughout the reserve yet to be installed. The restoration preserves the areas unique history for generations to come. The stone work on the dam has been stabilised and in some areas was completely rebuilt. The entire Stewarts Cottage has been re-pointed with hydraulic lime mortar (mixed with some of the original mortar saved from between the stones) on the outside and true-to-era mud mortar on the inside. A toilet has been installed and a bench seat now overlooks Target Gully. The Roofover (self-supported roof structure to protect the ruin) has been fitted. And the orchard pruned and tidied. The work will be well appreciated by the many locals and tourists (conservatively estimated at 15,000 annually) who frequent the walk/bike trail through the spectacular man-made landscape to learn more about the goldmining pioneers in our district.

ENVIRONMENT & HERITAGE

ARTS ON TOUR NZ

Bringing up-and-coming artists to the rural community

Arts On Tour plays at 60 venues around the country, from 40-400 seat theatres. This year 40 artists applied for just 10 performance spots. "There is so much talent in New Zealand," states Steve Thomas, who for 35 years, has been ensuring performing artists are seen in the regions.

The tour focuses its programme on rural and remote communities, providing opportunities for these communities to access quality performances. Up-and-coming touring artists tour New Zealand visiting towns including Roxburgh, Alexandra, Wanaka, Queenstown, Tarras, Bannockburn, Cromwell and Lake Hawea.

An AOTNZ performer says, "I used to turn up in towns thinking I was the most important thing happening that night. I came to realise I was just a focal point for something much more important – the chance for a community to gather."

Ticket sales provide about 40% of revenue, the remainder is supported by Creative NZ, charitable and community trusts.

A documentary of this year's tour of Central Lakes towns is being filmed,

ARTS & CULTURE

COMMUNITY WELLBEING

THE PEOPLE WE SUPPORT

LUMA LIGHT FESTIVAL

Free family friendly festival attracts 35,000 locals

LUMA is an award-winning arts and culture festival based in Queenstown. Transforming Queenstown's famous Botanic Gardens and lakefront into a dazzling display of glowing art, it uses Queenstown's unique alpine canvas, as a giant amphitheater for local, national and international talent to paint with light.

This free, family friendly event illuminated with art and sculpture, attracts a large number of visitors; and appeals to a wide-ranging audience; 35,000 locals from throughout our region, and a total of 40,000 – 50,000 visitors. Up until last year the event was entirely volunteer based.

The festival aims to educate our community in the arts and encourage awareness of the physical and cultural heritage of the region. The festival this year offered a dedicated school's area for primary school exhibitions, and a spot with the main artists for the high school to create an installation. With a dedicated Schools Programme Coordinator and the opportunity to showcase work on such a high profile stage, LUMA provides a fantastic opportunity for students to gain confidence in the arts, and a pathway into the Arts and Culture sector.

CLT TERTIARY SCHOLARSHIPS

Young minds rewarded for efforts

Fifty students from nine secondary schools were presented Central Lakes Trust tertiary education scholarships in 2017, each valued at \$2,500. Over the years 384 young people have received the benefit of a CLT scholarship, a total amount of \$926,500.

The scholarships aim to assist students from our region to study at a tertiary institution.

A grateful recipient says, "...The Central Lakes Trust Scholarship Programme is a great scholarship programme that gives a large number of students from the Central District a reward for the efforts they have put in through their years of school along with a financial aid to begin tertiary study.... Once again thank you to the Central Lakes Trust for this scholarship."

Applicants must be between 16 - 19 years of age and have lived in the Central Lakes Trust region for a minimum of two years at the time of application. The selection criteria consider various factors including the applicant's academic record, all-round qualities and achievements.

SPORT OTAGO'S SWIM SAFE PROGRAMME 2018 Teaching all our children water safety to save lifes

Drowning is the fourth highest cause of accidental death in New Zealand. Of the 104 drownings in New Zealand in 2017, 88 were preventable. We have had a 16% increase in drownings over the past five years. Supporting safety in and near the water by teaching our children to swim and water safety skills, sees benefit throughout the entire Central Lakes region.

The Sport Otago swim schools programme sees all primary school children throughout the Central Lakes Trust region receive 10 swimming lessons annually. The aim is to improve each child's confidence and ability to survive in the water, and is a joint initiative between Central Lakes Trust, Sport Otago, CODC, QLDC and the schools in the Central Lakes Trust region.

Feedback commends the programmme. "I just wanted to let you both know how impressed I am with the current water safety programme. ...Even though my daughter has plenty of skills in the water, this programme takes this to another level....Having had children at The Terrace since 2005, the current water safety programme being offered, is, in my opinion, the most impressive and worthwhile yet."

LIFELONG LEARNING

ARTS & CULTURE

COMMUNITY RECREATION

Investment Snapshot 2017/2018

CENTRAL LAKES TRUST - PARENT ENTITY ONLY

Trust Funds Investment Return

\$352m IN 2016-2017

(Inclusive of dividend and interest received from Pioneer Energy Limited)

Summary Group Financial Statements

CENTRAL LAKES TRUST GROUP

	Central Lakes Tr	L STATEMENT
Summary Consolidated Statement of Comprehension the year ended 31st March 2018	e Revenue and Ex	kpenses
	Group 2018	2017
	\$000	\$000
Revenue from Exchange Transactions		
investment Revenue Generation, Retail and Energy	28,139 124,815	20,716 99,539
Other Revenue	1,261	1,110
outer transferable	154,215	121,365
Less Expenses		
Cost of Sales-Electricity	93,674	68,972
Depreciation & Amortisation Expense	7,511	7,381
Finance Costs	5,491 17,554	5,270
Operating Items	124,230	18,288 99,911
	124,200	55,511
Net Operating Surplus	29,985	21,454
Less Grants Approved	(7,894)	(4,982)
Add Grants Rescinded	191	277
	22,282	16,749
Gains/(losses) on Derivatives	520	(1,462)
Share of Surplus from Joint Ventures	4,778	5,116
Net Surplus (Deficit) for the year	27,580	20,403
Other Comments of the Property of Comments		
Other Comprehensive Revenue or Expense tem that may be reclassified subsequently to surplus or deficit		
Cash Flow Hedges		
Fair Value gain/(loss) on Interest Rate Swaps	(1,392)	1,371
Fair Value gain/(loss) on Foreign Exchange Contracts	8	(17)
Total Comprehensive Revenue or Expense for the year	26,196	21,757
Net Surplus (Deficit) for the year attributable to:		
Trust	27,650	20.476
Minority interests	(70)	(73)
	27,580	20,403
Total Comprehensive Revenue and Expense for the year attributable to:		
Trust	26,266	21,830
Minority interests	(70)	(73)
	26,196	21,757
J. E. L. John		21,100

Investment Subcommittee

Sir Eion Edgar Chair

Mark Taylor

ony Hil

Greg Wilkinson

Susan Finlay

Summary Group Financial Statements

CENTRAL LAKES TRUST GROUP

Central Lakes Trust Group SUMMARY OF FINANCIAL STATEMENTS

Summary Consolidated Statement of Changes in Net Assets/Equity for the year ended 31st March 2018

	General Funds	Capital Maintenance	Population Growth	Minority interests	Hedging Reserve	Total
Group	\$000	Reserve \$000	Reserve \$000	\$000	\$000	\$000
Balance at 1 April 2016 Total Comprehensive	181,848	65,977	29,971	660	(2,431)	276,025
Revenue & Expense for the year	20,476			(73)	1,354	21,757
Transfer from General Funds	(14, 193)	5,133	9,060	14		14
Balance at 31 March 2017	188,131	71,110	39,031	601	(1,077)	297,796
Total Comprehensive						
Revenue & Expense for the year	27,650			(70)	(1,384)	26,196
Transfer from General Funds	(12,553)	1,485	11,068			-
Balance at 31 March 2018	203,228	72,595	50,099	531	(2,461)	323,992

These Summary Financial Statements should be read in conjunction with the full financial statements, which are available at www.cit.net.nz.

Central Lakes Trust Group SUMMARY OF FINANCIAL STATEMENTS

Summary Consolidated Statement of Financial Position as at 31st March 2018

	Group	
	2018 \$000	2017 \$000
Assets		
Non Current:		
Investments	288,818	268,739
Investment Property	4,820	4,185
Property, Plant & Equipment	83,754	87,910
Intangibles	20,260	20,415
Derivative Financial Assets	22,396	16,046
Current	47,769	41,404
	467,817	438,699
Liabilities		
Non-current	114,660	114,283
Current	29,165	26,620
	143,825	140,903
Net Assets	323,992	297,796
Represented by:		
Trust Capital & Reserves - attributable to the Trust	323,461	297,195
Trust Capital & Reserves - attributable to the Minority Interests	531	601
Closing Equity	323,992	297,796

Summary Consolidated Cash Flow Statement for the year ended 31st March 2018

	Group		
	2018 \$000	2017 \$000	
Opening Cash	3,873	5,414	
Net Cashflows from Operating Activities	6,378	3,207	
Net Cashflows from Investing Activities	(6,265)	(29,498)	
Net Cashflows from Financing Activities		24,750	
	113	(1,541)	
Closing Cash	3,986	3,873	

Explanatory Note

The summary financial information has been derived from, and should be read in conjunction with, the Central Lakes Trust Group annual financial statements (the "full financial statements"). The full financial statements were authorised for issue by the Trustees on 13" August 2018 are available at www.cit.net.nz or a copy can be requested by contacting the Trust on 0800 00 11 37. The accounting policies used in these financial statements are included in the notes to the full financial statements. The full financial statements comply with Not For Profit Public Benefit Entity Accounting Standards (PBE Standards (NFP)) and have been prepared in accordance with Tier 1 PBE Standards (NFP). The full financial statements have been audited by Deloitte Limited and an unqualified opinion given. The summary financial information cannot be expected to provide as complete an understanding as provided by the full financial statements.

These Summary Financial Statements should be read in conjunction with the full financial statements, which are available at www.cit.net.ne

Grants Approved April 2017 – March 2018

LIFELONG LEARNING		
Wanaka Community Toy Library	Purchase New Toys	\$2,369
Wanaka Preschool Early Childhood Centre	Solar Panels & Heat Pumps	\$12,340
Dunstan High School	Robotics Programme	\$18,107
Teviot Valley Educare Centre Inc	Renovation to Centre premises to meet needs	
	and ERO review	\$20,000
Otago Polytechnic - Trades Academy	Central Campus Trades Academy Equipment	\$175,000
Central Otago Principals Association	Referral Programme 2018	\$89,730
Central Otago Education Centre (COEC Ltd)	Promotion campaign to increase membership	\$19,350
Cromwell College on behalf of Pilot Employment Project	Central Otago Youth Pilot Employment Project	\$75,000
CO REAP 2018 Courses	2018 Courses	\$43,310
Mount Aspiring Outdoor Education Centre Trust Purchase	30000 L plastic water tank	\$2,700
CLT Tertiary Scholarships	Tertiary Scholarships Awarded 2018	\$125,000
Environmental Education for Resource Sustainability Trust	Paper4Trees Programme for Schools	\$584
Heartland Life Education Trust	Operational Funding 2018 Multi-Year 1 of 3	\$20,000
(Life Education Trust Heatland Otago SthInd Inc)		
Glenorchy Primary School	Outdoor Classroom	\$6,800
Cromwell Combined Churches Trust	Bibles in schools 2018	\$2,227
Wakatipu High School	External Storage Facility at new site	\$100,000

COMMUNITY WELLBEING	
Chairman's Discretionary Fund Cromwell Upper Clutha Catholic Parish	Donation to Roxburgh Flood Clean Up / Working Bee Redevelop the Rear of the Cromwell Catholic Parish Ha
The Parenting Place CT (was previously Inc)	Programme Expenses 2018

Age Concern Southland
Disability Information Service Inc
Disability Information Service Inc
Disability Information Service Inc
Alexandra Baptist Church
Central Otago Health Inc
Central Otago Friendship Network
Central Otago Friendship Network
Alexandra Community Advice Network
The Order of St John South Island Region Trust Board
Hospice Southland Charitable Trust
Cromwell Resource Centre Trust
Wakatipu Youth Trust
Salvation Army Queenstown Community Ministries
Kahu Youth Trust

Alexandra Community Advice Network Salvation Army Alexandra Royal New Zealand Foundation of the Blind

Alexandra Council of Social Services
Dunedin Community Law Centre

Kahu Youth Trust

Cromwell Youth Trust

Wanaka Riding For Disabled

Stand Childrens Services (NZ Fdn for Child and Family

Health & Dev)
Volunteering Otago Trust

Otago Community Hospice Trust Southland Multiple Sclerosis Society Central Otago Compassionate Friends (Inc)

Volunteering Otago Trust Rotary Club of Alexandra

Donation to Roxburgh Flood Clean Up / Working Bee	\$500
Redevelop the Rear of the Cromwell Catholic Parish Hall	\$60,000
Programme Expenses 2018	\$1,959
Purchase of New Saddle and Coaching Seminar Cost	\$2,766
Operational Funding 2017/18	\$17,500
Set up costs for DIS Mobile Service	\$10,500
Pilot for one year part time role based in Central Otago	\$4,000
Building renovation in North Wing	\$155,000
SimMan Resus Manikin	\$39,048
Operational Funding 2017/18	\$9,000
Operational Funding 2018/19	\$12,000
Operational Funding 2017/18 Multi-Year 2 of 3	\$7,000
New Ambulance for St John Wakatipu	\$100,000
Operational funding 2017 18	\$33,500
Operational Funding 2017 18	\$28,333
Operational 2018-19	\$73,750
Operational Funding 2017 18	\$20,000
Operational 2018-19	\$57,500
Operational 2017-18	\$42,500
Operational Funding 2018/19 Multi-Year 3 of 3	\$7,000
Operational Funding 2017/18 Multi-Year 1 of 3	\$42,821
Operational 2017 18	\$2,500
CO-Chairs Attendance at National CAN AGM	\$2,000
Operational Funding 2017/18 Multi-Year 3 of 3	\$16,000
Operational Funding 2017/18 Multi-Year 3 of 3	\$57,500
Operational 2017/18 for parenting programme.	\$3,000
Operational 2017/18 (six months 1 October to March 18)	\$27,500
Operational Funding 2017/18	\$30,000
Operational Funding 2018	\$2,000
Operational funding 2017/18	\$12,000
Operational Funding 2018/19	\$25,000
Defibrillator	\$1,999

QLDC - Lake Hayes Pavillion -	Lakes Hayes Pavilion - Defibrillator	\$2,061
QLDC - Baby Memorial	Baby Memorial at Lower Shotover Cemetery	\$25,500
Parent to Parent New Zealand Inc (Southland)	Sibling Support Camp	\$3,340
Volunteering Otago Trust	Operational 2017/2018	\$27,500
Cromwell Youth Trust	Operational 2018-19	\$42,500
Wanaka Search & Rescue Inc	Capital Equipment and Essential Training	\$25,530
Teviot Valley Community Christian Trust	Operational 2018-19	\$28,750
Community Patrols of NZ Charitable Trust - Cromwell		\$15,000
Dunedin Community Care Trust	2 Year Project to Support the needs of disabled people in CLT Region	\$135,000
Wakatipu Youth Trust	Operational 2017-18	\$73,750
Teviot Valley Community Christian Trust	Operational 2017/18	\$28,750
Central Otago Victim Support	Emergency Support Fund	\$10,000
Presbyterian Support Otago	Operational Funding 2017/18	\$62,000
The state of the s	Hygiene and Distraction Packs for Dunstan Hospital	\$2,000
CLT Resthome Goldfish	Aquaria in Resthomes 2017-18	\$13,410
Brain Injury Association Otago	Operational Funding 2018/19 Multi-Year 3 of 3	\$10,000
Cromwell Volunteer Fire Brigade	Purchase a new operational support vehicle	\$30,000
Alexandra-Clyde Neighbourhood Support (Inc)		
Charitable Trust	Operational funding 2017 18	\$650
Alzheimers Society Otago Inc.	Operational Funding 2018/19 Multi-Year 2 of 3	\$16,000
Royal New Zealand Plunket Society Inc	Operational Funding 2018	\$25,000
(Otago Plunket Community Services)		
Presbyterian Support Southland	Operational Funding 2017/18 Multi-Year 3 of 3	\$20,000
Wanaka Community House Charitable Trust	Upper Clutha Community House Facility in Wanaka	\$1,400,000
Cromwell Community Welfare Trust	Operational Funding 2018 Multi-Year 3 of 3	\$4,000
Wakatipu Abuse Prevention Network	Operational 2017 18	\$73,300
Cancer Society of New Zealand,	0 "	# 50.000
Otago &Southland Division Inc.	Operational Funding 2018/2019	\$50,000
Roman Catholic Diocese of Dunedin -	0 "	#05.000
Catholic Social Services	Operational Funding 2018 Multi-Year 1 of 3	\$35,000
Muscular Dystrophy Assn Southern Region Branch		\$4,750
Otago Multiple Sclerosis Society Inc	Operational Funding 2018	\$3,195
Alexandra & Districts Youth Trust	Operational 2017-18	\$57,500
Central Otago Victim Support	Operational Funding 2017 18	\$10,000
Queenstown Citizens Advice Bureau	Operational Funding 2017/18 Multi-Year 3 of 3	\$9,000
Stroke Foundation of New Zealand Ltd	Operational 2017/18	\$5,000
CLT Rest Home Entertainment	CLT Rest Home Entertainment 2018/2020 (one time payment)	\$3,000
Happiness House Trust	Operational Funding 2017/18 Multi-Year 3 of 3	\$38,000
Age Concern Otago Incorporated	Operational Funding 2018	\$32,000
Disabilities Resource Centre Southland Charitable Trust	Operational 2017 18	\$10,000
Uruuruwhenua Health Inc	Upgrade IT System	\$5,000
Presbyterian Support Otago	Emergency Heating Fund 2017/18	\$20,000
Alexandra Senior Citizens Centre	Operational Funding 2017/18 Multi-Year 3 of 3	\$10,000
Central Otago Search and Rescue	Equipment and training	\$24,000
Parent to Parent New Zealand	Equipment and training	Ψ24,000
Incorporated (Otago)	Operational 2018 Regional Support and Sibling Workshop	\$5,000
CLT Resthome Goldfish	Aguaria in Resthomes 2018/19 Multi-Year 1 of 3	\$13,410
Alpine Community Development Trust	Operational Funding 2018	\$51,000
Central Lakes Regional Youth Trust	Operational Funding 2017/18 Multi-Year 3 of 3	\$25,000
Ronald McDonald House South Island	380 Room Nights at Ronald McDonald Chch and Invgll	\$57,000
Central Lakes Regional Youth Trust	Operational Funding 2016/17 Multi-Year 2 of 3	\$25,000
Parkinsonism Society Otago	Operational 2018	\$6,144
Anglican Family Care Centre	Operational 2017 / 2018	\$15,000
Alexandra & Districts Youth Trust	Operational 2018-19	\$57,500
		. /
		\$3,549,716

\$712,517

COMMUNITY RECREATION		
CODC - Cromwell Memorial Hall	Redevelopment Cromwell Memorial Hall	\$1,400,000
Warbirds over Wanaka Community Trust	2018 Airshow	\$50,000
Poolburn School	Multi Sport Surface	\$34,833
Project Litefoot Trust	Implement the Bannockburn Bowling Club into	φο 1,000
1.0]001 2.10.1001 11.001	Project LiteClub	\$1.800
Lake County A & P Society	2018 Lake Hayes A & P Show	\$15,000
QLDC - Queenstown Gardens Commemorative Playscape	Contribution to Shorfall for Qtn Gardens	4.0,000
——————————————————————————————————————	Commemorative Playscape	\$100,000
CODC - Cricket Covers Molyneux Park	Cricket Covers for Molyneaux Park	\$20,000
Special Olympics Lower South Regional Council	Special Olympics Snow Sports 2017	\$3,000
Alexandra Men's Shed	Construct a New Shed	\$200,000
Upper Clutha Tracks Trust	Hawea Flat to Hawea River Track	\$80,000
Wanaka Associated Football Club Inc	Storage and Changing Room Facility at Kellys Flat Reserve	\$40,000
Wanaka Yacht Club Inc	Equipment for Youth Development Programme	\$30,275
QLDC - Allenby Community Park	Allenby Community Park Development - Mount Iron Wanaka	\$64,000
QLDC - Review of Community Groups & Community Facilities	Review of Community Groups and Facilities in QLDC	\$10,000
Winter Games New Zealand	Volunteers & Para-skiing	\$39,844
Alexandra Golf Club Inc	Defibrillator	\$2,138
Alexandra Golf Club Inc	Grass Grub Resolution, Replace 4 wheel drive,	
	Replace utility vehicle	\$5,893
Sport Otago	Sports and Recreation Facilities Strategy	\$45,000
CODC - Pioneer Park Playground	Pioneer Park Playground Equipment	\$40,664
Arrowtown Community & Sports Centre	Arrowtown Community & Sports Centre shortfall funding	\$200,000
Sport Otago	Hockey facilities review	\$20,000
Rotary Club of Queenstown Charitable Trust	Tuckers Beach Trail Project	\$83,200
QLDC - Shotover Country Pump Track	Shotover Country Pump Track	\$20,000
Wanaka Golf Club	Car park reseal and fire safety compliance upgrade	\$18,000
Showgrounds Community Sports Centre Trust	Upper Clutha Rugby Clubrooms Refurbishment Project	\$200,000
Sport Otago	Swim Safe 2018 Multi-year 3 of 3 (in principle)	\$79,080
Cromwell Bowling Club	Shade Sails and Artificial Grass	\$17,000
Wanaka Squash Rackets Club Inc	Feasibility Study for Relocation of the Club	\$20,000
Arrowtown Bowling Club	New carpet playing surface	\$96,000
Sport Otago	Operational Funding 2017/18 Multi-Year 2 of 3	\$27,500
Alexandra Bowling Club Inc	New Mower and Replacement Shade Cloth	\$7,780
Challenge Wanaka Sports Trust	Event Expenses 2018	\$15,000
Lowburn Hall Society	Construct storage extension and replace chairs and	
	crockery/cutlery	\$21,173

\$3.	n	۱7	1	Ω	n	
IJυ.	v	"		o	v	

ARTS & CULTURE		
Lake Dunstan 'Gold N Notes' Music Trust Showbiz Queenstown Inc Central Otago Regional Choir Southern Lakes Arts Festival Trust Woolon Creative and Fashion Soc Inc Arts on Tour NZ Trust	2017 Hoe Down Stage Production of Mamma Mia in Queenstown 8-11 Nov 2017 Spring 2017 and Autumn 2018 Concert Series 2018 Aspiring Conversations Woolon Creative Fashion Event and Awards 2017	\$10,000 \$20,000 \$5,000 \$10,000 \$3,000
Alexandra Musical Society Arts on Tour NZ Trust NZ Mountain Film Festival Charitable Trust Michael Hill International Violin Competition LUMA Light Festival Charitable Trust Pisa Range Music Society Inc.	2018 Arts on Tour Programme and Documentary Project 2017 Production of the musical "Grease" Operational Funding for Arts on Tour 2017 2018 NZ Mountain Film & Book Festival Michael Hill International Violin Competition 2017 LUMA Light Festival 2018 River Range Music Festival 2018	\$64,000 \$7,500 \$3,000 \$2,000 \$7,000 \$60,000 \$6,000
	_	\$197,500

ENVIRONMENT & HERITAGE		
Rotary Club of Alexandra	Development of Post Office Garden	\$20,368
CODC - Millers Flat/Roxburgh War Memorials	War Memorials, Flag Poles	\$2,070
Lakes District Museum	Increased storage facility for collections	\$90,000
CODC - Ophir Hall	Ophir Hall Kitchen Renovation	\$22,500
CODC - Clyde Museum	Feasibility Study for the Clyde Museum Buildings	\$20,771
CODC - Becks Hall Memorial Foyer	Memorial Foyer and Kitchenette Renovation	\$13,212
Teviot Valley 2007 Society	Hercules Flat (Roxburgh) Railway Water Tower Restoration	\$30,000
Routeburn Dart Wildlife Trust	Buy and install a new set of trap lines around the	
	Dart & Rees Rivers	\$100,000
Wanaka Residents Association Inc	Bullock Creek Stream Boardwalk	\$44,252
Otago Goldfields Heritage Trust Inc	Restore Stewarts Cottage and Menzies Dam	\$84,411
		\$427,584

Total grants approved thoughout our region 2017/18