

SKYCITY AUCKLAND COMMUNITY TRUST

RECIPIENTS LIST 2012

SKYCITY AUCKLAND COMMUNITY TRUST RECIPIENTS LIST 2012

The SKYCITY Auckland Community Trust is proud to support
234 community groups in 2012 with a total distribution of **\$2,510,481.73.**

ORGANISATION	DESCRIPTION OF PROJECT	GRANT AWARDED
A Girl Called Hope	A Girl Called Hope works with young women who face life-controlling issues such as abuse, addictions, depression, eating disorders, self-harm and unplanned pregnancy. Funding has been approved to assist the Educational and Counselling Programme for young women aged 16 to 28 years attending the residential live-in course.	20,400.00
Adults in Motion (A.I.M.)	Adults in Motion provide opportunities for empowerment and participation in the community for adults with intellectual disabilities, regardless of the level of that disability. It also offers a vocational programme that focuses on living and employment skills and meaningful community participation. Funds have been awarded for the purchase of a six-seater mobility vehicle with a wheelchair hoist to avoid having to rely on taxis, staff and volunteer vehicles.	26,517.40
Adventure Specialties Trust	Adventure Specialties Trust provides adventure activities, outdoor pursuits and wilderness education to community groups and schools with the aim of facilitating the holistic development of individuals and families through the medium of the outdoors. Funding has been granted to run one 12-day youth development programme called 'The Journey'. This is an expedition-based programme involving 10 young people. There is a strong correlation between benefit-dependent families and negative social and scholastic behaviour from teenage family members. With increasing financial pressure resulting from unemployment, low wages and the rise in living expenses, there are more young people struggling and not getting the family support they need. This has resulted in greater demand for The Journey programme with seven high schools requesting that their students participate.	15,000.00
Age Concern Rodney	Age Concern Rodney strives to enhance the health and well-being of older people in the Rodney area by promoting quality-assured activity, information, support and advice. Each month, Age Concern Rodney provides a Time Out day to encourage seniors to leave their homes for a few hours and come to a friendly environment where they feel welcome, safe and secure. There is light entertainment and/or guest speakers and activities that focus on manual dexterity and intellectual stimulation. Funding has been awarded to assist with costs associated with the Time Out day.	2,000.00
Ahipara School	Ahipara Primary School is a decile-three rural school situated in Ahipara in the Far North. Funds have been approved to help with the establishment of a playground at the school for both school and community use. Specifically, the grant will be used for gardening, fencing and plants for the playground development.	7,000.00
Amitabha Hospice Service Trust	The purpose of Amitabha Hospice is to offer free practical home help and compassionate companionship from the time a person is diagnosed with a life-limiting illness or condition. Amitabha Hospice receives referrals of individuals without adequate family supports who need more practical help and companionship than is available from other agencies or social welfare. Volunteers use their own transport to visit people in their homes and the financial cost of this is an increasing concern. Funding has been approved to provide petrol vouchers to their 80 volunteers.	4,800.00

Anglican Trust for Women and Children	The services offered by the Anglican Trust for Women and Children (ATWC) are aimed at strengthening the capacity of parents/caregivers in their respective roles. ATWC provides emotional and practical support in the areas of parenting skills, child behaviour, relationship issues, early childhood education, abuse, neglect, family violence, separation, loss, grief, poverty and housing. Funds have been granted to contribute towards the purchase of a Hip Roof Shade Cloth with painted posts for the asphalt play area at St Mary's Preschool.	5,000.00
AphasiaNZ	Aphasia is a language and communication disorder resulting in difficulty talking, understanding conversation, reading and writing and is usually acquired after stroke or traumatic brain injury. Funding has been approved to assist in delivering community education workshops to organisations in Auckland, specifically to those working in the disability field, who come into regular contact with people who are afflicted with this condition.	4,000.00
Arohanui Special School	Arohanui Special School caters for children and young people with special needs; they are challenged specifically by profound and moderate intellectual disability and/or Autistic Spectrum Disorder. The school is always looking for ways to support students' access to learning, communication and social development. In its experience, assistive technology provides a motivating and enriching opportunity for students to help other students reach their full potential. Funding has been awarded to purchase one interactive smart board to be installed in a classroom and become in effect a large touch screen, which is activated by hand, arm or any body part. This is significant for students who often lack the fine motor control necessary to use a mouse or standard computer.	5,000.00
ArtWard Trust	The ArtWard Trust is a charitable trust that devotes its time and funds to developing works that are of distinct cultural value for the New Zealand public. The aim of the Trust is to promote the cross-fertilisation between the arts and different media, to make positive change. It also aims to open up new possibilities for future practitioners in many different fields, such as arts, culture, film and media. ArtWard Trust is currently working on a book of both cultural and educational significance. The publication examines the boundaries of multimedia and inter-media art and explores the groundbreaking Academy Award-winning 'motion-painting technique' that Vincent Ward developed with his visual effects team in the late nineties. Funds have been approved to contribute towards the publishing of this book, entitled Inhale/Exhale.	3,000.00
Asthma New Zealand	Asthma New Zealand works towards the eradication of asthma through supporting ongoing research into the causes of this disease. The organisation is in the final stages of developing and launching an app in asthma management – the Breathe Easy app for the iPhone – which allows users to track, control and manage their asthma on a daily basis. Funding has been granted to contribute towards the development and launch of this app.	10,000.00
Auckland Art Gallery	The Auckland Art Gallery is New Zealand's premier art institution. Since 2001 it has facilitated the Auckland Triennial on behalf of its venue partners. This event is New Zealand's cornerstone exhibition of international contemporary art and is presented every three years with the next exhibition occurring from March to 23 June 2013. Funds have been approved to support the travel and accommodation of speakers for the visitors programme associated with the Auckland Triennial.	23,500.00
Auckland Central Budgeting	Auckland Central Budgeting is a not-for-profit organisation providing free confidential budgeting advice and support to all members of the community regardless of background, ethnicity, employment status, age or gender. It has expanded its operations over the last couple of years with satellite services opening in the Citizens Advice Bureaus in Avondale, Auckland City CBD, Remuera and Grey Lynn Work and Income as well as its existing services in Glen Innes and Onehunga and the main office in Balmoral. At present the satellite offices do not have the technology needed to meet today's standards which impact on the organisation's ability to assist clients efficiently and effectively. Funding has been authorised to provide satellite offices with laptops.	5,412.00
Auckland Challenge	Auckland Challenge aims to create opportunities and resources to enable young people to enhance their personal development, learn new skills, acquire knowledge and realise their potential in becoming all that they can be. The main youth programme facilitating this is 'The Duke of Edinburgh's Hillary Award'. Seven drop-in facilities, known as Open Award Centres, are operated across Auckland and currently respond to over 700 young people and their families, other agencies and organisations. In celebrating 50 years' delivery of the Duke of Edinburgh Hillary Awards in New Zealand, the organisation wants to celebrate with The Great Adventure series, which is a selection of 15 challenging expeditions. Every participant at Bronze, Silver and Gold level is required to participate in an expedition/ adventurous journey as an essential element of achieving their awards. Funds have been granted to contribute towards associated administration, staffing and supervision.	5,500.00
Auckland Choral Society	Auckland Choral is a choir of volunteer singers who are now professionally auditioned, voiced and coached, to produce a sound that is of symphonic quality. Auckland Choral has received funding towards venue costs to present a new New Zealand work by a respected local composer with an impressive track record and experience with community-based choral ensembles. The composer is David Hamilton, who has a special relationship with the choir, and who is stepping aside as Deputy Music Director after 15 years of dedicated service. This work would mark this feat and therefore will provide a sense of celebration and nostalgia for all involved.	3,500.00

Auckland City Hospital (Auckland District Health Board)	Funding has been awarded to purchase a compact video-enabled camera processor to enable the provision of a Speech Language Therapy-led fibre-optic endoscopic evaluation of swallowing. Dysphagia (swallowing difficulties) affects a significant percentage of the hospital population with Speech Language Therapy, receiving widespread referrals from a number of different wards and a varied patient population. Accurate and timely assessment of dysphagia is essential in determining appropriate patient management. Currently, a subjective bedside swallowing assessment is used.	9,300.00
Auckland City Mission	Auckland City Mission provides targeted, effective social services to marginalised people in Auckland. Funds have been approved for its Family 100 Research project. There is little in-depth knowledge of what holds some families in a repeating cycle of poverty while others move on to more secure lives. This research project seeks to find the answers to these issues and to explore ways to help families achieve long-term effective change in their lives. Ultimately, it aims to change the way the Mission and other social service agencies work with disadvantaged/impooverished families. The funding will specifically be utilised for the salary of one researcher.	25,000.00
Auckland Community Theatre Trust	The aim of the Auckland Community Theatre Trust is to promote the performing arts within the Auckland region. Each year, the Trust organises an awards competition for school productions and holds an Oscar-style awards evening. Funding has been awarded to contribute towards venue hire and associated costs so that the entry fee for schools is kept to a minimum.	2,000.00
Auckland Deaf Society	Auckland Deaf Society (ADS) is the Auckland-based cultural hub for members of the deaf community. The clubrooms are a modern, centrally-located base for deaf and hearing-impaired people to meet and participate in educational, sporting, social and recreational activities. It is also a place where New Zealand Sign Language (NZSL) students can practise and become fluent in NZSL. Funds have been approved to assist with the provision of free and subsidised NZSL courses.	4,000.00
Auckland District Kidney Society	The Kidney Society delivers critical early-intervention social services to patients and families affected by kidney failure. Funds have been authorised to contribute towards the cost of services for pre-dialysis patients, those who are currently experiencing kidney failure but are not yet on dialysis. It is imperative that these patients and families receive the correct support and advocacy in preparation for the commencement of this treatment.	10,000.00
Auckland Land Search & Rescue	Auckland Land Search and Rescue is a volunteer organisation that provides a professional search-and-rescue resource and capability to the New Zealand Police to search for and/or rescue people who become lost in their urban, rural or wilderness environments. Funding has been approved to purchase 20 raincoats to be issued to new members. Members are called out in all weathers to search for missing people. Both the Waitakere and Hunua ranges are well known for their wet weather and it is important that searchers are well equipped with wet-weather gear.	6,599.85
Auckland Netball Centre	Founded in 1911, Auckland Netball is known for providing netball participation and high performance, promoting active healthy lifestyles and being a quality sporting recreation and business hub for wider community involvement. Auckland Netball is the sole provider of netball competitions and services, enabling 4,745 hours' use of the facility last year. Funds have been granted to contribute towards the 'rubberisation' of one netball court. The application of a rubber overlay to the existing outdoor courts more than doubles the lives of these courts as it protects the base from deteriorating by sun and rain which breaks down the asphalt. The rubber coating also provides a safer non-slip surface and softens the jarring effect on the knees and ankles of players.	10,000.00
Auckland Philharmonia Orchestra	The Auckland Philharmonia Orchestra exists to enliven and enrich the lives of Aucklanders through orchestral music and strives to be central to Auckland's cultural heart. 'Live on Screen' is an initiative that uses video production technology to show the audience in close up both the workings of a symphony orchestra and the characteristics of the playing and sound of orchestra sections and individual instruments. Funding has been approved to assist with the hire of a producer/crew, screen and projector for the Kiwi Kapers concerts to over 5,000 primary school children.	10,000.00
Auckland Protected Employment Trust	Those at the Auckland Protected Employment Trust (APET) believe that people with disabilities and social disadvantage face barriers to fully participate in the community in which they belong. To reduce these barriers, APET intends offering educational programmes to enhance life skills and vocational skills to the participants enrolled in the programme. Funds have been awarded to cover facilitator and tutor fees.	15,000.00
Auckland Regional Migrant Services	Auckland Regional Migrant Services (ARMS) is a specialist migrant support agency operating across Auckland. The organisation provides settlement information and employment assistance to over 4,500 newcomers per year. Funding has been approved to contribute towards staff costs for the ARMS Workplace Experience Programme, with the purpose of providing quality opportunities for skilled migrants to utilise their professional skills, gain necessary up-skilling and New Zealand workplace experience and develop networks, and of contributing to successful delivery of services to clients through excellent induction, training and supervision. The three-month placement will focus on the development and application of relevant work skills, and the building of self-confidence and communication competencies in the New Zealand workplace.	10,000.00

Auckland Regional Rescue Helicopter Trust	Auckland Regional Rescue Helicopter Trust operates a life-saving air ambulance and rescue service that is provided free of charge to its patients, their families and members of the Greater Auckland community. Funding has been authorised to contribute towards the purchase of a portable ultrasound unit for use on both of its helicopters. This unit will significantly enhance the medical capability of the paramedics and doctors, by providing them with extra technology with which to quickly and accurately access a patient en-route to hospital.	10,000.00
Auckland Sexual Abuse HELP Foundation	Auckland Sexual Abuse HELP Foundation gives support and services to sexual abuse survivors, as well as to their families and supporters. The Foundation aims to provide high-quality services that survivors need, and contribute to social change that will end sexual abuse. It offers both brief intervention responses to those in crisis (such as a 24/7 phone response and call-outs) as well as ongoing services (such as counselling) that contribute to the recovery of individuals and families. Counselling is provided to children, young people and adult women survivors of sexual abuse and their family members. Funds have been approved to assist with the salary of one therapist.	15,000.00
Auckland Single Parent's Trust	The purpose of Auckland Single Parent's Trust (ASPT) is to empower single parents and their families to be the best they can be, regardless of child-raising arrangements, nationality, gender and ability. It focuses on the needs of single-parent families and provides tools as a self-help group. ASPT holds a variety of adult and family social activities and monthly support meetings, together with workshops on topics unique to single-parent families. Funding has been awarded towards the purchase of computer equipment, a filing cabinet, advertising and brochures.	5,000.00
Auckland War Memorial Museum	The Auckland War Memorial Museum has received a grant for UrbanLife, an innovative outreach project, designed to take the Museum and its collections 'beyond the walls' in 2012 and 2013 in order to connect with Auckland's youth. Using the Museum's pictorial collections for inspiration, youth will work with established cultural and performance artists to address and respond to the nine issues for Auckland outlined in the MacroAuckland report. Collaboration and partnerships with a range of social and learning groups will bind this dynamic suite of creative projects together to produce something much greater than the sum of its parts. These collaborations will produce artistic, performance and cultural outcomes which will be located in the Museum and throughout the community, enabling them to be viewed by a far-reaching audience. The creation and curation of UrbanLife will directly engage more than 270 youth participants across nine themes and associated workshops over a two-year period. Aucklanders and visitors to the city will be able to see and experience the creative responses generated by Auckland youth. Their creative outputs and responses to UrbanLife will be displayed on site with estimated visitation numbers to view the curated responses for September 2012 to March 2013 estimated at around 180,000. Funding has been approved to contribute towards gallery installations and creative outputs as part of the UrbanLife initiative.	10,000.00
Autism New Zealand	The purpose of Autism New Zealand is to improve the quality of life for people with Autistic Spectrum Disorder (ASD), Asperger syndrome, those with associated conditions, their family/whanau and those who support them. Families of children within the ASD range of illnesses have significant extra stresses placed on them. Programmes are offered that cater to the needs of these families and individuals in an environment which is safe and responsive to the unique needs of these people. Funds have been granted for the purchase of desktop computers.	3,279.00
Barnardos New Zealand	Barnardos is New Zealand's largest child-focused charity providing care, education, support and advocacy services for children, young people and families. One of the most important services Barnardos offers is O800 What's Up. This is a free professional telephone counselling service for children and young people which operates nationally from Auckland. What's Up operates every day of the year, 12 hours a day (from noon to midnight). This service is staffed by paid counsellors. Children call for any reason, from advice on difficult family relationships or bullying, to desperate calls concerning abuse or suicide. What's Up is the most-accessed youth helpline in New Zealand. On average, Barnardos receives approximately 1,300 calls per day. Demand is such that current capacity answers between 35 and 40% of the calls received. Funding has been approved towards an upgrade project to improve the productivity of the call centre, allowing counsellors and supervisors to handle more calls. The upgrade is for both hardware and software and will allow the handling of 20% more calls without the need to employ extra counsellors.	10,000.00
Bays Youth Community Trust	Bays Youth Community Trust exists to support youth, schools and families through adventure-based learning, mentoring and social support. The Trust's projects include life-skill programmes and mentoring. Funding has been awarded to set up and provide life-skill programmes for youth aged 11 to 18 years old, in the East Coast Bays region. The life-skills programme will look at emotional needs of the young people and how they can deal with core self-beliefs, thoughts, feelings and actions which influence their lives. In addition to these courses, it will offer one-on-one counselling support where needed via a fully qualified counsellor. Funds will be utilised for salaries and resources to run three courses each term, for two terms with eight young people in each course.	2,688.00

Bhartiya Samaj Charitable Trust	Bhartiya Samaj Charitable Trust has been serving the community since 1995. The Trust is the largest South Asian Group in Auckland with over 1,000 members. Its mission is to help and support people of Indian origin who are settled in New Zealand and also those who have newly migrated here, by means of various community development and awareness activities. Funds have been awarded to assist with volunteer expenses associated with a health and fitness programme for elderly migrant people including a fortnightly exercise programme which incorporates culturally-appropriate movement and fitness and fortnightly workshops on health and well-being for the elderly.	4,250.00
Big Buddy Mentoring Trust	Big Buddy Mentoring Trust recruits volunteer men to be long-term mentors for needy fatherless boys aged between 7 and 14 years. The mentors maintain regular weekly contact and undertake simple activities as determined by the nature of each boy. The volunteer personally covers all costs associated with these activities. The focus of the organisation is to recruit men of good character and ability to sustain long-term commitment. The purpose is to ensure that the boys have the support and direction from a male mentor which help them to live constructive, fulfilling lives and avoid drifting into disruptive behaviour at school, dysfunctional life choices and associations with crime and gangs. Funding has been approved to replace two laptops and one copier/scanner.	4,966.00
Blockhouse Bay Playcentre	Blockhouse Bay Playcentre is an early childhood option for children aged 0 to 6 years and their parents. It provides adult education which is NZQA approved to help parents and caregivers extend their children's learning through play. A grant has been authorised for the purchase of a new oven to replace the current one, which is at least 10 years old and does not work properly. Cooking is one of the 16 areas of play, so it is essential that the Centre has a functional oven and stove top.	900.00
CanTeen Auckland	CanTeen's purpose is to support, develop and empower young people aged 13 to 24 years living with cancer as patients, siblings and bereaved siblings in our community. CanTeen provides support services, high-quality education and recreation programmes and a peer support network for its 440 young members. Funding has been endorsed for member activities and general member resources, for example programmes focusing on communication, relationship building, cooking skills, computer skills, counselling support, dance and music activities.	5,000.00
Carlson School for Cerebral Palsy	Carlson School for Cerebral Palsy caters for students with severe physical and neurological impairments. Funds have been granted to purchase and install one ceiling hoist system in a classroom. This will enable classroom staff to safely transfer students from their wheelchairs to the exercise mat on the floor and then back into their wheelchairs.	20,000.00
Catholic Social Services	Catholic Social Services (CSS) was established in the 1920s to provide social work and counselling services to families, their children and young people from primarily low-income sectors of the community facing the many social issues presented. Over the years, people's concerns needing support have varied. Currently, the main issues are: people needing healthy, safe and affordable housing; families suffering the effects of family violence; relationship issues; parenting; youth at risk; employment and income; young people facing school tribulations; depression; and stress. Last year, CSS provided services to 1,464 people including 343 families. This represents a growth of 28% and it is anticipated that this will increase this year to more than 1,800 people seeking assistance. Funding has been approved to assist with annual costs including wages, programme delivery, vehicle expenses and emergency family support.	25,000.00
Changeworks Trust	Changeworks has developed and piloted a number of programmes dedicated to an abuse-free community. These include Living Without Violence, Kiwi Kids, Youth to Manhood and Young Father's programmes which all run each week in Waitakere, South Auckland and North Shore. Funds have been awarded to assist with facilitation of a Young Fathers programme to assist young dads. It runs for 10 weeks with two facilitators focusing on fathering skills. Participants completing this course programme feel motivated towards developing clarity of their responsibilities as Fathers.	15,000.00
Choice Foundation Charitable Trust	CHOICE stands for Children Have Opportunities In Careers and Education. The purpose of this organisation is to provide all New Zealand children with the opportunity of having brighter futures through the StandTall programme which is a preventative, capability enhancement initiative for the 'good' kids who show great potential but have limited resources/knowledge/chance to ever reach that possibility. The programme involves workshops, a five-night camp, career industry excursions, tertiary education visits and community projects. Funding has been approved to enable the expansion of this programme into more low-decile Auckland schools. Currently, there are 137 students on the course with 11 schools on the waiting list.	15,000.00
Chronic Pain and Fatigue Trust	The Chronic Pain and Fatigue Trust provide education, advice and support for those suffering from Fibromyalgia and Chronic Fatigue Syndrome. Funds have been granted to assist with communication costs.	2,220.00
Cockle Bay Playcentre	Cockle Bay Playcentre is a parent-led, cooperative organisation where parents and caregivers share the responsibility of providing a complete early childhood education for 0 to 6 year olds. As part of its ongoing maintenance programme, several inspections were made which noted that the facility's roof needs either major renovation or total replacement. The current roof is over 25 years old and, while rusting areas have been carefully painted over, the corrosion in the sheeting is now becoming apparent. Funding has been approved to contribute towards the replacement of the roof.	3,000.00

Combined Beneficiaries Union	The ongoing project of the Combined Beneficiaries Union is to provide and secure free advocacy support and representation to those on benefits, students, new migrants, refugees, minority groups, self-employed and wage earners and includes training and support for community organisations such as budgeting services, CABs, health services, disability trust, housing issues and others. The organisation has developed expertise in these areas over a 30-year period, and a grant was sought to ensure the continued provision of this free, specialised service and that correct assistance is given where necessary. Funds has been authorised to contribute towards salaries.	21,000.00
Community Waitakere Charitable Trust	Community Waitakere is an organisation that seeks to build a sustainable Waitakere with vibrant, thriving and well-connected communities, and plays an important role in advocating, supporting and promoting grassroots initiatives. This is achieved by linking the many community agencies throughout the region in order to share resources, expand knowledge within the sector and build and foster local initiatives. Community Waitakere manages the Waitakere Community Resource Centre. This facility provides low-cost offices and meeting space to a range of community groups. Funding has been awarded to replace sofas, repaint signage lines in the carpark and to update the database system.	4,547.00
De Paul House	De Paul House provides emergency housing and social work support for families in the North Shore/Rodney area. It provides the basic necessities of life and offers families a chance to achieve long-term goals focusing on education, employment/training and social work support. Funds have been approved to contribute towards costs associated with the Learning Centre and playgroup. Both services emphasise the importance of education for the whole family. The Learning Centre runs courses for families including 'Money Matters' – financial literacy, concentrating on practical skills in developing a working budget, assembling a 'house file' to assist them into rental accommodation as well as being taught the attributes of being a desirable tenant sought-after by landlords. Also taught are computer skills courses and employment/career development concentrating on numeracy/literacy and CV presentation.	25,000.00
Discovery Foundation	Discovery Foundation sets out to make positive differences to the lives and futures of teenagers by increasing confidence and self-esteem, developing a sense of purpose and direction, enhancing communication and academic abilities, and helping them to have better relationships and to develop an improved attitude towards life. Discovery Foundation's flagship programme, since 1991, is a seven-day residential course, 'Discovery For Teens', for 14 to 18 year olds. Funding has been awarded for venue hire for these courses at Motutapu Island.	14,151.50
Dolphin Theatre	Dolphin Theatre provides high-standard theatrical entertainment and education to all ages and ethnic groups. The Theatre provides training and experience in acting, voice-training, lighting, sound, costume, décor and general housekeeping activities such as front-of-house work and hosting skills. Funds have been authorised for the purchase of furniture and fittings to enable the Theatre to complete an extensive refurbishment to improve the amenity and urgently repair structural faults.	20,000.00
Dress for Success	The global mission of Dress for Success is to promote the economic independence of disadvantaged women by providing professional attire, a network of support and the career development tools to help women thrive in work and life. Dress for Success provides free interview-appropriate clothing and grooming advice to assist in building self-esteem and confidence, thereby improving their chances of success. The focus of this grant application is related to meeting the demands of the large increase in client numbers. Funding has been awarded for a contribution to the Programme Coordinator's salary as well as to operational expenses and offsite storage and marketing costs.	15,000.00
East Auckland Home and Budget Service Charitable Trust	East Auckland Home and Budget Service is a free and confidential budget advice service for families and individuals who are struggling financially. The organisation has been operating in the Glen Innes/Panmure/Mt Wellington area since 1979. Services include budget advice, education, advocacy, financial planning, information, referrals and family support. In the year to June 2011, this free service helped a total of 785 clients, indirectly benefiting 2,178 people (including spouses/partners and dependent children). Funds have been authorised to assist with the salary of the budget advisor.	7,000.00
East Tamaki School	East Tamaki School is a decile-one school in Otara with a roll of 285 students. Funding has been granted to help install playground matting for the junior playground.	3,000.00
Eastern Bays Hospice	Eastern Bays Hospice provides palliative care to more than 400 people at any one time within a day-setting and also in a 24-hour care unit. Funds have been approved to contribute towards the purchase of a vehicle needed for an existing but growing outreach service for people whose health status prevents travel to the hospice, and for whom private care is not an option due to financial hardship.	13,000.00
Elevator Group	Workforce Auckland assists disabled Aucklanders into the career of their choice through their division, Elevator, which provides a specialised recruitment consultancy. Funding has been awarded to grow their Transitional Support programme which provides intense and individualised help for disabled students in their final year of school. The student and consultant create a plan for 12 to 14 months with positive, tangible outcomes. The final result is to ensure that students are settled into their next stage – be it higher education, community participation, courses or voluntary work.	10,000.00

Encounter HOPE Foundation	Encounter HOPE Foundation was established in 2006 in order to provide direction and resources that meet the physical, social, emotional, spiritual and educational needs of families and individuals falling into the high-need category in Avondale. This organisation provides care and ongoing support, life coaching, practical assistance, food bank, free meals, budgeting support, training, post-rehabilitation recovery programmes and business enterprise support. Funds have been approved to assist with the expenses of leasing its premises.	10,000.00
English Language Partners Auckland Central	English Language Partners Auckland Central gives lower socio-economic migrants and refugees the opportunity to learn English, to pursue aspirations for themselves and their families, and to participate in all aspects of life in New Zealand. The organisation runs a 25-hour NZQA-approved training course and the tutors complete the relevant NZQA certificate. After completing the course, the tutors are matched with a learner or learners in the community, either in the learners' homes or at classes. A grant has been awarded to assist with costs associated with running 16 English Language Groups in Onehunga, Meadowbank, Mt Wellington, Panmure and Glen Innes, teaching everyday English for community members.	7,815.66
English Language Partners North Shore	English Language Partners North Shore provides English language skills and social support for the effective resettlement of adult refugees and migrants on the North Shore. The organisation runs a volunteer tutor training course which is NZQA approved (Certificate in ESOL Home Tutoring). This course covers the areas of volunteer tutoring, cross-cultural awareness, adults and language learners and aspects of current approaches to language learning. Every year, it facilitates four training courses and aims to train 85 new volunteer tutors. A Training and Resources Coordinator is employed to recruit and interview new tutors, provide high-quality and effective tutor training as well as develop and retain a solid base of long-term volunteers through training, support, innovation and motivation. Funding has been awarded to assist with costs to keep this training operational.	7,500.00
Epilepsy New Zealand – Auckland Branch	Epilepsy New Zealand exists to improve the social condition and quality of life for people with epilepsy and those who care for them, along with increasing the knowledge of epilepsy in the wider community. Funds have been approved to assist with administration costs.	2,000.00
Epsom Community Creche	Epsom Community Creche is a small, not-for-profit community organisation, providing early childhood education services in Epsom. It has operated from its current site for over 25 years and is one of the few non-commercial centres that operate on a sessional basis. Funding has been awarded to help with the replacement of the existing deck coverings.	4,000.00
Family Support Services Kaiwaka/Mangawhai	Family Support Services Kaiwaka/Mangawhai was established by a number of local citizens who identified the need to provide a social, health and counselling service to the community. Its objective is to reduce poverty for those disadvantaged by centralising services. Public transport does not meet the needs of this rural community to attend appointments in Whangarei, Warkworth or Dargaville. Child Youth and Family (CYFS), the Justice Department, Work and Income New Zealand and Plunket operate from these premises which minimises the financial burden of travelling 70 to 100 km to access these organisations. A grant has been approved to contribute towards the costs of power, phone and rent.	8,000.00
Father and Child Charitable Trust	The focus and purpose of Father and Child Charitable Trust is to provide fathers, families and organisations with information, improve the effectiveness of fatherhood and increase fathers' access to family services. Much of the Trust's resource is used to support fathers who have needs arising out of family dysfunction. Funding has been authorised to assist with office rental costs.	5,340.00
Figjam Workshops Charitable Trust	The purpose of Figjam Workshops Charitable Trust is to deliver workshops to members of the community and their families who are disadvantaged by the effects of poverty, long-term unemployment, domestic violence, substance abuse and/or low self-worth. Using art and creativity as a means to explore patterns of behaviour, these workshops provide tools which enable participants to create long-term positive changes in their lives. Funds have been approved to run four Creative Empowerment workshops in the Auckland area.	9,020.00
Foundation Alcohol Drug Education (FADE)	FADE provides quality educational resources for New Zealand secondary schools, students, parents and members of the wider community. Funding has been awarded to assist with the launch of a new FADE website and phone app called 'WISE UP'. To date, this organisation has educated children and families about the harms of alcohol and drugs by means of printed materials. It is clear that children's educational futures increasingly lies in the extensive use of technology and it is therefore important for FADE to engage more effectively at this level and in more digitally-driven ways.	10,000.00
Fountain of Knowledge Trust	The stated purpose of the Fountain of Knowledge Trust is to deliver projects for the advancement of education (particularly through early childhood education). The Trust has been operating its first early childhood education centre, Puna Ole Atamai Aogo Amata, in Mangere since 2000. Funds have been approved to help develop the outdoor play area with a new sheltered area and outdoor equipment.	3,000.00

Garden to Table Trust	The Garden to Table Trust exists to develop life-long healthier and happier eating habits in a new generation of New Zealanders by engaging them at primary school in growing, harvesting, preparing and sharing delicious food. A grant has been authorised to contribute to ongoing project-related expenses for a kitchen and garden specialist, infrastructure and training costs over 2012/2013 for two of the six participating schools: Edendale School and Owairaka Primary. The programme involves each school developing a kitchen garden in which the children work under the supervision of a garden specialist funded by the Trust. Using the garden's produce and other readily available ingredients, the children then cook a range of dishes in a kitchen classroom under the supervision of the kitchen specialist. The children, adult volunteers and teachers then gather to share the meals together around the table.	10,000.00
Genesis Youth Trust	Genesis Youth Trust, established in 2002, employs 17 staff who are a mixture of youth, social workers, mentors and counsellors based in Mangere, Papatoetoe, Papakura and Glen Innes, which are areas of high prevalence of youth offending. The aim is to reduce and prevent youth offending by engaging clients in education, employment and training and connecting them into positive community activities. The Trust also aims to build positive relationships between youth and their families by offering family therapy, parenting programmes and counselling. Funding has been approved to contribute towards the cost of their Family Services including purchasing a second-hand van and programme development and resources.	25,000.00
Glen Eden Baptist Church	Glen Eden Baptist Church is a community-based church with about 350 people in the church congregation. The focus is to be a positive part of the Glen Eden community and to empower people to transform their lives and be able to make healthy choices for themselves and their families. Funds have been granted to subsidise the Youth Pastor's salary. His role is with young people from Year 7 through to young adults. Within this position, he coordinates and trains teams of volunteers to run several programmes. The majority of participants in these groups are from the Glen Eden area and face significant barriers to fully participate in society through family experience and low incomes. The programmes attempt to redress these challenges and inequities.	5,000.00
Glen Innes Chinese Friendship Group	Glen Innes Chinese Friendship Group encourages multicultural interactions and communications between Chinese and other ethnic groups. Funding has been approved to contribute towards the purchase of a computer and stationery for the English classes.	1,320.00
Glenavon Early Childhood Centre	Glenavon Early Childhood Centre is a non-profit, community-based childcare centre located in the premises of Glenavon Primary and Intermediate School. The Centre has been undertaking a much-needed upgrade of facilities since it moved from sessional to full-time learning in 2010. A grant has been authorised towards the purchase of awnings and sunshades.	5,000.00
Glenfield Action Trust	Glenfield Action Trust operates a childcare centre and after-school and holiday programmes as well as networking with other local entities for counselling, budgeting and food bank requirements. The 4 Kids and Whanau Centre is a non-profit centre servicing a low-income, single-parenting and immigrant-entry area. To fit in with cultural beliefs, funding has been awarded for the purchase of eight safe, sustainable, natural willow baskets for infants to sleep in.	2,400.00
Great Barrier Island Community Heritage & Arts Village Trust	Great Barrier Island Community Heritage and Arts Village Trust's vision is to establish a place of sanctuary and restoration for Great Barrier Island's heritage buildings. The Trust's focus is to create a living museum bringing historical buildings back to having working creative roles within the community and to expand the community's art gallery and crafts centre and to develop an attractive educational, heritage arts, crafts and cultural centre for island residents, visitors and tourists. Funds have been approved to contribute towards the construction of a front covered verandah, wheelchair access ramp and decking materials.	5,000.00
Great Potentials Foundation	Great Potentials' vision is well-nurtured children and young people within well-functioning families, contributing to safe communities and a prosperous nation. To achieve this, this organisation has developed a number of programmes such as Family Service Centres, HIPPY, MATES Junior and MATES Senior. HIPPY is a home-based parenting programme supporting children's transition to primary school, targeted at high-deprivation communities. Funding has been granted to contribute towards the HIPPY programme costs, specifically salary and rent expenses.	30,000.00
Greenlane Christian Fellowship Trust	The purpose of this part of the Greenlane Christian Fellowship Trust is to provide an answer to families struggling with debt and the associated effects of stress caused by debt in the home and surrounding community. A significant area of the service delivery is with families struggling financially. This one factor has affected their ability to meet current and often rising rents. Many are in arrears with the immediate prospect of eviction. Often the Trust is brought into the picture as little as 12 hours before a family is due to be forcibly removed. Funding has been approved to contribute towards rental costs of a four-bedroom house in the Mt Roskill area to assist with temporary accommodation until the Trust can relocate the family into suitable accommodation.	10,000.00

GROW NZ Incorporated – Auckland Area Office	GROW NZ Incorporated has had a presence in New Zealand since 1965 and internationally since 1957. It has always been at the forefront of social change with respect to attitudes and behaviours towards people with mental illness and other serious personal inadequacies or maladjustments to life. Groups meet each week to enable members to share their own experiences and coping strategies in order to help one another. A grant has been awarded to assist with rent.	2,000.00
Guardian Angels Charitable Trust	The Guardian Angels Trust was established in 2004 to support the needs of terminally ill children and their families. The Trust was set up in response to the growing awareness that families who have dying children are often thrust into a level of poverty during these times. The intention is to minimise some of the financial stressors so that families can focus on supporting their terminally-ill children to make the most of the time they have left. Funds have been approved to provide Warehouse vouchers and mobile phone top-up cards. Warehouse vouchers help with clothing, bedding and other household essentials. Young people often ask for top-up phone cards so they can stay in touch with friends and family during extended time in hospital.	8,000.00
Haemophilia Foundation of New Zealand	Haemophilia Foundation of New Zealand (HFNZ) works to meet the needs of people with haemophilia and related bleeding disorders. It promotes excellence in haemophilia care, education, advocacy and support. Through outreach workers, innovative educational initiatives, support programmes and educational grants, HFNZ is able to assist people with this chronic disorder through all stages of their lives. Funding has been granted to assist with the salary of the Northern Outreach Worker. The Outreach Worker's position is to concentrate solely on the members in their region (256 in the northern region) and encourage members to attend workshops, as well as providing one-on-one support and counselling on a day-to-day basis.	5,000.00
HBC Grandparents Raising Grandchildren	Hibiscus Coast Grandparents Raising Grandchildren supports grandparents who are the primary caregivers for children uplifted by the family court for their safety and well-being. Funds have been approved to assist with school fees and uniforms for the grandchildren as well as welfare support for the grandparents themselves. Welfare support would be utilised for travel to family court appearances, volunteer assistance, children's activities and counselling services.	12,500.00
Hearing Dogs for Deaf People New Zealand	One in 10 New Zealanders suffers from hearing loss that affects their daily lives and one third are over 65. Hearing Dogs are specially trained to alert deaf people to sounds like fire and smoke alarms, alarm clocks, doorbells or door knocks, telephones, faxes, email communications, oven timers, baby-crying monitors and more. Funds to train one hearing dog have been authorised.	13,500.00
Hestia Rodney Women's Refuge	Hestia provides a Safe House service and community-based support to women and children from Rodney District and Hibiscus Coast who are experiencing abuse in their homes. A grant has been endorsed to contribute towards the installation of heat pumps in the Safe House.	6,000.00
Hibiscus Coast Family Services	Hibiscus Coast Family Services aims to strengthen and empower families that are having difficulties. This is achieved through free short-term practical in-home support where the main caregivers are not coping as they normally would, social work support that focuses on early intervention to assist families towards improved overall resilience, budgeting and financial advice, and access to a drop-in support group and parenting programmes. Funds have been approved to assist the drop-in support group as well as for the upgrade of computer equipment.	6,352.86
Hibiscus Hospice Charitable Trust	Hibiscus Hospice provides specialist care for people in the community of any age who are experiencing any type of advanced, progressive disease that no longer responds to curative treatment. Funding has been awarded to support the Hibiscus Hospice volunteer programme by subsidising the salary of the Volunteer Team Leader who is responsible for the recruitment, training, rostering and management of volunteers. Currently, the Hospice has more than 400 active volunteers who provide a wide range of services to patients and families.	9,000.00
Highland Park Sewing Group	The Highland Park Sewing Group consists of 25 people who meet once a week to sew clothes for the underprivileged children at Middlemore Hospital. These clothes are combined with knitted items from a knitting group and then gifted to new mothers. Funds have been approved to purchase material, zips, buttons, sewing threads and scissors. They have also received funding to make liners for 100 Moses baskets, used by grieving families to take deceased babies home.	4,415.00
Hokianga Hospital Auxiliary Incorporated Society	Hokianga Health Enterprise Trust is a community-owned charitable trust that runs an integrated primary health service for a high-needs majority Maori population in Hokianga, based at Hokianga Hospital, Rawene. Funding has been awarded to contribute towards the upgrade of the Hauora Hokianga Maternity Unit by purchasing three birthing beds and mattresses, cabinets and a CTG monitor for assessing the babies' health. To remain operational the unit must pass the National Certified Accreditation Inspection and any downgrade in the unit would have a huge impact with expectant women faced with travelling long distances to access alternative services.	10,000.00
Home and Family Counselling	Home and Family Counselling provides counselling to over 461 clients each year who suffer from mental health issues including depression, substance abuse, eating disorders, anxiety and suicide attempts. Funds have been approved to subsidise the cost of counselling services to mental health clients. Many of those who visit Home and Family's premises are beneficiaries with limited financial resources who may only be able to provide a small donation towards the actual cost of the counselling services.	10,000.00

Homebuilders Community Services Maungaturoto/Paparoa	Homebuilders Community Services is the only social services agency in the towns and surrounding districts of Maungaturoto. There is a considerable amount of poverty and unemployment in the area and requests for assistance from the food bank go well beyond the organisation's capacity to fulfil. There is also no Meals on Wheels service for the elderly or an Aged Concern-style of support for senior citizens in the region. Funding has been granted to contribute towards food parcels and cooked meals for seniors.	3,000.00
Homes of Hope Charitable Trust	Homes of Hope provides long-term care and protection for children who have experienced abuse and neglect. Funding has been approved to contribute towards the salary of a social worker and fundraiser.	10,000.00
Horses for Healing	Horses for Healing is a programme designed for people who are coping with mental health issues. It is a one-to-one equine-based course and runs for one hour per week for 10 weeks. The scheme works by bonding horses with clients to empower their recovery through confidence, care and understanding through equine therapy by teaching care and understanding of horses to develop self-confidence and strong self-esteem, enabling them to gain personal independence. A grant has been authorised to cover facilitator's fees for one term.	7,000.00
Hospice West Auckland	Hospice West Auckland exists so that terminally ill people, as well as those at the end of life and those who grieve for them, experience death as a dignified and compassionately supported process. Funding has been approved to purchase computer tablets to equip each member of the Community Palliative Care team. This will ensure easy access to notes and test results as well as being able to make note-taking a much easier and quicker task.	5,000.00
House of Bethany – Sisters of St Joseph of the Sacred Heart	House of Bethany offers respite for families and individuals who are living in stressful circumstances and unable to experience any time, even one night, away from these conditions. One family at a time is able to come for short-term respite stay of one to three days. Funds have been awarded to cover the operational costs of this service.	2,000.00
Hunua Playcentre	Since 1987, Hunua Playcentre has been providing comprehensive early childhood education for children from birth until starting school. The interior of the centre is now showing its age and an upgrade is planned. Interior painting has already been completed by the centre's members. Funding has been approved to purchase new tables and chairs.	3,572.00
IHC New Zealand Incorporated	IHC NZ advocates for the rights, inclusion and welfare of all people with intellectual disabilities and supports them to lead satisfying lives within their communities. Funds have been granted for the purchase of musical instruments for the South East Auckland Music Project taking place in one of the day-service centres in Manukau. The objectives of the project are to enable people using its services to gain an appreciation and understanding of music through experimenting with instruments, and enjoying actual experiences of creating music with others, while having fun and learning new skills.	5,000.00
IOSIS	Iosis is the family support service of the Baptist Association. Its mission is to work with families with complex needs and limited resources, to facilitate safe and strong families. Working with men, couples, children and wider family/whanau, the organisation offers a counselling centre, men's development programme, teen parent programme, parent support, residential parenting programme, family/whanau navigators, a supervised contact centre and a family learning centre offering group programmes. Outcomes include reduced family violence and decreased instances of child abuse. The organisation is experiencing more and more requests for counselling services, specifically for children. Funding has been approved to assist with the cost of a counsellor to work with children.	10,000.00
Island Child Charitable Trust New Zealand	Island Child Charitable Trust (ICCT) provides support and assistance to people marginalised or struggling and in need of support in the Greater Auckland area. Its main activities are the provision of emergency housing, a self-growth and rehoming service, mentoring previous homeless clients and an animal-assisted learning programme. The Trust provides the only homeless shelter for families and vulnerable youth in East Auckland. ICCT works collaboratively with the Auckland City Mission's homeless team. Homeless families cannot reside at the Auckland City Mission's Night Shelter due to safety issues for women and children therefore a significant number are referred to ICCT. Once rehomed, ICCT then mentors these families so they are never homeless again. Funds have been authorised to assist with the purchase of linen, educational resources and social services expenses.	15,000.00
John Walker Find Your Field of Dreams Foundation	John Walker Find Your Field of Dreams Foundation was launched in May 2008 with a vision to assist young people in Auckland's areas of greatest need to live healthy lives and pursue positive pathways through sport and physical education. Its mission is to positively impact the lives of our young people by providing accessible sports and physical recreation experiences which promote character development, continued education and learning to improve their health and well-being and produce sporting champions. Funding has been approved to assist with the delivery of the AMP'd programme which has been developed as a 'street level' sports programme to encourage youth aged 11 to 17 years to become more active and engaged in sport and physical recreation. Free sports activities are provided to youth through the school term, such as touch rugby, volleyball, skateboarding and basketball after school in five South Auckland parks.	50,000.00

Kaipatiki Project	Kaipatiki Project is primarily about people, communities and environmental stewardship. The initiative inspires community participation in planting and restoration of native bush and streams in urban areas and caring for the environment. Over 600 volunteers presently deliver 7,200 hours of restoration work annually whilst Kaipatiki Project staff teach over 2,000 schoolchildren and 2,000 adults annually. A grant has been awarded for the purchase of an events marquee to provide shelter and support for volunteers during community planting days, working bees, public events and exhibitions and farmers market days.	4,615.00
Kaurilands Skills Centre	Kaurilands Skills Centre promotes physical and mental health, and arranges life-skills programmes and employment opportunities as appropriate for the 17 clients it currently has at its residential home, which has been in operation for 22 years. Funding has been approved to purchase a commercial washing machine for the laundry.	7,675.00
Kelston Deaf Education Centre	Kelston Deaf Education Centre (KDEC) provides educational programmes for deaf and hearing-impaired students throughout the northern half of the North Island. The Centre has a network of satellite classes in local West and South Auckland schools, and on the North Shore. Funds have been authorised to provide five laptop computers for the New Zealand Sign Language team to enable portable access to online resources.	7,835.00
Kenzie's Gift	Kenzie's Gift provides community-based early intervention and emotional support programmes for New Zealand children, young people and their families living with cancer. The programmes aim to reduce the distress, improve quality of life and assist with the management of psychosocial issues such as grief, loss and anger which can arise from a cancer diagnosis. Funding has been awarded towards the provision of one-on-one therapy in the community's outreach programme	10,000.00
Korean Women's Association of New Zealand	The Korean Women's Association of New Zealand assists members to successfully settle and integrate in New Zealand society. Various services are provided to help and assist members to feel they belong in the wider community and to contribute economically to New Zealand. Useful information is provided through workshops and other activities. A grant has been authorised to assist with costs associated with the Korean Settler's Information and Education programme which involves computer and English classes. Funding has also been approved to assist the 'I'm Not Alone Club' which is a support group for Korean women who have difficulty integrating into New Zealand due to language and cultural barriers.	5,450.00
Koru Care Charitable Trust New Zealand	Since 1983, Koru Care Charitable Trust has been working to bring joy into the lives of children with major health issues. Children who live with serious or terminal illnesses, disabilities or who are disadvantaged are taken on dream trips to places such as Disneyland USA or the Gold Coast of Australia. These trips are designed to give children an injection of enjoyment and unforgettable experiences into their challenging lives. In October 2012, Koru Care will be taking another 26 Kiwi kids on a Disney adventure. Each trip is accompanied by 15 adults (one caregiver per two children), a Head Nurse, and a trip coordinator. Funds have been granted to contribute towards airfares and insurance for this excursion.	5,000.00
Laura Fergusson Trust	Laura Fergusson Trust is a specialised rehabilitation service provider. In addition to its primary residential, respite and transitional daycare services, it implements targeted rehabilitation programmes. Funding has been approved to purchase five specialised hospital beds and mattresses for its Auckland Regional Centre. The clients who will use this equipment are young adults with cognitive and physical disabilities. These beds are adjustable, can be moved easily from room to room and the mattresses provide protection from clients developing any pressure sores.	10,000.00
Leukaemia & Blood Cancer New Zealand	Leukaemia and Blood Cancer New Zealand is the leading organisation dedicated to supporting and improving the quality of life for patients and their families living with blood cancers and conditions. Funds have been authorised to publish in-depth updates to their non-Hodgkin Lymphoma and Hodgkin Lymphoma booklets. The delivery of educational material is crucial to maintaining and further developing its patient support programme for which there is growing demand.	5,000.00
Life Education Mangere	Life Education Mangere provides vulnerable children living in South Auckland's most underprivileged suburbs with life skills so they understand the risks to their health and well-being in their environment and can develop good decision-making skills before they become teens, when the risks are likely to increase. Funding has been awarded to contribute towards the educator's salary.	5,000.00
Life Education Trust Ponsonby Eden Roskill	Life Education Trust helps give young people (aged 5 to 13 years), through positive, health-based education, the knowledge and skills to raise their awareness and to live fulfilling and healthy lives. The Trust's philosophical position when talking with young people is to encourage them to delay the decision to experiment with drugs until adulthood when the body is more physically, mentally and emotionally mature. Funds have been granted to assist with mobile classroom hire to enable the programme to be delivered within the Ponsonby/Eden/Roskill area in Terms 2, 3 and 4 of 2012.	5,000.00
LifeKidz Trust	LifeKidz Trust is a non-profit charitable trust which aims to provide community-focused after-school and holiday programmes that positively include children with different special needs. Funding has been provided to contribute towards the purchase of a disability vehicle for the Trust's programmes as its staff collect children with and without special needs from nominated schools so they can attend.	10,000.00

Lifeline Auckland	Lifeline Aotearoa was established as Lifeline Auckland in 1965 providing personal and telephone counselling to those in need. Over the past 45 years, Lifeline has developed as one of New Zealand's leading mental health support organisations. This is achieved through provision of helplines, professional face-to-face counselling and education. Funds have been awarded to provide SafeTALK workshops and training for additional facilitators. SafeTALK is a half-day training programme to increase suicide alertness within schools and communities. The course has an awareness and training focus that alerts participants to signs that a person may be considering suicide.	25,000.00
Literacy North Shore	Literacy North Shore provides a confidential service to adults who seek help to build their confidence and improve their verbal and written communication skills in a non-threatening, supportive environment. Literacy support is provided in contexts relevant to the specific needs of the learner, eg employment, life skills. The organisation has a particular focus on immigrants, including those from the Pacific Islands. Funds awarded are to contribute towards administration, staffing and supervision.	5,000.00
Logos Project	Logos Project is a youth development organisation, founded by members of the Marist order of priests. It provides a range of programmes in community, school and church-based settings. The Project is supported by a community of around 200 volunteers who offer their time and skills in a variety of ways. The Logos Project Trainee Youth Worker Scheme is one part in a number of initiatives to ensure Logos grows into a diverse, competent, sustainable organisation. It will empower one to three young people towards their goal of a career in Youth Work. Funding has been approved to assist with the salaries of two trainees.	22,000.00
Lopdell House Development Trust	Lopdell House Development Trust was formed in 2007 to raise funds for and design and develop the Lopdell House arts precinct in Titirangi. Lopdell House is a scheduled heritage building located in Titirangi Village that has operated as a community facility for many years. The building currently comprises a regional art gallery, a community art gallery, a theatre and associated administrative facilities. The redevelopment project involves the construction of a new carparking platform, seismic strengthening and refurbishment of the existing Lopdell House and hall, and the construction of a new art gallery building. A grant has been approved to contribute towards the erection of the new gallery building, specifically the Main Stair, complete with glazed roof light. The Main Stair forms a prominent architectural feature on the Titirangi Road frontage and provides the principal means of circulation from the street entrance to the two gallery levels above and the education level below.	20,000.00
Manaiakalani Education Trust	The purpose of Manaiakalani Education Trust is to develop the capacity of children and families in the Tamaki area (Glen Innes, Pt England, Panmure) through learning, and the provision of learning infrastructure, programmes and tools. The Trust supports the Manaiakalani schools cluster (9 schools, 120 teachers, and 2,500 students) in the creation of a successful new learning environment, with a focus on IT and web-based education, to improve student engagement and accelerate learning. Funding has been approved to assist with the purchase of e-learning books for children and families within the Tamaki region.	20,000.00
Mangatowai Community Trust	Mangatowai Community Trust was formed in 2006 to plan and develop a community marae. This will be the first community marae in the Far North. There are two other marae facilities within 30 km which are iwi (tribe) marae, who have first preference over their use. A wharenuī (meeting house) which had been a family/whanau marae has been relocated onto the site and refurbished. Funds have been awarded to cover site works associated with the erection of ablution blocks and storage space.	10,000.00
Mangere Budgeting Services Trust	Mangere Budgeting and Family Support Services operated by the Mangere Budgeting Services Trust was established in 1994 out of the growing needs of the community. Funding has been approved to support the Financial Literacy and Budgeting Workshops. These from part of a free programme designed to empower and enable the financially disadvantaged to make informed monetary decisions by teaching them skills and techniques they can put to immediate and practical use to improve their situations. The primary objective is to teach them how to formulate realistic and workable plans by which to self-manage their finances – cashflows, debts, credit accounts and future borrowings. Funds will be used to cover the wages of a financial literacy tutor.	33,000.00
Manukau Orchestral Society	Manukau Symphony Orchestra (MSO) is a full-sized community orchestra bringing symphonic music to the community of South Auckland. The orchestra's members are two-thirds youth and community players with the balance made of supportive professional musicians. Funds have been authorised to assist with venue rental costs for a family concert in October 2012.	4,800.00
Masada Community Trust	Masada Community Trust was established in 2003 to provide parents with a respite care facility for their disabled children for short-term, long-term and emergency care. Funding has been approved to renovate a large internal store room to accommodate three smaller rooms by means of partitioning. These rooms will be used for a counselling room, computer room and a children's library and family resource room. Specifically, funds have been allocated for painting, carpets and construction of workstations for new rooms.	13,627.50
Massey Primary School & Te Whanau o te Kura Tuatahi o Massey	Massey Primary School is a decile-four school, and was founded in 1925, being one of the first schools developed in the area. Te Whanau o te Kura Tuatahi o Massey was formed by interested teachers and parents who share common ground in goals and aims: to support the education of tamariki (children) and increase their knowledge and understanding of Te Ao Māori. Funds have been awarded towards the building of a marae and cultural community centre to provide a facility where Māori and non-Māori can learn and participate in all aspects of Māori culture. Specifically, funding will be used towards plumbing and drainage costs.	4,580.00

McLaren Park & Henderson South Community Initiative	McLaren Park & Henderson South Community Initiative (MPHS) is a community owned and driven organisation offering initiatives and programmes for the residents of the McLaren Park and Henderson South. The role and responsibility of MPHS is to firstly understand what the community needs, and then design relevant programmes/projects to bridge the gap. Capital funding has been secured to build a Computer Clubhouse as part of the new community facilities that has evolved from an extensive community feasibility study, with a strong focus on youth. The Computer Clubhouse will provide a creative and safe community-based learning environment where young people work with adult mentors to explore their own ideas, develop skills and build confidence through the use of technology. Specifically, funding has been awarded to contribute towards the salary of the Computer Clubhouse Coordinator as well as operational costs.	30,000.00
Melanoma Foundation of New Zealand	The Melanoma Foundation aims to reduce the incidence and impact of melanoma in New Zealand. This country has the highest incidence rate of melanoma in the world and around 300 lives are lost to this largely preventable cancer each year. The Foundation's priority, given its limited resources, is to improve the journeys and outcomes for melanoma patients and their families. Last year, the organisation established its first modest centre on the North Shore. This facility serves as a base for patient support services, melanoma information and education, and the coordination of clinical research. Funds have been approved to purchase two sofas for the new Melanoma Centre.	2,800.00
Mercy Hospice Auckland	Mercy Hospice Auckland provides a range of specialist community palliative care and hospice services for people facing life-limiting illnesses, caring for them with the utmost professional skill, compassion and quality of service. There is an increase in the number of patients who require close supervision to ensure they keep safe during their stay in the Inpatient Unit. Patients may require assistance with mobility to reduce the risk of falling; they may feel frightened or unhappy about being on their own and therefore may feel anxious or restless. Feeling disorientated, confused or suffering from delirium are other features of illness which are able to be resolved and managed with an additional one-on-one carer. 'Sitters' are contracted from a nursing agency to provide care and supervision in the patients' own rooms. A grant has been authorised to assist with the provision of sitters based on patient demand.	10,000.00
Mercy Missions Trust	The objective of the Mercy Missions Trust is to equip families and individuals in need with appropriate care. It meets people's basic needs by providing food, shelter, clothing, furniture and employment. Opportunities are also created to up-skill, advise and implement services such as budgeting and counselling. Funding has been awarded to install an up-to-date waste-water sewerage system that will allow the Trust to operate within local council guidelines while taking future growth into consideration.	10,000.00
Migrant Action Trust	Migrant Action Trust is made up of migrants, refugees and Kiwis who envision an enriched New Zealand through migrants supporting other migrants to achieve their aspirations for better lives. The purpose is to support migrants from their arrival to employment and from assimilation to integration, promote migrants and refugees as assets of New Zealand and to impart to the migrants and refugees their role and responsibility in the economic growth of New Zealand. Funds have been approved towards a counsellor as part of the 'Power of Football' programme which aims to teach life skills to refugee youth through football.	2,000.00
Monte Cecilia Housing Trust	Monte Cecilia Housing Trust (MCHT) has been operating as an emergency housing provider in Auckland for over 29 years. The Trust currently delivers services from Mangere and Henderson. It has earned a reputation of delivering high-quality, culturally appropriate, family-centred services that achieve sustainable housing solutions for low-income families with serious housing needs. Funding has been approved to assist with wages for the Housing Social Worker who meets with families who are experiencing homelessness or are faced with such a prospect.	10,000.00
Motuihe Trust	The mission of the Motuihe Trust is to restore, enhance and protect the indigenous flora and fauna as well as the significant historic sites of Motuihe Island. A grant is needed to assist in the continuing programme of restocking the island's bird and reptile species. Clearing the island of its bush cover and farming for over 150 years had decimated the native fauna by destroying their habitat and introducing mammalian predators, notably rats, cats, opossums and stoats. The replanting programme has now largely replaced the bush cover and vigorous work by the Department of Conservation over the last decade has eradicated the predators and is opening the way to bringing back the fauna which was once commonplace on the island. Funds have been awarded to enable a species survey to be carried out.	10,000.00
Mt Albert Women's Institute	Mt Albert Women's Institute is a small group of eight ladies who meet one day a week to knit for Kidsfirst, Starship Children's Hospital, rest homes, SPCA and St John Ambulance. Funding has been approved to purchase wool.	1,000.00
Mt Richmond Special School	Mt Richmond Special School is a state-funded IHC school for students with intellectual and physical disabilities, aged 5 to 21 years, with a decile two rating, in a very low socio-economic area. The school programme has a functional focus based on academic and life skills. A grant has been authorised to assist with the cost of riding lessons at the Riding for the Disabled Centre at Ambury Park. This gives students an opportunity to significantly develop such areas as balance, muscle strength and flexibility along with an improvement in self-esteem, confidence and the ability to multi-task.	5,000.00

Mt Roskill Police Community Approach Trust	Mt Roskill Police Community Approach Trust is a joint venture between New Zealand Police and the community to support child and youth offenders and their families to stop or reduce their risk of re-offending, and has been operating since 1993. It has a dedicated and long-serving team of professional youth and community workers that work with child and youth offenders and collaborate with a wide range of agencies to help provide the best-possible outcomes for young people and their families. The Trust works holistically with the whole family and not just the young person themselves and has the long-term vision to reduce youth offending by building new foundations for families. Its objectives are to reduce anti-social behaviour of youth offenders, identify family issues contributing to youth offending and to engage the appropriate agencies to support the individual and the family. Referrals are accepted from Police Youth Aid Officers, CYFS social workers, local high schools, government agencies and various community/youth NGOs. Across the Trust's programmes it has in excess of 85 to 100 young people per annum. Funds have been approved to contribute towards annual administration costs including the administrator's salary.	9,137.00
Mt Wellington/Panmure RSA	The RSA was established primarily to provide care and welfare for soldiers returning from war or to those families that lost loved ones during times of conflict. The Club is also a meeting place within the community where people from all walks of life can congregate in a safe environment. A grant has been awarded to contribute towards the replacement of the Welfare Officer's vehicle which is used to transport Returned Service men and women to and from medical appointments, hospital and rest home visits, and for other day-to-day uses.	10,000.00
Multi-Educational Support and Services Trust	The vision of Multi-Educational Support and Services Trust is for the Pasifika community members to excel in education through families and children working together to achieve better lives. The Trust's mission is to inform and educate parents to be good role models, encourage and motivate to aspire academic excellence, promote cultural values through family and children working together, promote well-being of elderly and encourage the sharing of talents and skills. Funding has been approved to assist the Family Homework Support Centre for Pasifika children in Onehunga which will provide the necessary assistance to the children to better achieve in school.	4,260.00
New Foundations Trust	New Foundations Trust was formed to partner with the community by providing transitional educational mentoring for at-risk youth to motivate and enable them to actively and willingly engage in education and therefore maximise their potential. This mentoring is provided in the wider Manurewa area and the Trust has three programmes that run in high schools. The participating schools experience reduced truancy, suspensions and exclusions with students staying in school longer, leaving school with higher academic outcomes and clear educational pathway plans. A grant has been authorised to cover mentor costs, resources, outdoor activities, travel and communication expenses.	9,000.00
New Zealand African Welfare Service Trust	The New Zealand African Welfare Service Trust is a community-based organisation that provides culturally appropriate social services, counselling and meaningful support by empowering, advocating and accessing relevant resources for African children, youth and their families in Auckland. Funding has been awarded to assist with volunteer and transport costs associated with the programmes facilitated by the Trust during the year.	5,400.00
New Zealand Aids Foundation	New Zealand Aids Foundation (NZAF) is New Zealand's national HIV prevention and health services organisation. Its primary activities are health services and rapid testing, HIV prevention initiatives through condom promotion and community engagement with the communities most at risk of HIV, science and analysis and advocacy. The NZAF Burnett Centre had 4,030 client visits in 2011 and it is anticipated that client numbers will be consistent, or slightly higher, in 2012-2013. Funds have been approved to provide professional supervision for counsellors and psychotherapists working at the NZAF Burnett Centre in Auckland.	8,640.00
New Zealand Association of Rationalists & Humanists	The New Zealand Association of Rationalists and Humanists is a non-profit, secular association that has been serving New Zealand since 1927. Its focus is philosophical, moral and ethical education and its library has the largest collection of free-thought literature in the Southern Hemisphere. Rationalist House is situated in Symonds Street, Newton, and was built in 1912, and purchased by the members in 1960. It is a historic building that was declared a heritage site by the Auckland City Council in 1997. The building has subsided a little on the southern corner because the land at the rear is unstable. Funding has been granted to build a retaining wall to stabilise the land.	11,040.00
New Zealand Dance Advancement Trust	New Zealand Dance Advancement Trust operates The New Zealand Dance Company, which is a new, Auckland-based national contemporary dance company that will represent New Zealand both nationally and internationally. The mission of the Trust is to create a sustainable, full-time, high-calibre dance company that contributes to the fabric of New Zealand culture and is dedicated to the country's finest contemporary dance practitioners. The Company will make its first public debut on the ASB Stage, Aotea Centre, Auckland, on 10 and 11 August 2012 and is titled 'Language of Living'. Funds have been authorised to contribute towards the venue and staging costs for this performance.	10,000.00
New Zealand Historic Places Trust	New Zealand Historic Places Trust identifies, protects and promotes heritage so that present and future generations of New Zealanders can experience and enjoy a sense of place, community and belonging. Highwic is a nationally significant historic house in Auckland. The house dates back to 1862 but has been under-resourced for many years. It is currently being restored and refurbished with external works being identified as priorities. A grant has been awarded to cover the cost of replacing the roofing material and eaves' spouting on the pitched roof.	5,585.00

New Zealand National Maritime Museum Trust	Voyager New Zealand Maritime Museum tells of the remarkable stories of our rich maritime heritage. Funding has been approved to contribute towards the refurbishment of the Nautilus, a 12.5-metre-long motor launch that was built in 1913 and donated to the Museum by its owner late last year. In 1915, the Nautilus was seconded by the NZ Army and was one of the two motor boats that were carried on the hospital ship, the Marama, which was headed to Gallipoli to attend to our wounded troops in World War I.	5,000.00
New Zealand Spinal Trust 2009	The New Zealand Spinal Trust is dedicated to empowering all New Zealanders with spinal cord impairment (SCI) to live independent, productive and confident lives. The Trust provides a range of services and programmes at the Auckland Spinal Unit that focus on positive outcomes. One of these is Kaleidoscope – Partnering People into Work. This programme is a vocational rehabilitation project committed to rehabilitating people who have serious SCI to enable them to return to full or part-time employment. Their detailed career-planning method guides people through a full talent and motivation identification process. Job research helps people to assess their values and motivations, to explore which job paths are now available to them and to make full use of their personal and extended networks. Kaleidoscope staff provide ongoing individual career coaching in areas such as marketing yourself, CV preparation and interview skills. A contribution has been granted towards the annual costs of the Kaleidoscope programme.	25,000.00
New Zealand Tamil Society	New Zealand Tamil Society is focused on the preservation of Tamil language, arts and culture and on the successful integration of Tamil people into New Zealand society. Funding has been approved to enable tailoring training courses for Tamil women within various age groups. Specifically, funds will be utilised for the purchase of sewing machines, cotton and threads sewing kits and paper for the drafting of sewing patterns.	8,000.00
New Zealand War Graves Trust	The aim of the New Zealand War Graves Trust is to photograph all the war graves and primary memorials of members of the New Zealand armed services who are war casualties of the 20th century. These photographs will become the heart of a digital archive and database, and accessed via a website linked to the Auckland War Memorial Museum giving free public access to the information and images. Funds have been awarded to assist with both the purchase of photographs and memorials on Gallipoli peninsula and the research of schools and rolls of honour to link into the database.	10,000.00
Niu Ola Trust	Niu Ola Trust provides and delivers health and well-being activities for Pacific peoples. Funding has been granted towards the purchase of a van to increase the number of Pacific people who can have access to hospitals, clinics and doctors' appointments. Many people do not have their own vehicles, and public transport provides a barrier to attending medical appointments.	11,500.00
North Rodney Blue Light Ventures	The aim of Blue Light Ventures is to grow youth potential with Community and Police partnerships. The programme encourages better relationships between the Police, young people, their parents and the community. Funds have been approved to upgrade two kayaks utilised in existing water-based activities.	1,042.17
North Shore Theatre & Arts Trust (The Pumphouse)	Since 1977, North Shore Theatre and Arts Trust has offered a community-accessible venue (The Pumphouse) for hire for performing arts events both at amateur and semi-professional levels as well as providing training and work experience opportunities for young people interested in theatre and stagecraft. The Pumphouse theatre has been awarded funding towards seating for the auditorium to provide greater comfort and enjoyment for the audience.	25,000.00
North Shore Women's Centre	The North Shore Women's Centre (NSWC) exists to celebrate and strengthen women and has been doing this for 23 years. The NSWC is committed to its objective of remaining responsive to the changing needs of women in the community, especially those experiencing financial difficulties. Annually, the Centre supports over 4,000 women through its Information, Referral and Advice Service. The Community Resource Workers are the 'frontline' for women first making contact, often at a point of despair, not knowing where to turn to for help. Last year the Centre received around 2,474 inward phone calls, 452 visitors and 196 web enquiries from women seeking assistance. Funding has been approved to assist with the annual salary of the Community Resource Worker.	10,456.00
NZ Council of Victim Support Groups	The NZ Council of Victim Support Groups provides 24-hour, seven-day-a-week access to an integrated, personalised, professional support service to all victims of crime and trauma. The Regional Trainer travels throughout the Auckland and Northland area, running training modules for volunteers and staff. A grant has been awarded towards the purchase of a vehicle to help ameliorate the travel costs involved with the trainer's role.	5,000.00
NZ Gynaecological Cancer Foundation	The New Zealand Gynaecological Cancer Foundation was created in 2007 with a mission to inform and educate members of the community about all gynaecological cancers with the aim of increasing survival of New Zealand women. This is achieved primarily through educating health professionals and women by producing and disseminating key information, through professional development events and media campaigns and by contributing to national policy discussions. Funding was provided to cover the costs of an educational exhibition at the recent General Practice Conference and Medical Exhibition (held on 7-10 June).	8,800.00
NZ Ukulele Trust	The NZ Ukelele Trust promotes participation in music with the emphasis on encouragement, accessibility and engagement for all New Zealanders, especially, but not limited to, young people. Funds have been awarded to assist with stage hire for the 2012 New Zealand Ukulele Festival, to be held on 1 December 2012, which is now in its sixth year and is a free, family-focused community event. Last year this festival attracted 8,500 youth, families and professional and amateur performers from Auckland and beyond.	5,069.89

Onerahi Resource Centre Trust	Onerahi Resource Centre Trust operates a community centre in Onerahi, Whangarei. The community has a high retirement level as well as a high degree of poverty within the lower age group. This Centre is a place of information, education, guidance, support and fun. Funding was granted to contribute towards the annual salary of the Coordinator to ensure the Onerahi Resource Centre maintains its high standard of support for its community.	10,000.00
Onkod Somali Youth Development Incorporated Society	Onkod was set up to fulfil the needs of the Somali young people in different aspects of their lives such as education, employment, sports, recreation and culture. The organisation works with young Somali people and other youths of refugee background. The Society works as one community to identify issues and concerns facing the refugee youths and to provide solutions to these specific needs. Funds have been approved to contribute towards the supervisor's fee and volunteer expenses associated with the Language Class for Somali Young People. This programme aims to address the issue of communication and cultural barrier between the young people and their parents. The Language Class entails teaching New Zealand-born Somali children how to read, write and speak the Somali language.	5,000.00
Otara Health Charitable Trust	Otara Health Charitable Trust (OHCT) was established in 1998 and has become recognised as a major community social service provider for the Otara district. The goal of OHCT is to improve health equity and reduce inequality through actions on the social determinants of health. Funding has been authorised towards helping to reduce the incidence of Sudden Unexplained Death in Infancy (SUDI) in the Otara area through the distribution of 'pepi-pods' and parent education. A pepi-pod is a baby's bed that can be placed in the parent's bed. It allows for safe bed-sharing, reducing the risk of SUDI and supporting breastfeeding. The project will allow the Trust to purchase 300 pepi-pods and all the necessary bedding material and distribute these free to vulnerable families where the babies may be at risk of SUDI.	18,000.00
Pacific Culture & Arts Exchange Centre (New Zealand)	The purpose of the Pacific Culture and Arts Exchange Centre is to foster and develop the cultural and artistic exchange and cooperation between New Zealand and China. A grant has been authorised towards promotion of the New Zealand Chinese Piano and Violin Talent Group, designed to provide a platform for young Chinese artists and amateurs in visual and musical arts to demonstrate their talents.	2,500.00
Panmure Chinese Association	Panmure Chinese Association helps integrate elderly Chinese people into mainstream society. It provides a good leisure and recreational environment to over 350 members. Funding has been awarded for the purchase of a karaoke machine to provide new entertainment equipment for community-based activities.	2,500.00
Parent Aid Kaipara Incorporated	Parent Aid Kaipara Incorporated provides care and support to families who are struggling to cope with the responsibilities and demands of day-to-day life and who have the care of 0 to 5 year olds. The service provides families with practical help in the family home by giving the parents some time out, encouragement and practical help at home with the children, meal preparation and light housework. In 2011 it was anticipated that 200 families would have been supported. Funds have been approved to assist with salary costs.	5,000.00
Parents Incorporated – Attitude Division	Attitude, the youth division of Parents Incorporated, was established in 1998 in response to parents' concerns about the nature of sex education in high schools and the high suicide rate among New Zealand's teenagers. Attitude currently provides a package of resources for high schools, designed to encourage young people to make choices that will keep their options open for a great future. The resources include eight different Attitude presentations, five complimentary handbooks, lesson plans for teachers, class posters and a website. Currently, programmes are for students from Years 9 to 13. A grant has been authorised to assist with the development of an Attitude Intermediate School programme.	10,000.00
Parkinsonism Society Auckland	Parkinsonism Society Auckland provides education, information and support to people with Parkinson's (and related disorders) and their caregivers. This is achieved by its team of six professional Field Officers. Funding has been awarded for the purchase of laptops and mobile phones to be used by the Field Officers when they are visiting people in hospital and in their homes. Having this equipment will increase the effectiveness of the service and save the double-handling of patient notes.	4,500.00
Perry Outdoor Education Trust	Since 2003, Perry Outdoor Education Trust has been supporting outdoor education in seven low-decile secondary schools. The Trust believes that young people benefit enormously from quality outdoor education experiences but was concerned that these experiences have been inaccessible to many students. Funding makes opportunities available and affordable for every student in these schools. Two of the schools are based in the Auckland area: Aorere Collage, a decile-two school in Papatoetoe, and Kelston Boys High School, a decile-four school in Waitakere. Finance has been authorised to assist these schools with outdoor education experiences.	20,000.00
PILLARS	PILLARS is a community-based organisation that supports children of prisoners in Auckland to break the cycle of intergenerational criminality. In South Auckland, an integrated Wraparound Programme is provided for children of prisoners and the caregivers which encompasses a mentoring course for children; home-based long-term intensive social work support for their caregivers and Wraparound meetings which include their extended families and support people. Funding has been approved to contribute towards a pilot programme which will involve a PILLARS worker speaking with and providing a health checklist and information to Practice Nurses and General Practitioners in the Auckland area.	20,000.00

Play It Strange	Play It Strange Trust exists to foster the crafts of songwriting, musical performance and recording across all young New Zealanders. The programmes provided are crucial, given that songwriting is not included in the general school curriculum. The empowerment of young people and the boost in their personal and social confidence are the primary outcomes of these programmes. Funds have been granted to enable on-site recording sessions on school grounds in 10 low-decile schools. The initial programme will be targeting Intermediate schools in South Auckland, starting with low-decile schools. It is envisaged that more than 150 songs will be recorded and all of them will be burnt to CDs for the students and their families, as well as being posted on streaming websites. Recording entails a number of skills such as arranging music, playing it, singing it, engineering sessions, producing sessions, creating artwork for CDs, and online marketing and website facilities for streaming and downloading. This programme provides an excellent platform for young people to experience possible careers in the music industry.	10,500.00
Postnatal Distress Support Network Trust	Postnatal Distress Support Network Trust (PDSNT) was founded as a response to a community need in 1994 and has provided support for distressed mothers Auckland-wide since this time. Postnatal depression can have devastating effects on mothers, children and relationships. Access to District Health Boards' maternal mental health is restricted to the most severe 3% of cases, and accessing private therapists at up to \$150 per hour each is beyond most people's abilities. PDSNT offers free support to mothers regardless of their financial status or varying degrees of severity of postnatal depression. Funds have been awarded to provide an educational course for women struggling with postnatal depression based on the principles of Wellness Recovery Action Planning (WRAP) and Mindfulness.	4,640.00
Pregnancy Counselling Services Auckland	Pregnancy Counselling Services Auckland (PCS) provides a free and confidential service in the area of pregnancy and circumstances allied to it. PCS has been in operation for more than 30 years and offers a unique service to help people cope with unintended pregnancies. Annually, the service counsels from 800 to 1,000 clients. Funding has been approved to assist with costs including the purchase of baby gear, training expenses, phone expenses, brochure printing and advertising.	10,000.00
Presbyterian Support Northern	Presbyterian Support Northern is a leading-edge provider of social services. Funds have been awarded to assist with rent of the Leslie Centre in Mt Roskill. This centre provides counselling, social work and a range of programmes for children, young people, parents/ caregivers and families. It also has a team of social workers in five primary schools and in one high school.	10,000.00
Prisoners Aid and Rehabilitation Society of the Auckland District	Prisoners Aid and Rehabilitation Society of the Auckland District provides reintegrative services to prisoners, ex-prisoners and their families/whanau. A grant has been approved to assist with the costs associated with the coordination and delivery of a travel subsidy for children to visit their parents in prison. This funding will support families/whanau in maintaining a bond whereby the children are still able to have some form of contact with their loved ones in prison.	20,000.00
Q Theatre Trust	Q Theatre is a unique venue in Auckland. Q aims to be Auckland's performing arts hotspot and a catalyst to a creative, culturally rich city and a vibrant arts sector. Q requires funding to implement two projects which will have a direct and immediate impact on arts companies using Q and both existing and potential audiences. Funds are needed towards the following: 1) to purchase a sound system suitable for the main auditorium at Q (\$101,372.40); and 2) the development of signage at Q (\$41,448.82). Having ownership of its own sound system will enable Q to make the use of this equipment accessible to a diverse range of artists and companies that utilise the venue, thus improving the experience for the audience. Now that the Q Theatre is open, promotional display signage is required to address the needs of emerging and established companies, as well as of the general public's access to the services and benefits that Q offers.	10,000.00
Quantum Sports Trust	Quantum Sport was established in 2005 to provide training and resources for coaching life and character using the language and experience of sport. The organisation's flagship programme is CrackerJack Kids (CJK) programme, an innovative package for values and character education which is designed for primary-school teachers to deliver; it combines the impact of an experiential (game-play) approach to learning with the interaction of aspirational sporting heroes. Funding has been approved for researching and writing core material for the parents' module that will be complementary to the CJK programme. Each parent module will mirror the character and game-play focus that is currently being covered by the classroom teacher to help make connections between what they are learning. It will enable parents to engage in their children's learning and further reinforce it in meaningful ways. The modules will encourage parents to become active with their children by giving them ideas on how they can do this alongside the current game-play and character focuses.	10,000.00
R. Tucker Thompson Sail Training Trust	As one of only two sail training vessels in New Zealand, the R. Tucker Thompson provides the opportunity for young people to take part in life-changing experiences. The Trust's flagship programme is a seven-day youth sail training voyage where 11 young people go to sea, away from their normal environment. The trips are designed to build confidence, grow self-esteem and develop a sense of self-worth. Funds have been granted to cover crew costs for the October 2012 course.	3,429.68

Rape Prevention Education, Whakatu Mauri	Rape Prevention Education (RPE) works in the Greater Auckland area and nationally to prevent sexual violence through the delivery of education and health promotion activities, as well as providing support and information for those already affected by sexual violence. RPE is in urgent need of supplementary funds for the extended delivery of its flagship education programme BodySafe, in low-decile West and South Auckland secondary schools not currently reached by Ministry of Health base funding received. Funding has been awarded to assist with activity costs and supervision sessions.	5,550.00
Reels on Wheels Trust	Reels on Wheels Trust uses donations to purchase time on commercial charter boats to take wheelchair-bound people for a day's fishing. Many wheelchair users have high living costs and limited support and an activity such as this is beyond their means. The Trust has no paid employees and no overheads. Funding has been approved to contribute towards chartering boats for wheelchair users.	5,000.00
Refugee Services Aotearoa New Zealand	Refugee Services is New Zealand's leading refugee settlement agency providing social and practical support to 750 refugees per year who arrive through the United Nations High Commissioner for Refugees (UNHCR) quota programme. The outcomes of its work are economic and social participation, and good health and well-being. Refugee Services proposes to implement an employment project for refugees in Auckland based on the success of projects with an employment focus in Wellington and Hamilton. Funds have been authorised towards the salary of a part-time worker to facilitate the Pathways to Employment programme. The key components of this role will be to carry out comprehensive career and employability analysis which covers full language assessment, skills analysis education and goals of employment. A Pathway to Employment plan will be created for each refugee and they will receive support in CV preparation, job search and interview skills. Employment and affordable housing are key indicators of successful refugee settlement.	25,000.00
Ronald McDonald House Auckland Trust	The RMH Auckland Trust manages and operates Ronald McDonald House Auckland Domain, Ronald McDonald House Grafton Mews and the Ronald McDonald Family Room in Auckland's Starship Children's Hospital. Through these three facilities the Trust provides accommodation and support to families that need to stay near their critically ill children who have been admitted to Starship. Funding has been approved to provide a private consultation room in the current Ronald McDonald Family Room to enable a space to discuss confidential issues with families, hospital staff and social workers.	7,867.00
Royal New Zealand Plunket Society – Auckland City Car Seat Rental Scheme	The purpose of all Plunket entities is to provide the best start for every child. Specifically the Plunket Car Seat Rental Scheme aims to achieve this by striving to ensure that all children travelling in vehicles are safely secured in appropriate child restraints. Every year, Plunket receives around 200 contacts from families/whanau/caregivers who need car restraints but are unable to afford them. Plunket aims to help these high-needs families by providing them with car seats at a very low cost. Funds have been awarded to contribute towards the purchase of convertible child car restraints.	5,000.00
Rosa Counselling Trust	The Rosa Counselling Trust offers affordable counselling, education and support for children, young people, individuals, couples and families for grief, depression, addiction, domestic violence prevention and unresolved emotional issues. The Trust works predominantly with families – in some cases three generations in one family – to break the cycle of domestic violence, child abuse, absence of parenting skills, teenage substance abuse and suicide and bullying in all its forms. Funding has been approved to contribute towards the salary of a counsellor.	10,000.00
Royal New Zealand Plunket Society – Counties Manukau Area	Counties Manukau Plunket has a family centre in Manurewa, which offers one-on-one support for parents in a friendly, supportive environment. This service has been accessed by over 1,000 families in the past year for individual help with breastfeeding, settling crying babies, food refusal, tantrums, night sleeping, behavioural issues and toilet training. Funds have been authorised to contribute towards the wages of the Plunket Nurse and Community Karitane Nurse.	15,000.00
Royal New Zealand Plunket Society – Waitemata Area Car Seat Rental & Services	Royal New Zealand Plunket Society provides wellness child services and support to New Zealand families/whanau. One of the key injury prevention areas the Plunket Society Car Seat Rental and Services division focuses on is child restraints. Plunket hires care restraints for short or long-term use at minimal cost to ensure all families can afford to keep their children safe while travelling on New Zealand's roads. The West Auckland seats are coming to the end of their expiry date this year and funds have been provided to purchase replacement convertible car seats, infant capsules and booster seats.	5,000.00
Royal New Zealand Foundation of the Blind (RNZFB)	The RNZFB is New Zealand's main provider of sight-loss rehabilitation services. Currently, the Foundation supports 11,500 members with nearly 1,200 new members registering each year. In recent years, the RNZFB has been carrying out a major development of its Accessible Library Service. This involves changing the whole system from audio books on tape cassettes to a faster, more efficient digital format. Currently, approximately 1,780 book CDs and 1,680 magazine CDs are sent out to members each week. Funding has been approved to purchase audio books in digital format.	10,000.00

Ruakaka Surf Life Saving Patrol	Ruakaka Surf Life Saving Patrol must be able to respond to any emergency call-out along the 25-km stretch of the Ruakaka beach including being used by the emergency call-out squad which is on call 24 hours a day, 365 days a year, working with other emergency services. To enable the Club to achieve this across a long stretch of coastline, they rely on a rescue vehicle that can transport lifeguards, first-aid supplies and patients quickly and safely to and from the clubhouse and rescue site. Funds have been granted to contribute towards the replacement of a 4 x 4 quad rescue vehicle.	5,000.00
Sands Manukau	Sands Manukau has been operational for four years, providing support at various levels to approximately 300 families who have lost their children during pregnancy, at birth or up to a year following birth. Funding has been awarded to provide castings of each baby's hands and feet. This grant would contribute towards these castings for 180 families losing babies under 24 weeks' gestation and 120 families losing babies over 25 weeks' gestation.	2,000.00
Sight Loss Services Charitable Trust	Sight Loss Services was established to respond to a specific unmet need: there is no comprehensive low-vision service available in New Zealand for people with low-vision or the professionals to treat them. A strict membership criteria precludes low-vision people from accessing services from the Royal New Zealand Foundation of the Blind. Funds have been approved to host a small low-vision seminar to be run in conjunction with an optical wholesalers' exhibition in October 2012. The seminar will bring together a key strategic group of eye-health professionals willing to determine the most effective and efficient low-vision service to be established nationally. Funding has also been authorised for updating the organisation's current website with the addition of patient videos, an equipment catalogue and a new section on healthy eyes.	10,000.00
Spark Centre (Panacea Arts Charitable Trust)	Spark Studio is a creative space offering innovative art programmes for people of all abilities, with particular care given to ensuring that those with disabilities are provided for. The project for which funding has been approved is 'Art Therapy after Stroke' – an initiative being conducted in collaboration with Stroke Foundation Northern Region. The goal is to conduct three 10-week arts therapy programmes over a period of three terms for people who have experienced the trauma of a stroke. The purpose is to assist in the healing processes following such, and to bring about renewed purpose and motivation in participants' lives. Creative processes provide participants with potent methods to give expression to their experience that cannot be easily articulated in other ways. Specifically, funds have been approved to cover tutor costs for one term.	6,538.65
SPELD Auckland	The purpose of SPELD is to support people who learn differently due to their specific learning disabilities such as dyslexia and Attention Deficit Disorder (ADD). The organisation assists members in identifying, assessing and remediating their learning disabilities by raising public awareness, referring members for assessment and development of individual learning programmes, providing referrals for one-on-one tutoring with SPELD-trained registered teachers, training teachers in the organisation's NZQA course and offering support and advocacy. A grant has been awarded towards the costs of employing a part-time administrator.	15,600.00
Spirit of Adventure Trust	Spirit of Adventure Trust offers equal opportunity to young New Zealanders to develop qualities of leadership, independence and community spirit through the medium of the sea. The ship has now been operating for 25 years and an independent report commissioned in 2009 recommended the facilitation of a Life Enhancement programme which would then see the vessel in a state to complete another 25 years' service. Funding has been approved to contribute towards the replacement of a 5.8m twin-engine training boat.	5,000.00
Sport Northland	Sport Northland is a regional sports trust servicing the area from Cape Reinga to Wellsford with a mission of creating a more active Northland. Funds have been authorised to expand the current Sport Northland Water Safety programme by bringing five additional schools to the course. A grant has also been awarded to further develop the professional development programme for teachers by purchasing resources for each school.	15,000.00
Springboard Community Works	Springboard's vision is to dramatically improve the life skills of young New Zealanders, especially those from disadvantaged backgrounds. Since 2002, the organisation has worked with at-risk youth in the North Rodney region, through an alternative education programme. Due to the success of its courses, Springboard is experiencing rapid growth and is now finding its computer system is unable to withstand the demands of the new staff taken on to meet the growing needs of the community. Funding has been approved to assist with the upgrade of the computer system.	10,000.00
Storytime Foundation	Formerly the Books for Babies Trust, the Storytime Foundation is a charitable trust committed through education to building the ongoing well-being of high-needs children and their families; by increasing parent-to-child bonding and family literacy, through reading. By teaching young parents the value of reading to their newborn children, and supporting them to establish relationships with libraries and other community agencies, the organisation has seen children thriving within supportive home environments. To date, over 15,000 families have benefited and in 2012 the Foundation aims to deliver the programme to more than 5,500 families in Auckland as well as delivering a programme to Northland, Waikato, Bay of Plenty and Taranaki in partnership with Plunket, Maori and Pacific health workers and libraries. Funds have been awarded to purchase and deliver books for high-deprivation newborns in Northland as an expansion of the Auckland Books for Babies programme.	7,500.00

Support of Sexually Abused (SOS) Dargaville & Districts	The purpose of SOS is to strengthen and heal the community by providing accessible specialised support, advocacy, counselling, education programmes and emergency housing for women and children survivors of sexual and family violence. The Kaipara District has a population of 18,500 people and this is the only specialist service that deals with sexual and family violence in the area. Funding has been approved to help with the upgrade of the organisation's paper client filing system to increase efficiency throughout the service.	5,000.00
Surf Life Saving Northern Region	Surf Life Saving Northern Region is the regional body responsible for the prevention of drowning and injury on beaches in the Northern Region. Each summer, 45 of Surf Life Saving Northern Region's lifeguards teach essential beach and water safety skills to Auckland schoolchildren. Currently, these programmes are managed by a fixed-term employee, the Surf Education Supervisor, who is employed from October through to March. Funds have been granted to contribute towards making this a full-time position so that more schools and therefore more children can participate.	5,000.00
Te Kahukura Community Trust	Te Kahukura Community Trust works with schools, existing social agencies and community volunteers to help vulnerable families access services and achieve goals that will help them improve the quality of family life and their children's behaviour. Assistance consists of weekly training sessions for the whole family, regular (at least weekly) informal contact with the family and monitoring of vulnerable children. Funding has been authorised to assist with operating expenses including rent, power, phone, computer and photocopying costs.	24,000.00
Te Karanga Trust	The mission and purpose of Te Karanga Trust includes supporting and developing community-based projects, working in an educational capacity in the areas of youth mentoring and providing artists with a focus on vocational achievement and strengthening professional career paths. The Trust operates an art gallery, working art space, community radio station, visual arts facility and meeting place at 208 Karangahape Road in Auckland. Funds have been approved to assist with salaries associated with running a series of three eight-week courses, one day a week, for at-risk youth. The purpose of the programme is to support the development of a positive environment for youth, and provide opportunities for young people to develop and implement a range of skills and acquire knowledge through peer relationships and a team experience that strengthens the leadership qualities both of themselves and of others.	19,200.00
Te Kopuru School	Te Kopuru School is a rural decile-two school that takes new entrants through to Year 8. This year, staff and parents have decided to take Year 7 and 8 students on a tour to Wellington in late November/early December. This is an ambitious plan as the majority of students are from low socio-economic backgrounds, with unemployment and solo-parenting high. There will be 40 students and six adults travelling and they will visit Parliament, Te Papa Museum and Capital E (TV station), as well as have other experiences available at the time. The flight to Wellington and subsequent train rides will be a first for many students. A grant has been awarded towards costs associated with this trip.	3,000.00
Te Kotuku Ki Te Rangi Charitable Trust	Te Kotuku Ki Te Rangi is a Kaupapa Maori-led organisation that supports and cares for those people of all ethnic groups suffering mental ill-health in addition to other various social issues that impact on their everyday lifestyles. Funding has been approved to assist with the purchase of a five or six-bedroom house to be used as a transitional home for mentally ill people who are on their way to recovery and for those people who are homeless.	20,000.00
Te Kotuku Kohanga Reo	The Te Kotuku Kohanga Reo is a full-immersion Te Reo Maori early childcare centre nestled in the heart of Te Atatu Peninsula, Auckland. Funds have been awarded to provide steps, sandpit deck and a sandpit for the final part of the centre's playground project.	5,250.00
Te Waipuna Puawai Mercy Oasis	The Sisters of Mercy have been involved in community development in Glen Innes for over 21 years and provide a number of family services. The focus of the Te Waipuna Puawai's current project requiring funding is to provide support to young dads (aged 18 to 24 years) and increase their self-confidence, health and well-being for them and their children, connecting them to a peer support group of other young dads. The organisation will bring a youth development approach to this project, empowering young dads to realise the aspirations they have for themselves and their children. Each young father will have a personal goal plan. Funding has been approved to fund the salary of a Social Development Worker.	30,000.00
Tenpin Bowling New Zealand	Tenpin Bowling New Zealand has been awarded funding for on-site medical attendance when it hosts the VI Commonwealth Tenpin Bowling Championships to be held in West Auckland in February 2013. The tournament will comprise 140 competitors, support staff and supporters from Commonwealth countries and will be the second international tournament held here in the last 20 years.	3,328.00
The Auckland Zoo Charitable Trust	The Auckland Zoo Charitable Trust has received a grant to contribute towards the development of a unique 'Adventure Trails' playground. This would be located within the High Country zone of Te Wao Nui and this journey of discovery would bring together New Zealand's fauna, flora and culture to provide educational and entertaining experiences. Zoo visitation has increased to the point where the current playground can no longer cope with large volumes of children.	20,000.00

The Blue Goose Papermill Charitable Trust	The Blue Goose Papermill Charitable Trust is well known within the Whangarei and Northland community, having been operating for 23 years as a creative space for people with disabilities. The Trust provides a nurturing, creative and supportive environment where their 'papermakers' make quality paper and paper products, and create artwork from these materials. It also runs a tourist stop and small shop for handmade paper products as well as papermaking workshops for visitors and members of the local community. Funding has been approved to assist with the salary of the Creative Director.	5,000.00
The Brain Injury Association Northland	The Brain Injury Association Northland offers free support, advocacy and information for Northlanders living with the effects of brain injuries and their families. Ensuring that their clients enjoy the highest possible quality of life, help extends to families and their support people. Funds have been authorised for the purchase of new computer equipment.	6,920.00
The Disabled Citizens Society	The Disabled Citizens Society provides programmes, activities and employment to support people living with disabilities by developing confidence, skills and links with the community. The Society is working to improve access to the community for disabled people by providing learning and training opportunities using computer and social networking technologies. Funding has been awarded to provide an eight-week computer training programme and an upgrade of computers.	8,450.00
The First Tee of New Zealand	The First Tee of New Zealand provides a place where youngsters can not only learn to play golf, but also learn invaluable life skills. Children can benefit from this programme through learning values and life skills that can help them to become better citizens. The life-skills experience, delivered through the game of golf by experienced professionals, can offer children resistance skills and a set of core values to call their own. Funds have been granted towards the salary of a coach for the programme.	16,640.00
The Friendly Bear Makers	The Friendly Bear Makers is a group of 30 volunteers who make teddy bears for the Howick branch of the St John Ambulance Association to give to sick and injured children as well as to elderly people being taken to hospital. The group has existed for 20 years, making up to 230 bears annually. Funding has been approved to purchase materials needed to make 230 bears.	4,000.00
The Friendship House Trust	Friendship House commenced its services to the Manukau community in 1985. Over 160 people visit the House each day, the majority coming for the specific services provided there. In 2011, Friendship House received over 1,450 clients requesting information and support for essential social work services. Funds have been awarded for a salary contribution for the House's social worker.	10,000.00
The Gifted Education Centre	The Gifted Education Centre has been operating since 1995 providing professional support services for gifted children, their families, their teachers and their schools. Classes are run for gifted children aged 2 to 6 and children aged 6 to 13. Here, children come together for one day a week to work with like-minded youngsters which allows them to work at their own true pace and levels with peers of similar abilities. Funding has been approved to purchase two projectors for use in the Auckland classrooms and a banner stand for use at conferences, trade shows, open days and expos, giving a more professional resource to promote giftedness.	2,000.00
The Grief Support and Education Charitable Trust (The Grief Centre)	The Grief Centre was established to assist and support those affected by loss and grief. There is a range of services offered including counselling for all ages, information and resources, support groups, a bereavement support service, clinical supervision, training and workshops as well as a small resource library. Funds have been authorised to provide subsidised counselling for children, young people and those on lower incomes who are experiencing loss and grief issues and are not eligible for funding assistance through Work and Income New Zealand.	2,500.00
The Hearing House	The Hearing House was established after ear, nose and throat surgeons and parents of deaf children became concerned that profoundly deaf children with cochlear implants were not learning to listen and speak like their hearing friends. The Hearing House is considered a pioneer not only in its provision of auditory-verbal therapy but also in that it regularly measures children's progress on their journeys to learn how to listen and speak. Scoping work carried out since 2010 has identified a need to establish better services for families from high-deprivation areas where they are not comfortable attending treatment in Greenlane. A new initiative, the Focus Programme, has been trialled in South Auckland and now needs to be expanded across other areas in Auckland. Funding has been approved to provide petrol vouchers, toy boxes and resources for this programme, along with a contribution towards the salary of the family counsellor.	8,000.00
The Helensville Railway Station Trust	The Helensville Railway Station Trust acquired all the assets of the Rodney Community Tourist and Development Trust. These assets comprise land and building at 2 Railway Street, Helensville, including the building known as the Helensville Railway Station and surrounding land. The purpose of the Trust is to administer and maintain the Helensville Railway Station as a historic building of interest and to foster an interest in the heritage and history of the landmark. The Trust wishes to construct a building to house a railway museum to display artefacts and other items of railway memorabilia related to the historic railway activities that took place in Helensville. A grant has been awarded to assist with the costs of interior construction.	9,995.00

The Look Good Feel Better Trust	The Look Good Feel Better Trust provides a free service to women undergoing treatment for cancer. It offers guidance, information and make-over expertise at special workshops throughout New Zealand. With only two full-time staff members, the 460 volunteers are key to the organisation's success with their donated 66,000 hours annually. Funding has been approved to purchase petrol vouchers and gift cards for volunteers.	4,347.83
The New Zealand Howard League for Penal Reform	The Howard League was established in the UK in 1860 and in New Zealand in 1924. The focus of this organisation is firmly on reducing New Zealand's extremely high incarceration and recidivism rate, which is the second highest in the developed world. Funds have been granted to contribute towards the cost of conducting research with prison inmates to better understand their behaviour and to develop ways to reduce recidivism.	30,000.00
The Ponsonby Community Toy Library	The Ponsonby Community Toy Library allows families to borrow a huge range of good quality, educational toys, games and puzzles – much like a book library service. The aim of the organisation is to promote and facilitate learning through play and is highly beneficial for families trying to manage a budget. Funding has been approved to purchase toys, such as sport-related toys, to encourage fathers to become involved in playing with their children. Recent research has found that a father's involvement in play with their preschool children can have a positive impact on learning and achievement at school.	750.00
The Sir Edmund Hillary Outdoor Pursuits Centre of New Zealand (OPC)	The Sir Edmund Hillary Outdoor Pursuits Centre of New Zealand (OPC) develops people's potential through challenging outdoor adventures, environment leadership and fun and support. Over 5,000 young people take part in its programmes each year. Several years ago, the second outdoor education centre was established at Great Barrier Island so that outdoor education could be provided in a marine environment to complement the mountain environment of the Tongariro Centre. OPC has a focus this year on increasing the number of students who attend OPC Great Barrier Island from the Auckland area. Over the past two years the numbers from lower-decile schools has grown from 241 to 443 students. A grant has been awarded to assist with the purchase of safety equipment, gear and clothing necessary for children from lower-decile schools to participate at OPC.	10,000.00
The South Auckland Health Foundation	The South Auckland Health Foundation supports and raises funds for the health services provided by Counties Manukau District Health Board (DHB). Funding has been approved to assist low-income families to retrofit insulation into their homes. Snug Homes Counties Manukau works with primary health providers, social welfare organisations and the DHB to identify low-income families with children under the age of 14 or adults over 65 that are at risk of poor health, with the aim to insulate their homes and help prevent ill health.	50,000.00
The Sowers Trust	The vision of Sowers Trust is to strengthen and inspire children, youth and families in the community of East Auckland. Discovery Camp is a youth mentoring and development programme that the Trust facilitates for young people at risk of getting into a cycle of crime, giving them the opportunity to discover who they truly are and can be. It is a no-frills outdoor camp experience run on 'tough love' principles. Once the camp attendance has been completed, its mentoring programme provides one-on-one mentoring and development work focusing on the issues that have been identified. Funds have been authorised to assist with the costs associated with one Discovery Camp.	10,000.00
The Starship Foundation	The Starship Foundation raises funds to enable Starship Children's Hospital to better care for New Zealand's seriously ill children. Funding has been approved to purchase two heart monitors for the Paediatric Intensive Care Unit.	30,000.00
The Stellar Trust	Established in 2008 as an initiative of the Rotary Club of Auckland, The Stellar Trust's focus is to reduce the usage of methamphetamine (also known as P) in New Zealand with the long-term vision being a Meth-free country. Funds have been awarded to assist with costs of website/social development including consultation and needs assessment.	8,000.00
The Totara Foundation	The Totara Foundation owns and manages the assets of Totara Hospice South Auckland and provides the facilities for the Hospice to operate and provide its services to patients and families in the community suffering from life-limiting illnesses. The Foundation is currently fundraising to expand the Hospice's operations to support the need for increased hospice services in the community. Funding has been approved to assist this redevelopment by converting two bedrooms and two en-suites into a single unit with an ADL kitchen and ADL bathroom as part of the expansion of the In Patient Unit.	45,000.00
The Workchoice Trust	The Workchoice Trust was founded in 1996 with the goal of giving every Year 12 and 13 student, nationwide, the opportunity to see the world at work via its annual event, Workchoice Day. Since its inception, the Trust has worked with just under 140,000 senior students across New Zealand. Workchoice Day provides the opportunity for students to visit workplaces, see innovations and successes, hear about career paths and roles within a variety of industries, and talk to staff directly about their own career journeys. In 2012, the Trust will expand its premise and deliver a robust youth development programme that is centred around the skills, knowledge and experiences needed to make a successful transition from secondary school into the workplace or on to further education, ensuring that students are 'work ready'. A grant has been authorised to assist with the redevelopment of the Trust's website and content management system.	10,000.00

THS – Torbay Historical Society	Torbay Historical Society restores and preserves the history of Torbay. The Society, with voluntary labour, restored the Vaughan Homestead in Long Bay from a derelict building to one that is now used by local community groups and for small weddings. The Society has obtained approval from the Auckland Council to increase the size of the seminar room by opening a wall between two rooms, enabling hireage capacity to be increased. Funding has been approved to cover the cost of a council-approved builder with experience in the renovation of heritage buildings.	2,309.00
Titirangi House Society Inc	The vision of the Titirangi Community House is to be the hub of the Titirangi community by responding to their needs and interests. The Titirangi Community House runs an Oscar approved School Holiday Programme for 9 weeks of the year supporting working parents within the community. Space is offered for up to 40 children a day and 6-7 staff are employed. Training for staff is ongoing and is done through the Oscar Foundation. Once a year they run a 3-day conference that gives them the opportunity to update their skills with a good selection of workshops. Funding was approved to cover the accommodation costs for two staff to attend the conference in May at the Waipuna Lodge in Mt Wellington.	232.80
Tongan Community Christian Church of New Zealand	The Tongan Community Christian Church's purpose is to provide Christian teachings and discipleship programmes and services, offer support and training activities that promote Tongan culture, music and arts, provide support and training programmes for young Pacific people and also assistance for both children's and adult's education. Funds have been granted to purchase equipment and instruments for a newly formed band, which has 50 members ranging from 10 to 30 years old. The band will keep these young people occupied and with a focus for their spare time, avoiding the temptation of using drugs and alcohol.	5,000.00
Tornado Youth Community Trust	Tornado Youth Community Trust delivers a significant number of programmes and services in response to community need in Whangarei. Funding has been awarded to help assist with the development of a fully-funded childcare facility for parents and beneficiaries earning low incomes who are unable to afford fees at the existing facility at Hikurangi. The Trust has a clientele of over 350, of which 40 families would be able to benefit from such a facility. Being able to leave children in childcare at no cost would remove a significant barrier in parents' abilities to pursue work, education and/or volunteer work.	25,000.00
Toughlove Auckland	Toughlove Auckland offers easily accessible practical and effective programmes and tools to help parents manage unacceptable adolescent behaviour. The organisation has developed a two-hour seminar for parents, entitled 'Parenting Adolescents', which has been piloted in two Auckland secondary schools. Funds have been approved for the printing of booklets and to contribute towards volunteer expenses.	5,000.00
Variety – The Children's Charity	Variety assists Kiwi kids who are sick, disabled or disadvantaged and meets a wide range of grassroots needs not met by the New Zealand Government or other organisations. In November 2011, Stage 1 of the Variety Playground at Long Bay Regional Park was opened. This is a unique playground that has a focus on inclusivity – providing the opportunity for children of all abilities to play together; and accessibility – enabling children with disabilities to access play equipment so that they can play alongside their able-bodied peers and siblings. Stage 2 of this project is all about encouraging children to explore and create their own play by taking a journey along the 'nature trail'. The trail travels a loop from the main playground, utilising the existing landscape, and features 10 unique playing areas. Funding has been awarded to purchase and install an in-ground trampoline for this development.	7,000.00
VisionWest Community Trust	VisionWest Community Trust has been offering community-based services to people in West Auckland since the 1980s, providing a range of integrated wrap-around services to support over 11,000 individuals and families every year. Funds have been authorised to assist with the purchase of land to build six houses for low-income and vulnerable families in West Auckland.	50,000.00
Volunteering Auckland	Volunteering Auckland promotes and supports volunteering within the Greater Auckland area. Its work involves recruitment and referral of potential volunteers to over 400 registered not-for-profit organisations, assisting individuals in finding suitable voluntary opportunities, providing training and support for not-for-profits in how to recruit, support and maintain their volunteer programmes and increasing public awareness of the benefits of volunteering. Funding has been approved for operational costs including rent and phone expenses so that these services can be continued.	20,000.00
Waikowhai School	Waikowhai School in Mt Roskill currently has a roll of 200 children. It has been four years since the school received funding for new books. Recently the school had a community-based fun evening where they sold old library books to raise money for new ones. A grant has been awarded to purchase additional books for the library.	3,000.00
Waitakere Abuse & Trauma Counselling Service	For over 20 years, Waitakere Abuse and Trauma Counselling Service has been providing counselling to women, children and families who experience abuse trauma and family violence in West Auckland. Annually, approximately 400 clients have 10 counselling sessions. There are often waiting lists and so the organisation networks with other agencies to ensure clients receive the services they need. With many of its clients having mobile phones instead of landlines, phone costs have increased. Funding has been authorised to assist with its annual phone costs.	6,000.00

Waitakere Adult Literacy	Waitakere Adult Literacy provides the opportunity for adults in Waitakere City to develop literacy and numeracy skills which will contribute to their personal development and social awareness. The programmes are free to students, voluntary and learner centred. Services are also provided to those who have physical or intellectual disabilities and also to refugees and migrants who have English as a second language. Funding has been approved to assist with administration salaries and expenses including photocopying.	9,400.00
Waterfront Theatre Trust	Waterfront Theatre Trust, in collaboration with ASB Bank Ltd, is the promoter of a proposal to add a performing arts complex to the development of the Wynyard Quarter, west of Auckland's Viaduct Harbour, so as to fill a significant gap in the matrix of performance venues in Auckland. The proposed theatre complex will be world-class, comprising a 600-seat mainbill theatre, 200-seat flexible studio theatre, 80-seat meeting suite and function room, courtyard for open-air performances and events, as well as a bar, cafe and restaurant. Funds have been granted to contribute towards the installation of seating in the theatre auditorium.	26,730.00
WaterSafe Auckland	WaterSafe Auckland is tasked with building a water safety culture in the Auckland region. This is achieved through water safety education initiatives which are responsive and meet the needs of the Auckland's diverse population. Funding has been awarded to contribute towards media costs and messaging tools/resources for the Whanau Nui programme in 12 communities across Auckland in January 2013. This programme is a five-day, free course involving short daily sessions. Whanau Nui requires at least one parent/caregiver to be in the water with their children as learning is more effective and the water safety skills and confidence of the parents can be improved at the same time. Access to paid swimming lessons is an issue for lower socio-economic groups, and there is a need to develop water confidence for both safety and activity reasons.	10,000.00
Waves Trust	The Waitakere Anti-Violence Essential Services (Waves) Trust was established in 1993 and initially provided advocacy and support services to victims of family violence. Waves has now developed to the point where a significant proportion of its service provision is directed towards strengthening and encouraging multi-agency interventions and integrated family violence programmes to reduce violence against women and children in West Auckland. Included in the 30+ membership that makes up the Waves Network are major partners Waitakere Police, Child Youth & Family (CYFS) and the Waitemata District Health Board. They have significant partnerships with the Pacific and Ethnic Service Providers, The Pacific Island Safety and Prevention Project, WESTFONO, Shakti and New Zealand Ethnic Social Services as well as mainstream providers, LIFEWISE, Barnardos, Western Refuge Society, Man Alive and Waitakere Abuse and Trauma Counselling Service. The work of Waves Trust supports the crisis services, therapeutic services and offender programmes to more than 2,000 families in West Auckland, including over 3,500 children who witness and experience violence every year. There are thousands more supported through the early prevention and intervention programmes and campaigns led by Waves Trust. Funds have been approved to support this valuable work through a contribution towards the salaries of the Manager and Coordinator.	25,000.00
Well Women Franklin	Well Women Franklin is an organisation set up to assist women at risk of and experiencing ante- and/or post-natal depression and/or Post Traumatic Stress Disorder (PTSD) after childbirth. Well Women provides two facilitators, a social worker and a trained organiser, who meet with mothers weekly (childcare is provided). Funding has been authorised to contribute towards rent and wage costs.	3,628.80
West Auckland Community Toy Library	West Auckland Community Toy Library provides affordable access to a variety of toys, encouraging positive family interaction and education through play, while fostering wider community spirit. It offers toys, puzzles, DVDs for children aged six months to five years, as well as a free resource library for parents. It has approximately 300 member families with between 700 and 1,000 children under five years benefiting from its facility, making it one of the largest toy libraries in the country. Funding has been approved to enable the building of shelving units to better utilise the space in the toy library's premises, allowing for safe and easy access to toys for member families.	2,000.00
West Fono Health Trust	West Fono Health Trust is a Pacific organisation that is focused and dedicated to improving the health and lives of Pacific peoples and families in the West Auckland region. The key services offered include a full GP clinic, mental-health services, social services and health promotion. The Trust's proposed project is to build a full dental service within the GP Clinic in Henderson. A recent Ministry of Health survey identified that Pacific adults had more teeth with untreated decay and more teeth missing due to decay or periodontal disease than non-Pacific adults. Cost was seen as an important barrier to visiting the dentist for Pacific people, and to receiving recommended routine dental treatment. A grant has been awarded to contribute towards the purchase of a dental chair.	25,000.00
Western Refuge Society	Western Refuge originally provided safe housing for women and children experiencing family violence and has now expanded its scope in order to offer a community-based service to intervene and advocate on behalf of its clients. Western Refuge collaborates with Work & Income New Zealand, Housing New Zealand, New Zealand Police, CYFS, Monalive and Waiparera Trust to provide a wrap-around services approach for those issues which negatively impact their clients' lives and keep them in a cycle of violence and poverty. Funding has been approved to assist with annual rent costs.	10,000.00

Whakaaro Tahi Community Trust	Whakaaro Tahi Community Trust provides equitable access to the performing arts. Based in the Far North, the community is low decile with high unemployment and high crime levels with a lack of extracurricular activities freely available. A contribution has been sought for the Trust's Youth Guitar and Ukelele programmes in Kaitia, Peria, Taipa and Kaeo. This initiative provides tuition in guitar, bass and ukulele for youth. Students also receive literacy and musical skills and, for older youth, basic budgeting and life skills. Students will also learn recording and video production, and write and record original songs. Funds have been authorised for coordination and administration costs.	2,200.00
Whangarei Rape Crisis	Whangarei Rape Crisis works towards the elimination of rape and sexual abuse against women and children. Funding has been awarded to assist with facilitation costs for its Maori Kaupapa programme. Statistics show that Maori have the highest numbers of survivors of sexual abuse but have the lowest rate of survivors who seek help. The Maori Kaupapa programme is a 12-week course run over two days per week for six weeks. It is designed to support survivors of sexual abuse who relate to Maori Kaupapa.	14,000.00
Whangarei Riding for the Disabled	Whangarei Riding for the Disabled provides intellectually or physically disabled children and adults with therapeutic riding lessons. Funding has been awarded towards the purchase of new mirrors for the wall inside the arena to be used in their games and therapy during focus sessions.	2,983.10
YES Disability Resource Centre	The YES Disability Resource Centre is the lead agency for the delivery of information, innovation and support for people living with disabilities and their families in the Waitemata region. One of the programmes that the Centre facilitates is Carabiner Mentoring. This is a unique mentoring programme to support youth with disabilities. It is the vision of Carabiner to match young people aged between 17 and 24 years who demonstrate vision, passion and perseverance towards a specific goal with someone who has experience in the area to which the young person is aspiring. Funds have been approved to assist with salaries.	15,000.00
Young Enterprise Trust	Young Enterprise Trust believes that the future economic prosperity of New Zealand depends on graduating enterprise-capable and financially-literate students today. The Trust has a series of programmes that start in primary school and go right through to senior-secondary school level. Funding has been awarded to assist with salaries associated with the primary programmes, which cover both enterprise and financial education.	45,000.00
Youthline Auckland Charitable Trust	Youthline is a youth-focused development organisation that aims to create communities which relate to the needs of young people. It receives over 400,000 contacts per year and responds to over 200,000 text and email messages from youths seeking help annually. After a decade of planning and needs analysis, Youthline has recently been given a 30-year lease of the once-iconic Papatoetoe Fire Station. Together with Auckland Council and the local community, Youthline is developing the Manukau Youth and Development Community Centre which will enable the expansion of vital services to youth and the community of Manukau. Funds have been authorised towards completing the functionality of the remaining five rooms on the first floor of the building.	20,000.00
YWCA Auckland	The YWCA Auckland supports and nurtures women towards greater strength, confidence and success by providing resources, opportunities and guidance to enable them to reach their full potential. The Future Leaders programme fills a gap in mentoring and skills-based services to young people. The course from other programmes as it is long term (four to five years), it focuses on the individual, is closely monitored and concentrates on women only. The programme is provided at no cost so it is not a burden for already-compromised families. Funding has been approved to contribute towards the costs of the Future Leaders mentoring programme.	30,000.00
Zeal Education Trust	The purpose of Zeal is the advancement of young people in the creative arts, leadership and education. The Trust has successfully run purpose-built, inner-city youth venues for 12 years. In 2008 a new venue in Henderson opened and has seen over 40,000 young people through the doors in the last year with over 120 events and workshops, rehearsal rooms, recording studio, art and media and after-school cafe space. Zeal has been awarded a grant to set up a screen-printing press that will offer screen-printing courses, training and internships as a pre-employment pathway for young people. The purpose of the press will be to offer practical, skills-based learning to those youth seeking work. It will also serve the needs of many young aspiring fashion designers who currently produce garments as merchandise for bands that play at Zeal's premises. A screen-printing course will run for between 10 and 15 people over an eight-week period, with a further 12 weeks of training for selected interns. Funding will be utilised to purchase the printing press.	11,913.04
TOTAL GRANTED		2,510,481.73

SKYCITY Auckland
Corner Victoria and Federal Streets
Auckland
New Zealand

Phone: 0800 SKYCITY
(0800 759 2489) – this is toll free within New Zealand
Or: +64 9 363 6000