

SURF LIFE SAVING

Annual Report

2012

Protecting our community in the water

Contents

ANNUAL REPORT 2012

Introduction

- 03 Patron's Message
- 04 President's Message

Governance

- 06 Chairman's Report
- 08 Chief Executive's Report

Strategy

- 11 Strategic Direction
- 13 Fundraising and Corporate Support
- 16 Regional Reports: Northern, Eastern, Central, Southern

Recognition

- 19 Grand Knight Award
- 20 BP Surf Rescue of the Year
- 21 NZ Lottery Grants Board Surf Life Guard of the Year
- 22 Honours and Awards

Sport Results and Statistics

- 23 Patrol and Incident Statistics
- 25 Sport Results

Financials

- 35 Balance Sheet
- 36 Income Statement
- 37 Notes to the Financial Statements
- 41 Auditor's Report

- 43 Our People
- 44 Acknowledgements

SURF LIFE SAVING
NEW ZEALAND

In it for Life

Surf Life Saving New Zealand (SLSNZ) is the National body representing 73 Surf Life Saving Clubs from the Ahipara in the far north to Oreti in the deep south. With over 100 years of history we are proud to boast a membership of over 16,000 who together saved 1064 lives last summer.

The beach is considered to be New Zealander's favourite playground and Surf Life Saving plays a very important part in keeping these areas safe. Our Lifeguards complete many hours of training and give their time each year to protect our community in the water.

Last year lifeguards gave 206,479 hours of patrol on our beaches and continue to come back each summer. These lifeguards are ordinary New Zealanders who love the water and are there to help – we are 'In it for Life'.

Patron's Message

GOVERNOR GENERAL OF NEW ZEALAND,
LT GEN THE RT HON SIR JERRY MATEPARAE, GNZM, QSO

Introduction

Lt Gen The Rt Hon Sir Jerry Mateparae

Kia ora, nga mihi ki a koutou. It is a great pleasure to provide my first Patron's message for the 2012 Annual Report of Surf Life Saving New Zealand.

As a nation without borders, New Zealanders have long been drawn to our coastline and its beaches, for family fun and recreation, especially in the summer months. And yet the thundering surf is not without its dangers. Far too many New Zealanders drown every year.

Surf Life Saving New Zealand is an organisation that promotes *things that are important to New Zealanders – safety on the beaches, volunteering and excellence in sport*. This year's Annual Report outlines significant work to make our beaches safer places. It includes more than 206,479 hours of patrols, 1064 rescues, 232 searches and making 294,416 safety interventions. Surf lifesavers also provided education programmes throughout the year, and worked in schools to spread the message of the need for safety on the beaches and the importance of swimming between the flags.

For 101 years, surf lifesavers have sought to make our beaches and our coast safer places for everyone. Combining their sport with an essential public service, New Zealand's surf lifesavers are a volunteer force that we all owe a great debt of gratitude.

With Surf Life Saving in New Zealand celebrating its centenary in 2011, the movement enters its second century of service in strong heart. As Governor-General, I look forward to learning more of Surf Life Saving New Zealand's work in the years ahead.

Kia ora, kia kaha, kia manawanui, huihui tatou katoa.

LT GEN THE RT HON SIR JERRY MATEPARAE, GNZM, QSO

Governor-General of New Zealand

Patron, Surf Life Saving New Zealand

President's Message

BOB HARVEY, QSO JP

It has been a great privilege to be your President over the last three years. I was deeply honoured to be asked to take the office on the occasion of the 100th Year of Surf Life Saving in New Zealand, and what a job it turned out to be. The 100th year celebration was a triumph of goodwill and the enormous respect that New Zealand feels for our organisation. It was a chance to profile who and what we are and the role we play in the culture and social history of New Zealand.

This organisation which we are so proud of is at the very heart of water safety on our beaches and has been that way for over 100 years. It is an extraordinary achievement which has seen us change, grow and deliver one of the most dedicated and respected volunteer organisations in this country. We are acknowledged by Councils, Government, beach goers and survivors of rescues. That we do this every weekend and through the summer holidays with skill, passion and a love of service is acknowledged by New Zealanders of all walks of life. We are simply magnificent.

It needs to be acknowledged that the organisation hit some stormy seas and we have faced trying and difficult times. Like all good rescues though, we pulled ourselves out of the rip.

I would like to acknowledge the help and assistance given to us by Pat Waite as Interim Chief Executive who has recently been awarded a Queens Service Medal. I would have gladly offered him a knighthood for his services to Surf Life Saving. I thank him most sincerely.

I would also like to acknowledge the Board and the Chairmanship of Michael Bassett-Foss and the staff of SLSNZ. My team-mates Marilyn Moffatt and Dick Glover beyond thanks for assisting and bringing together our history book *Between the Flags*. **We can all feel very proud of this record of our history** and all the work that was done around the Centenary event. This work was an important investment to show New Zealand exactly who we are, what we do, and how we've done it for 100 years.

Paul Dalton will be a fine Chief Executive for this organisation. He understands how we operate and he will bring together a sense of vision and leadership for SLSNZ. It has been a pleasure to work with him.

As a lifelong member of my own club I am looking forward to returning to patrol duties again next summer. Putting on the uniform and sitting on the tower satisfied that I have worked with the most amazing group of people one could work with.

I had the privilege of travelling around the country and was deeply moved by the ceremonies of clubs that were celebrating our centenary. Observing their club culture first hand, looking at team photographs of those that had built the clubs and their history was a privilege. This is the history of Surf Life Saving, local dedicated men and women and now our wonderful Nippers that are 'In it for Life'.

Finally I would like to wish well, the incoming President and Board. There is much still to do.

I look forward to finding a path forward with the Northern Region. The recent events at Swimming New Zealand are a cautionary tale for organisations that fail to resolve their differences and I firmly believe a unified approach will be the best way forward for the two organisations.

I would also like to see greater unity with Surf Life Saving Australia. Their achievements with sponsorship, funding and communication with the Australian public is extraordinary and we can learn a lot from their work. The positive relationships we have with Australia is encouraging and with the ANZAC year looming it gives us a magnificent opportunity to share a lifetime of experience and friendship.

As members will know, I believe it is time for us to launch a very special foundation for the future of lifesaving leadership in New Zealand. I think that the Australian model, with a New Zealand flavour would be ideal to develop a serious financial package to be used by young lifesavers in their endeavours throughout this century. It is a goal that I feel is highly obtainable and would involve all our past and existing club members. The foundation would operate not only as a funding source but also to give us a deep sense of belonging, truly 'In it for Life'.

I would like to see the organisation a little more multi-cultural and more welcoming to a wider range of people that are now part of New Zealand's future. We seemed to have missed this beat. I would like to see the Nippers movement continue to grow and more clubs spring up in the years ahead, and to see a reduction in drowning on our beaches, rivers and lakes. But all of these objectives I am sure are in our minds and I leave the Presidents job wishing you all a great summer and many more to follow.

BOB HARVEY, QSO JP

President, Surf Life Saving New Zealand

Photo: President Bob Harvey

Chairman's Report

MICHAEL BASSETT-FOSS

Governance

Michael Bassett-Foss

The past year has been a year of repositioning for Surf Life Saving in New Zealand. After a significant organisational change process and financial losses in four of the last five years it was time for consolidation, a time to focus on the basics. A time to increase engagement with our member base and key sponsors. A time for financial prudence, and a time to backfill organisational processes and policies to support the new shape of the organisation.

At the last AGM, all positions on the Board were available for election. This saw a relatively new Board appointed: three that had been on the Board for a year or less plus three new members.

At that time, we had a newly appointed, Interim Chief Executive, Pat Waite at the helm. Pat was not a Clubbie – this was new to our organisation. Pat brought with him his compassion, his networks and his wisdom. He quickly learnt what it meant to get “sand between his toes”. He helped us engage with our members and stakeholders. He assisted rebuilding the team in SLSNZ, and along with that team, implemented sound systems and fiscal stewardship. He helped build our mojo, enabled us to stand tall and be proud of what we had achieved over our first century of existence. He left SLSNZ with a solid foundation on which to fly. He befriended many people in our community around the country. In his words ... “The key to success is to surround yourself with positive people who are not afraid to try, to have a go and guess what? Magic Happens! That’s been my experience with SLSNZ, from day one.”

The Board went through an extensive search and selection process for a new Chief Executive. Bolstered by experience with allowing outsiders to lead our organisation we embraced the opportunity to cast our net wide. We were humbled by the strong response to the position, which shows the strength of the SLSNZ brand and endorsed our positioning as a result of the organisational change. The recruitment process saw Paul Dalton selected. Paul comes to SLSNZ with extensive executive experience in New Zealand and offshore. He has represented New Zealand on numerous occasions in orienteering and has been President of that national organisation. He most recently filled the position of Commercial Manager for New Zealand Rugby Football Union. His extensive commercial experience coupled with passionate involvement in a sporting based national member organisation has already paid dividends. He has slotted into the role and come up to speed quickly. His calm, calculated and commercial approach really will enable the organisation to fly.

I would like to pay tribute to the enormous contribution from our President, Bob Harvey. Bob was the figure head for our organisation through the Centenary celebrations and offered to stand a further year to assist to re-position the organisation into its second century. Bob has offered significant support to the Board and Chief Executives during this time. He has helped connect the national body with its volunteer base. He has fronted meetings with our key stakeholders. He has been a true inspiration for all that is Surf Life Saving.

Last year the Prime Minister presented our organisation with a special grant to acknowledge the 100 years of service our members have provided to New Zealand. This signals the special place that Surf Life Saving has in New Zealand’s way of life and the important service we provide. These funds are being used to develop and implement a leadership programme for members in our organisation. We know that our members generally do well in life, are well rounded and make a positive contribution to New Zealand. This leadership programme will provide development pathways for members at all levels of our organisation assisting them to make an even greater contribution to Surf Life Saving and to New Zealand.

Members of the Board

- 1 Warwick Bell
- 2 Nicki Nicol
- 3 Andrew Lancaster
- 4 Colin Weatherall
- 5 Brent Warner

I am pleased with the momentum that the Regional Club Chairs Committee meetings are gaining. These are arguably the most important communication point in our organisation. Board members participate and staff provide updates about progress within the organisation. Regional Chairs get to discuss important regional or national issues, and gain consensus. It's the forum that clubs, through their Chairs, get to provide feedback and direction to the Board about the organisation. Significant discussion points over the last year have included the correction and rebalancing of the National organisation, the market influences and re-distribution of insurance costs, optimisation of the Regions, including staffing, fundraising, New Zealand Lotteries Grants Board disbursements, strategic alliances between clubs and member retention.

It will be a focus over the next five years to rebuild organisational financial reserves. This will be a challenge. All not for profit organisations are competing for a dwindling pool of grant and sponsorship money. Focusing on strengthening our brand and visibility will be key. We need to be more professional and commercial to ensure sustainability of our organisation. This must be done while nurturing the culture and fun atmosphere of what we all love – our time on our beaches.

Funding and sponsorship organisations, including Government are looking for cohesive national organisations to partner with. They demand strong brands, robust governance and sustainable structures and systems. Surf Life Saving in New Zealand needs to complete its organisational change process. It needs to have seamless delivery of services, provision of standardised templates across the organisation, and to achieve consistency of messaging. We have recognised regional differences and the need for increased regional focus and leadership. The organisational structure has been re-calibrated to allow for this. It needs to do this within an environment of innovation, where we celebrate achievement, and are not afraid to implement new systems. This will keep our organisation vibrant and strong for the next 100 years.

The year gone has seen us well represented in a number of key areas on the International Lifesaving Federation (ILS). At a governance level, Graeme Cullen is the Asia Pacific Vice President and accordingly, represents this region on the ILS Board. In addition, he remains actively involved in key drowning prevention work through his position on the Lifesaving Commission. Our other representative, Brian Velvin, had his nearly life-long contribution to Surf Life Saving recognised when he was promoted from Knight to Grand Knight. Brian is one of only 37 recipients to have received the honour worldwide. This is significant recognition for Brian and the work he has undertaken on the Sport Commission. Internationally, the focus is now firmly on Adelaide in November and the next Elective General Assembly happening alongside Rescue 2012.

The next international cycle will be three years and ILS is focussed to ensure its governance and committee structure meets essential and variable drowning prevention outcomes for its member base.

We are seeing some instability within related sports organisations and across the water safety sector. Surf Life Saving will continue to take a leadership role in promoting collaboration between sector organisations. It will remain a key player in formulating and implementing New Zealand's Water Safety Strategy. Similarly, it will continue to give greater collaboration and support with sector organisations in the Search and Rescue and related sporting organisations.

During May and June the Board and staff, with input from Club Chairs forums, refreshed the organisation's strategy. This is what guides Surf Life Saving in New Zealand. It provides vision for the future and key priorities for staff to develop management plans and budgets to deliver this strategy. Following a period of short term operational focus while the organisation was going through significant change process, it is refreshing to see a more future orientated strategy that will truly help guide us into our second century of service to New Zealand. A summarised version of the strategy has been forwarded to clubs and key elements are highlighted in the Chief Executive's report.

In closing, I would like to thank all those who have contributed to Surf Life Saving this year, in particular:

- **Our volunteers** – thousands of them around the country who year after year do extraordinary things
- **Our sponsors, commercial partners and funders** – who continue to provide us with the essential resources to do our job
- **Our partners** – in the charity, sport, water safety, search and rescue and education sectors. Working together we are more powerful in what we do
- **Our staff** – who commit a huge amount of energy and time to the organisation – a lot of it in their personal capacity outside of what they are paid to do
- And last but not least, my **fellow Board members** for the significant time, effort and tireless dedication they have put into guiding Surf Life Saving in New Zealand over the last year. They have mustered courage and strength, and as a team, relentlessly given their best to navigate the organisation forward.

Like the many volunteers that make up our movement, and on behalf of the Board, it is a humble honour to contribute to the work Surf Life Saving delivers.

MICHAEL BASSETT-FOSS

Chairman

Chief Executive's Report

PAUL DALTON

Paul Dalton

Having only joined SLSNZ in April 2012, I can take very little credit for the positive results that you will read about in this Annual Report. Much of that credit must go to Pat Waite, who as the Interim Chief Executive was in the hot seat for much of the year and was the architect for rebuilding the organisation after a tumultuous 2010/11 and financially getting back into the black after several years of losses. The new Board have 'stood up' in a time of need and gone the extra mile to help the organisation get back on track. The staff too have taken on the challenge and coped with a lot of pressure while significant change was going on around them.

The turnaround from 2010/11 has been dramatic, and the result of a lot of hard work by a lot of people. We now head into the 2012/13 year in better health than we started the 2011/12 year, and can return to more of an external focus, looking at long term sustainability and rebuilding the level of working capital and reserves that existed prior to the centenary year.

Over the year, income fell by 1.1% to \$10.431 million.

2011/12 SLSNZ Income		
Item	Amount (\$000)	%
Grants	\$4000	38%
Sponsorship	\$2092	20%
Programmes & Services	\$2058	20%
Fundraising	\$1174	11%
Merchandising	\$620	6%
Misc	\$487	5%
Total	\$10,431	100%

Expenditure decreased by 15.1% to \$10.392 million.

2011/12 SLSNZ Expenditure		
Item	Amount (\$000)	%
Club Support	\$4547	44%
Income Generation	\$2343	23%
Sport	\$1483	14%
Lifesaving	\$1116	11%
National Office	\$641	6%
Audit, Legal, Depreciation	\$264	2%
Total	\$10,394	100%

While income was down slightly, costs were kept tightly controlled so as to create a surplus for the first time since 2008/9.

	Actual	Last Year	Change
Income	\$10,430,949	\$10,545,498	(\$114,549)
Expenses	\$10,394,305	\$12,240,206	(\$1,845,901)
Net Surplus	\$36,644	(\$1,694,707)	+\$1,731,352

Year	Operating Surplus
2008/09	(\$0.22 million)
2009/10	(\$0.33 million)
2010/11	(\$1.69 million)
2011/12	+0.04 million

Over the next three years the level of surplus is expected to continue to grow as more revenue is found and costs tightly controlled. With 'Not for Profit' best practice suggesting cash reserves equivalent to 12 months expenditure, this will take a number of years to build.

Aggressive revenue 'targets' will be used to drive SLSNZ to higher levels of surplus than budgeted, creating the ability to build reserves more quickly and invest more in key projects. However with these revenue streams being uncertain, we will have to make sure we cut our expenditure 'cloth' to only match the income we are confident to receive.

Strategically we now have a new plan to work with, giving us clear direction for the coming year. The core underlying themes behind the strategic priorities are:

- At all levels we need more money/ resources, and this will require us being stronger commercially. Sustainability will be a key focus in a difficult economic environment
- At all levels we need to engage better with the wider community, to be more open and accessible
- Linked to this, we want to communicate better internally and externally and continue to rebuild the credibility of the organisation
- We want to be seen as an authority in water safety in NZ
- We want to be more than just an ambulance at the bottom of the cliff – we can protect more people via education than through rescues
- We want to increase our capability to do a better job on and off the beach
- Collaboration with others is critical
- Sport is the enabler for saving lives
- Focus is essential – there are too many distractions and things to do!

I am very much looking forward to being part of the next phase of SLSNZ's development and reporting progress against our plan this time next year.

Finally I would like to thank all of the club members, lifeguards, parents, volunteers and administrators for the tremendous amount of work they put in, our fellow sports, charities and sector organisations that we work with closely on many issues, our funders and commercial partners for their ongoing support, and our many and varied other stakeholders for their roles in keeping Surf Life Saving strong. None of this happens by accident and your efforts are certainly not taken for granted.

PAUL DALTON
Chief Executive

Our 5-year strategy

Our Purpose & Vision

To protect our community in the water

Our Values

- We are 'In it for Life'
- We love the water
- We are here for our communities
- We are committed to be the best
- We are one organisation

Strategic Priorities

Healthy clubs

- Deliver services to clubs – via Regional Management plans and national initiatives
- Deliver nationwide sport activities
- Improve reporting and communication structures
- Ensure SLSNZ has the right delivery structures

Right people, right places, right resources

- Patrolling excellence
- Deliver operational innovation
- Lead education
- National alignment

Sustainability

- Maximise existing revenues
- Diversify income – develop new sources
- Improve communications with stakeholders
- Build internal capability

Leading to outcomes of

- Vibrant, active clubs with a strong membership base
- Financial strength for the national body and its clubs
- Increased capability for operational excellence
- Credibility as an organisation and as a sport
- A greater presence in prevention and education

Photo: Waimarama's Cameron Ritchie reaches for his patient, Ben Cross, under the watchful eye of driver Mike Harman
Photographer: Jamie Troughton / Dscribe Journalism

Strategy

Photo: Juniors assist lifeguard setting up patrol

Strategic Direction

Protecting our community in the water

The SLSNZ Strategic Plan is the guiding document for the organisation. Our Annual Management Plan guides the activities that deliver the actions to ensure we achieve strategic objectives. For 2011 / 12 we had four overarching objectives in the strategic plan.

Leadership/Alignment

The whole of SLSNZ is aligned to a clear and compelling purpose and vision, resources and work collaboratively to fulfil them.

The past 12 months has been challenging for the members, Board and staff. There have been considerable staff changes and like many other organisations, SLSNZ faced the financial pressures of a flat economy. Challenges like these define an organisation and we have emerged with a strong Board and staff structure and a closer connection with the clubs. As an organisation, we are beginning to realise some of the benefits from being “one organisation”. Evidence of this can be seen through the open dialogue at the Club Chairs meetings and membership taking a bigger part in the local and regional activities. There is still a way to go but we are steering in the right direction.

We continue to refine our systems and processes to keep Surf Life Saving moving forward. The regional team structures have been modified to better meet the needs of the clubs and give more emphasis on core club development. The Northern region is operating under a District structure and continues to hold close links to the National body. The two Boards continue to work toward national alignment.

People

We ensure there are no barriers to enable people to deliver on our vision.

Strong clubs and good development programmes are key to being able to protect our community in the water. Our people continue to be passionate about their beaches and keeping people safe. The Club Pulse programme delivered by the Club Development team has been further developed and provides a health check for the club and sets out priorities for the club and SLSNZ to work on to assist with the future development of the club.

An exciting development this year was the introduction of the National Leadership Programme. This government funded programme is identifying, developing and supporting our future leaders and will provide succession planning at all levels of our organisation. It provides an important link in the pathway of our members and enhances the skills needed to run clubs and patrols. On-going development of our members is vital to ensure we can deliver services to the public. Over two hundred development courses were run this year; from entry to advanced level Lifeguard awards. These courses give our members the capability that helps us maintain a safer environment for communities.

Education continues to play an important role in keeping our communities safe, and this year 26,266 children participated in the Beach Education Programme run by our lifeguards. The Junior Surf Programme continues to grow; the on-going challenge will be to retain these young members and convert them into lifeguards.

Our members continue to be recognised within SLSNZ and externally. Many have received community and national awards at various ceremonies and our SLSNZ functions have been successful in recognising our people in front of their peers. We had 10 new Life Members this year and Brian Velvin was recognised internationally as a Grand Knight of the International Life Saving Federation.

Strategic Direction CONTINUED

Capability

Our financial management, brand management and supporting systems and processes effectively support the achievement of our vision.

SLSNZ has a strong brand and this has not changed in the last year. We enjoyed continued media presence with some great lifesaving activities reported on all over the country. This has helped with promoting the brand of Surf Life Saving and the proactive work that we do.

The financial climate we are in is challenging for most organisations which means we have to do things smarter. We have begun to develop more diverse income streams to maintain financial viability. The gaming trusts have been incredibly important to Surf Life Saving nationally, regionally and at club level. These trusts are coming under increased scrutiny and pressure which is having a flow on effect to Surf Life Saving.

Partnerships are crucial and we value the support from our key partners State, NZLGB, BP and DHL. The funding provided by these four organisations provides us with the ability to keep our lifeguards resourced and trained.

The organisational change has prompted a review of our systems and processes across the organisation. This will continue into next year as we strive to align documents to suit the structure we operate under. The alignment of club constitutions, development of Patrol Operations Manuals and new regulations provide the base documents we need to be an aligned organisation.

Jandal Day was successful again this year in not only raising over \$250,000 that went directly to clubs but also saw hundreds of lifeguards on the streets around the country promoting the Surf Life Saving brand.

Delivery

Our service delivery model is structured, operated and supported to ensure the consistency and quality to achieve the vision.

In the summer of 2011-12 lifeguards provided over 206,479 hours of service on New Zealand beaches, were involved in 1064 rescues and 232 searches. In addition to this our members gave their time to up-skill and spent hundreds of hours taking part in member development programmes held in each region.

The local Sport and Lifesaving committees are groups of volunteers in each area who have been instrumental in providing information and expertise to ensure we are providing the right activities in the right place, at the right time. These groups guide requirements in each area and in many cases are the people that take the lead in initiating and delivering regional activities. In some areas these committees are operating more effectively than others and in the next 12 months we will be working toward having closer links to the National committees to address this.

The coastal public safety assessments continue to be implemented into lifesaving and these are providing solid evidence of the importance of the work we do. This initiative is now also being used in the aquatic world on rivers and bar crossings. Work in the next 12 months will help to further identify how we get the right people, to the right place with the right resources.

The sporting season was again very busy at a local, regional and national level. Sport acts as an enabler and plays an important role in retaining members and improving the skills and fitness of our lifeguards. Our coaching and officials programmes are developing more skilled members that lead sporting activities and our athletes have showed their class both in New Zealand and overseas. Safety at events is an important factor in keeping members safe and our thoughts are with our Australian friends with the loss of an athlete at their national championships.

The National Sport Committee embarked on an event review looking at both a short and long term plan for the events. Short term, this will help ensure we provide the best possible events in 2012/13. Our National Event Calendar is established for the next two seasons so this part of the review is about ensuring each event we provide is meeting member needs and delivered in a cost effective and sustainable way. The second part of the review takes a longer term view of the optimal structure of event calendars at a national, regional and local level. A review of the Sports Competition Manual has been undertaken and there will be an updated version in place for the 2012-13 season.

Fundraising

Photo: Cory Hutchings

Surf Life Saving New Zealand couldn't do what it does without the generosity of the communities we serve. This includes individuals, local businesses, trusts, foundations and of course, our corporate partners.

This collective support helps us continue to meet the growing demands for the lifesaving services we provide throughout New Zealand. This is best demonstrated through the fundraising initiatives we have run over the past year which are outlined below.

Measuring and evaluating national fundraising and awareness raising activities is an important step, particularly in these times of fiscal constraint. Making sure we deploy resources wisely means we can also provide the right support to clubs as they go about their local fundraising. Our clubs are deeply rooted in the fabric of our communities and much of their income is derived from local support and initiatives like Waimarama's Beach Day Out, or the Big Dig at Himatangi Beach.

With ambitious revenue targets set, and forecasted growth in the need for our services, we move into the coming year with a number of new challenges. We will look to meet these challenges through a clearly defined fundraising strategy to promote sustainable growth and organisational viability.

Lottery appeals continue to be a practical way communities can show their support. During 2011/12 our lotteries raised substantial funds which contributed towards programmes and activities delivered throughout New Zealand. Thanks to support from DHL, Lottery 19 exceeded forecasted targets.

National Jandal Day was held 2nd of December 2011. Jandal Day is a chance to showcase SLSNZ and engage with communities throughout the country. State Insurance played a critical role in the success of the 2011 appeal by providing staff for street collections. State also transformed local shops, branches and offices into promotional outlets celebrating Surf Life Saving.

Coca-Cola Christmas in The Park continued their long standing commitment to Surf Life Saving New Zealand by choosing us as their major charity partner. This iconic event provides us with a unique opportunity to raise funds and awareness. The 2011 Christchurch event had special significance for Cantabrian's as the event was a way for friends and family to reunite as a community after the impact of the February earthquakes.

The BP summer promotion is another example of long standing (over 40 years) support BP has shown our organisation. This latest initiative involved over 200 BP sites raising awareness and funds through the sale of IRB Key rings.

Trust and foundation funding continues to be one of the cornerstones of our fundraising programme. Funding received from New Zealand Lottery Grants Board, Pub Charity, The Lion Foundation and other grant making trusts support delivery of core services and provides the organisation with the financial platform to deliver on strategic goals.

Through continued commitment from funders, individuals and corporates, we look forward to growing and enhancing fundraising activities in the coming year.

Corporate Support

The work to develop and build on our long term sustainability continues as we work in an aligned way with our partners to deliver on future strategies.

Our partnership with State Insurance completed its second year and allowed us to develop a range of resources to grow visibility with the New Zealand public. State were also actively involved in the National Jandal Day annual fundraising appeal during late November and early December 2011. Their campaign underpinned our partnership and allowed us the ability to promote the SLSNZ brand and obtain additional revenue.

We had another fruitful year with our partners BP and DHL. The partnership with DHL included the Beach Swap Program, DHL Club Grants and our activation as an official provider of first aid through Lifesaving First Aid. Contract renewal will now be the focus as we move into Season 2012-2013.

BP continues to support SLSNZ through the IRB programs, BP club fuel voucher grants scheme and by providing opportunities to work with their networks and operators to raise much needed funds.

We are fortunate to have such a great family of corporate partners and we continue to leverage mutual opportunities.

Licensing programs with Gilbert and Le Tan have all had productive years. Le Tan is moving into a specific tanning range and have decided to partner with BDM Grange who will produce a new product for SLSNZ. The product will raise funds for SLSNZ through sales and capitalising on our strong brand provide a platform as a future source of income.

A number of exciting new partnerships are in development and we look forward to making announcements in the coming year.

Photo: Lifeguard Holly Moczydlowski assists junior surf athlete Harry Burns at Mount Maunganui
Photographer: Jamie Troughton / Dscribe Journalism

Regional Reports

Northern Region

The 2011/12 season has seen pleasing progress being made in important areas of Northern Regions planned activity. We have seen significant increases being achieved in membership recruitment, advances in administration and organisational practices across the Northern Region and most importantly, the high quality of life saving services being provided to the beach going public in the communities we serve.

These good results are the consequence of the positive and energetic nature of our membership. Notably, this season Pam Elgar joined us as CEO. Pam, along with the impressive work of our volunteer committees and the support of our professional team, have all contributed greatly to our progress. As we look to continue to build a strong network of clubs and lifeguards across the Northern Region, we will need to continue to apply our ethos of being "Volunteer lead and professionally managed".

Securing the funding needed to support the life saving services of Northern Region clubs continues to be a major challenge. I would like to formally thank all of our sponsors and funders who have supported us over the past season. As the population we serve in the Northern Region continues its fast growth, the importance of your support also grows.

In conclusion, on behalf of the Board of Northern Region I would like to acknowledge and express deep gratitude to all of our clubs and patrolling club members, whose skill and sense of duty defines us as a movement.

Nga mihi

STEPHEN SMITH

Chairman, Surf Life Saving Northern Region

Eastern Region

The grounding of Rena had a huge impact last season for Bay of Plenty Clubs. An early dump of oil blackened the beaches and access to the beach was restricted for some weeks and in some cases months. What began as oil on the Bay beaches soon became containers, timber, milk powder and rotten meat spreading up from Pukehina to the Coromandel, and Waihi Beach being particularly badly hit. Over the summer debris found its way south around the East Coast as well. It was pleasing to see the collaboration between clubs as they worked with local authorities in the clean-up and it clearly demonstrated the high regard that Surf Life Saving has within our communities.

Eastern Region has also had its fair share of problems. Bad weather and slips restricted access to Gisborne just prior to Nationals, meaning clubs in the upper part of the North Island had a long trip to make. In true Surf Life Saving style though, the Gisborne clubs received a huge amount of support to help make the journey and make Nationals a success once again. It was also rewarding to see that Eastern Region filled the top three sports at the State New Zealand Surf Life Saving Championships, with Midway leading the way, followed by Mt Maunganui and Papamoa.

The Regional Chairs Committee has been a positive initiative which is resulting in more collaboration between the clubs. The Gisborne Clubs are disadvantaged however due to distance in attending the meetings which are held at Mt Maunganui. As a group and with the help of SLSNZ we need to ensure that there continues to be real value add to these gatherings to encourage the journey north.

SHANE SMITH

Chairman, Eastern Club Chairs Committee

Northern Region partners:

Eastern Region partners:

**JN Williams
Memorial Trust**

Central Region

Central Region lifeguards patrolled for 36,790 hours performing 138 rescues, 197 first aids, 23 searches, and 16,168 preventative actions involving 31,256 people. I extend my congratulations to the clubs and lifeguards who delivered these services for a job well done.

The geographic spread of the region makes face to face communication difficult to achieve. With return travel time to meetings for some being five hours or more we have trialled a web based system which would allow club chairs to participate in meetings in the comfort of their own homes. It will be useful especially for single topic meetings lasting up to 90 minutes and save valuable volunteer time.

A Regional Plan, based on priorities highlighted by Central Region clubs and committees, has been developed. Strategic priorities included saving lives 24/7, sustainability, healthy clubs, learning for life, and credibility. It is vital to the region that we address these matters in the near future.

During the past season Northern Region suggested that closer liaison between regions could be beneficial. I accepted an invitation to attend a NRC meeting and found it interesting and worthwhile. Meantime, to keep in touch, the Regions will forward minutes of Chairs meetings to each other.

During the season a Central Regional Manager was appointed and we welcome Tim Marsden to this position and look forward to a good working relationship with him as we strive to achieve our potential.

NEALE AMES

Chairman, Central Club Chairs Committee

Central Region partners:

Southern Region

The Southern Region has experienced challenging times. Good communication between staff and volunteers requires more work. The chairs committee have communicated this view to SLSNZ and we hope to see better structures that allow meaningful volunteer input into regional activities.

The strength of Canterbury clubs in the sport area has been a notable achievement over the years. The combination of membership difficulties due to the earthquake, and decreased programmes saw a smaller number of events. As a result Canterbury's proud tradition of exceptional results has suffered.

The season length and service provision on statutory holidays has had an impact on patrolling and so we will need to work hard to streamline relationships between volunteers and paid staff.

The St Clair club in Dunedin has had an outstanding year in the Southern Region. They performed particularly well across all sport areas from pool champs, to junior surf, senior surf sport and powercraft.

There is still a lot of work to be done on rebuilding our surf infrastructure and membership in the Canterbury and Christchurch region. The support the Christchurch clubs have received to date is heartening.

We applaud the first step in the reorganisation of SLSNZ, and hope to see improvements in the professional volunteer interface in the forthcoming year under the guidance of the Southern Regional Manager.

PETER GIBBONS

Chairman, Southern Club Chairs Committee

Southern Region partners:

Regional Reports CONTINUED

Northern Region

- 01 Far North SLSC
- 02 Whangarei Heads SLSP
- 03 Ruakaka SLSC
- 04 Waipu Cove SLSC
- 05 Mangawhai Heads VLS
- 06 Omaha LS
- 07 Orewa SLSC
- 08 Red Beach SLSC
- 09 Mairangi Bay SLSC
- 10 Muriwai LS
- 11 Bethells Beach SLSC
- 12 United North Piha SLSC
- 13 Piha SLSC
- 14 Kare Kare SLSC
- 15 Kariaotahi SLSC
- 16 Sunset Beach LS
- 17 Raglan SLSC

Central Region

- 01 Westshore SLSC
- 02 Pacific SLSC
- 03 Ocean Beach Kiwi SLSC
- 04 Waimarama SLSC
- 05 Waitara SLSC
- 06 Fitzroy SLSC
- 07 East End SLSC
- 08 New Plymouth Old Boys SLSC
- 09 Opunake SLSC
- 10 Wanganui SLSC
- 11 Palmerston North SLSC
- 12 Foxton SLSC
- 13 Levin-Waitarere SLSC
- 14 Otaki SLSC
- 15 Paekakariki SL
- 16 Titahi Bay SLSC
- 17 Maranui SLSC
- 18 Lyall Bay SLSC
- 19 Worsler Bay SLSC
- 20 Riversdale SLSC

Eastern Region

- 01 Hot Water Beach LS
- 02 Tairua SLSC
- 03 Pauanui SLSC
- 04 Onemana SLSC
- 05 Whangamata SLSC
- 06 Whiritoa SLSC
- 07 Waihi Beach LS
- 08 Mount Maunganui LS
- 09 Omanu SLSC
- 10 Papamoa SLSC
- 11 Maketu SLSC
- 12 Pukehina SR
- 13 Whakatane SLSC
- 14 Opotiki SLSC
- 15 Tolaga Bay SLSC
- 16 Wainui SLSC
- 17 Waikanae SLSC
- 18 Midway SLSC

Southern Region

- 01 Nelson SLSC
- 02 Rarangi SLSC
- 03 Buller CRS
- 04 Kotuku SLSC
- 05 Waikuku Beach SLSC
- 06 Spencer Park SLSC
- 07 Waimairi SLSC
- 08 North Beach SLSC
- 09 New Brighton SLSC
- 10 South Brighton SLSC
- 11 Sumner SLSC
- 12 Taylors Mistake SLSC
- 13 Warrington SLSC
- 14 St Kilda SLSC
- 15 St Clair SLSC
- 16 Brighton SLSC
- 17 Kaka Point SLSC
- 18 Oreti SLSC

Grand Knight Award

BRIAN VELVIN

Recognition

Surf Life Saving New Zealand is incredibly proud that Brian Velvin MNZM has been made a Grand Knight of the International Life Saving Federation (ILS). As well as now being one of only 37 Grand Knights in the world, he is also the first New Zealander to receive this award. Brian's involvement with ILS began in 1996 and he has served as Board member, Deputy Chairman of the Sports Commission and on the Technical and Rules and Events Management Committees.

Brian's long association with Surf Life Saving began at the Fitzroy club in Taranaki at the age of 10. Since then, his involvement is an impressive example of absolute dedication and commitment to the movement. Brian was made a Life Member in 1993, served on the Board for 10 years and held the Chair role from 1995 through to 1999.

On top of governance roles Brian has helped establish a strong foundation for Surf sporting events as a highly regarded referee. Refereeing highlights for Brian include the New Zealand Surf Life Saving Championship's, New Zealand Surf League, Tri Nations and International Surf Challenge events.

Brian exemplifies the Surf Life Saving New Zealand 'In it for Life' ethos, and this is best demonstrated through his New Zealand Rescue of the Year Award in 1995. Brian and two other lifeguards drove an Inflatable Rescue Boat (IRB) up the coast in search of survivors from a boat that had sunk. After hours of relentless searching they eventually pulled a survivor off the cliff-face at 2am in the morning.

His efforts have also not escaped notice by Government Officials. In 2011 Brian was made a Member of The New Zealand Order of Merit for services to Surf Life Saving.

But in true surf team style Brian refuses to take all the credit for this recent award, asserting that **"the award recognises the whole of New Zealand Surf Life Saving"**.

SLSNZ congratulates Brian on this richly deserved award. The award will be officially presented at the World Championships in Adelaide in November this year.

Photo: Brian Velvin

Photographer: Jamie Troughton / Dscribe Journalism

2011 BP Surf Rescue of the Year

BROOK RAPSON AND MURRAY PHIPPS-BLACK, WORSER BAY SURF LIFE SAVING CLUB

Brook Rapson and Murray Phipps Black

On the 2nd March 2011 The East By West Ferry was on a regular trip between Seatoun and Wellington City when it was hit by a large wave that smashed the front windows.

As the ferry began filling with water the skipper sent out a mayday call and the 44 passengers and crew onboard were issued lifejackets and ordered onto the top deck.

Brook Rapson, a Worser Bay lifeguard who lives directly across from the surf club, saw the stricken vessel which was listing heavily towards the bow and immediately contacted Murray Phipps-Black (another Worser Bay club member that lives close by), he then raced across to the club to prep an IRB.

Within minutes Murray and Brook were launching the Worser Bay IRB and heading out towards the ferry which was now 100m offshore and drifting towards the rocks. Murray and Brook were the first on scene and completed six trips from the ferry to shore, transporting an estimated 30 people back to the safety of Worser Bay beach where they were met by police and taken into the clubrooms.

Once all the passengers were ashore, the IRB then proceeded back out to the Ferry to lend assistance and help manoeuvre it into the middle of Worser Bay where there was no danger to it hitting rocks.

The Police and Coastguard were on scene just as the last of the passengers were touching the shore. They provided the ferry with the portable pumps to begin pumping the water off the ferry.

2011 NZ Lottery Grants Board Surf Lifeguard of the Year

ALLAN MUNDY, OMANU BEACH SURF LIFE SAVING CLUB

The New Zealand Lottery Grants Board Surf Lifeguard of the Year is awarded to Allan Mundy, for his dedication and passion for lifeguarding during the 2010/2011 season.

While Surf Life Saving has many members who devote a vast amount of their time to the organisation each year, there is just one who is judged by their peers and awarded the New Zealand Lifeguard of the Year.

Allan is recognised as one of our key leaders in Surf Life Saving. His role as the Chief Examiner for the Bay of Plenty and Coromandel region and Chair of the Life Saving Committee is clear evidence of this.

This past season, Allan also trained Lifeguards in CPR, mentored young club instructors, coordinated the club's emergency after hours call-out squad and rescue helicopter aquatics squad. Both positions saw Allan taking part in numerous after hours searches and rescues, as well as a tsunami evacuation.

He is a valuable member on patrol, and a father figure and mentor to the junior club members. Allan is well known in surf safety in Tauranga and is often quoted in the local papers on surf safety related issues.

Allan is one of the thousands of dedicated volunteers that have made Surf Life Saving what it is today.

During the past century more than 50,000 people have been rescued from the surf, these are some of the great outcomes of what we do. They're the outcome of the more than 15,000 lifeguards throughout the country who generously give up their time and work together to save lives. Allan epitomises this; he is truly, 'In it for Life'.

Allan Mundy

During the past century more than 50,000 people have been rescued from the surf, these are some of the great outcomes of what we do. They're the outcome of the more than 15,000 lifeguards throughout the country who generously give up their time and work together to save lives. Allan epitomises this; he is truly 'In it for Life'.

Honours and Awards

Life Member Awards

Trevor Corkin
Rodger Curtice
David East
Tim Jago
Murray Kemp
Garry Mace
Dick McAllister
Ron Stack
Eoin Waugh
Murray Wilson

Distinguished Service Awards

Gordon Finlayson
Alan Franich
Deborah Handford
Dick McAllister
Graeme Newton
Stephen Pye
Shane Radovanovich
Andrew Sekula
Brian Sullivan
Graeme Trevor
Colin Weatherall
Scott Weatherall
Brian Webber
Jonathon Webber
Jocelyn Wright

Service Awards

Justin Barr
Damian Burden
Pauline Butt
James Coombes
Jessica Costello
Murray Dix
Michael Ferguson
Gordon Finlayson
Timothy Green
Stuart Handford
Debbie Hutchings
Rob Jones
Sam Julian
Alan Kindred
Sue Smith-Kindred
Ewan Lang
Malcolm MacDonald
Byron Malcolmson
Brian Maney
Glenda Mann
Liam McDowell
Peter McInnes
Paul McVicar
Ken Middleton
Kim Nilsson
Brad O'Leary
Daniel Russek
Andy Shaw
Brian Sullivan
Nicholas Tomkins
Jamie Torrance
Faron Turner
Ariki Vertongen
Brendan Barry-Walsh
Scott Weatherall

50 Year Service Badge

David Emmett
Mick Julian
Neil Reid
Terence Parker
Pat Olsen
Geoff Small
Dale Wills

2011 DHL Volunteer of the Year

Craig Todd, Sumner SLSC

2011 DHL Official of the Year

Johnny Clough, United North Piha SLSC

2011 DHL Surf Coach of the Year

Glenn Anderson, New Plymouth Old Boys SLSC

2011 DHL Instructor of the Year

Phil Harman, Waimarama SLSC

2011 International Performance of the Year

Ayla Dunlop-Barrett, New Plymouth Old Boys SLSC

Innovation Award

Pacific SLSC

London Trophy 2010 / 11 season

Riversdale SLSC

The London Trophy is awarded to the club which gains the most Surf Lifeguard and Instructor Awards per number of members

Gudsell Trophy 2010 / 11 season

Mairangi SLSC and St Clair SLSC

The Gudsell Trophy is awarded to the club who gains the most Surf Lifeguards Awards in a year.

Patrol and Incident Statistics

2011 / 2012

SLS NORTHERN Region

	Total Hours	Rescues	First Aids	Searches	Preventative Actions	Safety Interventions
Baylys Beach	347	0	1	0	39	153
Bethells Beach SLSC	13832	43	32	4	1040	2310
Far North SLSC	735	5	7	1	137	282
Kare Kare SLSC	2840	5	9	1	324	1151
Kariaotahi SLSC	3896	25	15	8	1058	5919
Mairangi Bay SLSC	3485	2	26	2	355	1807
Mangawhai Heads VLS	2811	17	25	8	806	2305
Muriwai LS	4454	32	41	9	1645	6046
Northern Region Support Services	381	8	3	1	150	438
Omaha Beach SLSC	2064	18	35	5	382	2177
Orewa SLSC	3748	13	106	9	811	2352
Piha SLSC	4985	29	65	5	862	3966
Raglan SLSC	3035	69	41	19	3079	10515
Red Beach SLSC	2563	18	45	1	510	1732
Ruakaka SLSC	2693	7	9	1	200	1113
Sunset Beach LS	2788	18	17	3	957	3600
United North Piha SLSC	4724	20	15	1	616	1611
Waipu Cove SLSC	2622	7	8	1	362	1152
Whangarei Heads SLSP	2693	15	7	1	413	1977
Event Lifeguarding	276	6	1	0	23	34
Northern Region Regional Services	23084	121	187	34	14371	45201
Total	88056	478	695	114	28140	95841

SLS EASTERN Region

	Total Hours	Rescues	First Aids	Searches	Preventative Actions	Safety Interventions
Hot Water Beach CRS	3868	38	30	3	1617	12680
Maketu SLSC	189	0	1	0	39	206
Midway SLSC	1517	6	3	1	365	938
Mt Maunganui LS	4999	24	52	9	1158	5345
Omanu SLSC	3551	14	15	3	377	1407
Onemana CRS	418	0	5	1	162	531
Opotiki SLSC	357	3	0	0	198	362
Papamoa SLSC	3841	8	21	1	1265	4550
Pauanui SLSC	189	1	0	0	44	120
Pukehina SR	1195	13	15	4	145	360
Tairua SLSC	1829	6	11	0	280	941
Tolaga Bay SLSC	163	0	0	0	13	25
Waihi Beach LS	2521	9	24	3	1051	6582
Waikanae SLSC	1233	3	5	1	81	126
Wainui SLSC	933	6	0	0	147	634
Whakatane SLSC	1609	2	10	2	43	71
Whangamata SLSC	4454	24	44	1	2848	27877
Whiritoa Surf LS	1447	15	12	2	514	736
Event Lifeguarding	722	7	0	0	99	146
Eastern Regional Services	16512	175	212	27	11107	71095
Total	51547	354	460	58	21553	134732

Patrol and Incident Statistics CONTINUED

SLS CENTRAL Region						
	Total Hours	Rescues	First Aids	Searches	Preventative Actions	Safety Interventions
East End SLSC	1451	6	6	1	482	1133
Fitzroy SLSC	1549	6	4	0	514	1009
Foxton SLSC	1158	3	4	0	1068	2255
Levin-Waitarere SLSC	937	4	1	0	157	253
Lyllall Bay SLSC	2006	3	3	0	169	404
Maranui SLSC	0	0	0	0	0	0
New Plymouth Old Boys SLSC	1226	3	4	0	799	942
Ocean Beach Kiwi SLSC	1546	3	7	0	210	275
Opunake SLSC	1134	4	5	4	379	485
Otaki SLSC	1527	1	13	0	299	604
Pacific SLSC	1105	0	1	0	105	253
Paekakariki SL	1805	0	18	1	869	1228
Palmerston North SLSC	1244	6	6	0	119	284
Riversdale SLSC	2000	1	4	0	172	304
Titahi Bay SLSC	821	5	5	4	203	174
Waimarama SLSC	2391	5	11	3	226	722
Wanganui SLSC	0	0	0	0	0	0
Westshore SLSC	2505	0	10	2	75	241
Worser Bay SLSC	507	0	3	0	70	81
Event Lifeguarding	858	15	2	0	82	193
Central Regional Services	10992	73	90	6	10170	20516
Taranaki Call Out Squad	28	0	0	2	0	0
Total	36790	138	197	23	16168	31356

SLS SOUTHERN Region						
	Total Hours	Rescues	First Aids	Searches	Preventative Actions	Safety Interventions
Brighton SLSC	1194	4	2	1	446	521
Buller CRS	66	2	0	2	1	0
Kaka Point SLSC	927	1	1	0	124	124
Kotuku SLSC	660	0	0	0	16	21
Nelson SLSC	610	11	1	4	127	147
New Brighton SLSC	1157	1	2	2	244	686
North Beach SLSC	1285	1	2	0	418	537
Oreti SLSC	989	2	10	5	542	904
Rarangi SLSC	1083	1	6	0	46	209
South Brighton SLSC	863	1	1	0	180	279
Spencer Park SLSC	1175	8	8	2	310	460
St. Clair SLSC	1936	7	9	3	449	1134
St. Kilda SLSC	1160	2	1	5	144	350
Sumner SLSC	1600	0	8	2	299	488
Taylor's Mistake SLSC	1298	13	5	1	480	1207
Waikuku Beach SLSC	1177	0	0	1	477	606
Waimairi SLSC	1052	10	9	1	460	576
Warrington SLSC	911	1	4	0	297	298
Event Lifeguarding	58	0	0	0	60	100
Southern Regional Services	10885	29	77	8	13299	23840
Total	30086	94	146	37	18419	32487
GRAND TOTAL	206479	1064	1498	232	84280	294416

Sport Results

Sport

Photo: 2012 National Champions Midway SLSC

Photographer: Jamie Troughton / Dscribe Journalism

SQUADS ANNOUNCED AT THE 2012 STATE NATIONAL SURF LIFE SAVING CHAMPIONSHIPS

World Championships Squad 2012 - 2013

Glenn Anderson
Max Beattie
Madison Boon
Nikki Cox
Paul Cracroft-Wilson
Ayla Dunlop-Barrett
Steven Ferguson
Devon Halligan
Kodi Harman
Chanel Hickman
Natasha Hind
Mike Janes
Steven Kent
Samantha Lee
Andy McMillan
Daniel Moodie
Chris Moors
Kevin Morrison
Arna Wright

Development Squad 2012 - 2013

Jake Allen
Britta Carroll
Ben Cochrane
Ryan Cox
Chris Dawson
Carina Doyle
Daniel Gregory-Campbell
Toby Harris
Emily Hodges
Ben Johnston
Tyler Maxwell
Danielle McKenzie
Jessica Miller
Dannielle O'Connor
Natalie Peat
Karina Radley
Sam Shergold
Cory Taylor
Katie Wilson

New Zealand A Team, Australian Pool Championships, Canberra, Australia, Aug. 2011

Chris Dawson
Ayla Dunlop-Barrett
Benjamin Gillies
Mike Janes
Steven Kent
Samantha Lee
Andrew McMillan
Dannielle O'Connor
Natalie Peat
Kirsty Wannan

Manager: Mark Weatherall
Coach: Scott Bartlett
Assistant Coach: Carl Newman

New Zealand German Cup Team, Warendorf, Germany, Nov. 2011

Glenn Anderson
Chris Dawson
Steven Kent
Andrew McMillan
Madison Boon
Ayla Dunlop-Barrett
Samantha Lee
Dannielle O'Connor

Coach/Manager: Scott Bartlett
Assistant Coach/Manager: Carl Newman

New Zealand A Team, Australian Carnivals, Nov. 2011

Paul Cracroft-Wilson
Kodi Harman
Daniel Moodie
Chris Moors
Daniel Nelson
Cory Taylor
Aimee Berridge
Nikki Cox
Chanel Hickman
Emily Hodges
Danielle McKenzie
Arna Wright

Coach: Jason Pocock
Assistant Coach: Kurt Wilson
Physiotherapist: Vanessa Trent

2011 STATE NEW ZEALAND POOL CHAMPIONSHIPS, HAMILTON, 28 - 30 OCT. 2011

200m Super Lifesaver

Open Men

- 1 C Dawson, Midway 2:25.12
- 2 S Ferguson, Piha 2:41.31
- 3 C Taylor, Midway 2:42.18

Women Open

- 1 N Hind, Lyall Bay 2:29.07
- 2 R Clarke, Orewa 2:40.38
- 3 S Lee, Lyall Bay 2:40.99

50m Freestyle Free with Fins

Masters Men

- 1 I McCallum, Fitzroy 24.61
- 2 D Garton, Paekakariki 24.89
- 3 B Reid, NPOB 24.90

Masters Women

- 1 A Pickett, Waikanae 28.25
- 2 M Mitchell, Waikanae 28.32
- 3 T Mano, Papamoa 29.08

Open Men

- 1 S Cook, Orewa 21.88
- 2 B Gillies, Westshore 21.96
- 3 R Harris, St Clair 22.15

Women Open

- 1 S Lee, Lyall Bay 23.65
- 2 H Gibson, Muriwai 24.17
- 3 M Boon, Mairangi Bay 25.02

Men U19

- 1 D Gregory-Campbell, Westshore 21.28
- 2 C Dawson, Midway 21.41
- 3 B Quilter, Wainui 21.89

Women U19

- 1 B Carroll, Waikanae 23.95
- 2 N Peat, Papamoa 24.05
- 3 S Wilson, Lyall Bay 24.69

Men U16

- 1 A Roelants, Muriwai 21.81
- 2 J Weir, NPOB 21.90
- 3 M White, Piha 23.32

Women U16

- 1 T Lum, Waikanae 24.40
- 2 B Tucker, Sumner 24.96
- 3 L Schneiders, St Clair 26.65
- 3 J Schneiders, St Clair 26.65

Men U14

- 1 N van der Wilt, Lyall Bay 24.40
- 2 S McKenzie, Papamoa 25.75
- 3 T Dods, Waikanae 25.81

Women U14

- 1 B Biddle, Wainui 26.55
- 2 H Williams, Mangawhai Heads 26.77
- 3 O Eaton, NPOB 26.86

Men U13

- 1 G Williams, Mt Maunganui 26.28
- 2 S Johnson, Sumner 26.63
- 3 D Barron, NPOB 27.15

Women U13

- 1 M McCarty, Papamoa 27.30
- 2 M Bryant, Papamoa 27.42
- 3 M Josephson, Papamoa 27.61

Men U12

- 1 M Cowdrey, Papamoa 27.96
- 2 C Bradding, Whangamata 28.08
- 3 Z Reid, NPOB 28.48

Women U12

- 1 Z Bettany, Lyall Bay 27.01
- 2 F Cox, Lyall Bay 27.55
- 3 L Pickett, Waikanae 27.86

Men U11

- 1 B Simpson, Lyall Bay 28.61
- 2 L O'Connor, Waihi 29.07
- 3 M Pickett, Waikanae 31.00

Women U11

- 1 A Bettany, Lyall Bay 28.75
- 2 E Pollock, Omanu 29.54
- 3 A Williams, Mt Maunganui 30.74

100m Freestyle Manikin Carry with Fins

Men Open

- 1 S Kent, Titahi Bay 53.21
- 2 S Ferguson, Piha 1:03.71
- 2 S Pahina, Midway 1:03.71

Women Open

- 1 A Dunlop-Barrett, NPOB 1:04.86
- 2 N Peat, Papamoa 1:07.96
- 3 K Wannan, Piha 1:08.42

50m Freestyle with Obstacles

Men U12

- 1 M Cowdrey, Papamoa 35.07
- 2 C Bradding, Whangamata 35.92
- 3 D Long, Lyall Bay 37.03

Women U12

- 1 Z Bettany, Lyall Bay 35.13
- 2 F Cox, Lyall Bay 35.91
- 3 O Mason, Sumner 37.06

Men U11

- 1 B Simpson, Lyall Bay 37.91
- 2 G Mano, Papamoa 38.84
- 3 K Joe, NPOB 39.15

Women U11

- 1 A Bettany, Lyall Bay 37.31
- 2 E Pollock, Omanu 38.64
- 3 A Williams, Mt Maunganui 40.11

100m Swim with Obstacles

Masters Men

- 1 I McCallum Fitzroy 1:07.85
- 2 D Garton Paekakariki 1:10.10
- 3 B Murdoch Omanu Beach 1:13.96

Masters Women

- 1 J Lochray Papamoa 1:13.92
- 2 M Mitchell Waikanae 1:23.02
- 3 D Hutchings Waikanae 1:25.84

Men U14

- 1 N van der Wilt, Lyall Bay 1:07.04
- 2 S McKenzie, Papamoa 1:12.78
- 3 K Geisler, Waikanae 1:13.56

Women U14

- 1 G Donnelly, Waikanae 1:11.05
- 2 B Biddle, Wainui 1:12.54
- 3 H Williams, Mangawhai Heads 1:12.87

Men U13

- 1 G Williams, Mt Maunganui 1:10.13
- 2 D Barron, NPOB 1:14.32
- 3 J Meredith, Mt Maunganui 1:16.18

Women U13

- 1 M McCarty, Papamoa 1:14.70
- 2 L Bradley, Mt Maunganui 1:14.72
- 3 K Trott, Paekakariki 1:15.24

200m Swim Free with Obstacles

Men Open

- 1 B Gillies, Westshore 2:08.21
- 2 J Pullon, Papamoa 2:12.37
- 3 S Ferguson, Piha 2:13.87

Women Open

- 1 N Hind, Lyall Bay 2:07.87
- 2 S Lee, Lyall Bay 2:13.00
- 3 C Webby, NPOB 2:17.79

Men U19

- 1 D Gregory-Campbell, Westshore 2:05.98
- 2 C Dawson, Midway 2:06.95
- 3 I Foote, Lyall Bay 2:11.31

Women U19

- 1 N Peat, Papamoa 2:19.33
- 2 S Wilson, Lyall Bay 2:22.01
- 3 B Carroll, Waikanae 2:23.34

Men U16

- 1 J Weir, NPOB 2:12.04
- 2 P Farrell, Mt Maunganui 2:14.73
- 3 F Roelants, Muriwai 2:18.07

Women U16

- 1 J Miller, Mt Maunganui 2:23.12
- 2 G Harris, Wainui 2:30.38
- 3 S Rafferty, Midway 2:31.82

50m Freestyle Rescue Medley

Men U14

- 1 T Dods, Waikanae 29.60
- 2 S McKenzie, Papamoa 29.82
- 2 N van der Wilt, Lyall Bay 29.82

Women U14

- 1 G Donnelly, Waikanae 29.78
- 2 B Biddle, Wainui 31.36
- 3 H Williams, Mangawhai Heads 31.95

Men U13

- 1 G Williams, Mt Maunganui 30.42
- 2 T Wihongi, Westshore 33.20
- 3 S Johnson, Sumner 34.50

40-49 Women

- 1 S Groot, Omanu Beach
- 2 M Mitchell, Waikanae
- 3 J Cullen, Papamoa

50-59 Men

- 1 I Glover, Omanu Beach
- 2 J Battaerd, Mairangi Bay
- 3 D Powell, Mairangi Bay

50-59 Women

- 1 M Stutz, Red Beach
- 2 J Verhuyjen, United North Piha
- 3 C Wulf-Phillips, United North Piha

60-69 Men

- 1 P Jacobs, Mt Maunganui
- 2 A Hunter, Waimarama
- 3 G Larsen, Ocean Beach Kiwi

70+ Men

- 1 R Blair, South Brighton
- 2 R Harker, Red Beach

Board Relay

90+ Men

- 1 Mt Maunganui
- 2 East End
- 3 Omanu Beach

110+ Men

- 1 Omanu Beach
- 2 Mairangi Bay
- 3 Omanu Beach

110+ Women

- 1 Papamoa
- 2 Omanu Beach

130+ Men

- 1 Waikanae

150+ Men

- 1 Mairangi Bay
- 2 Mt Maunganui
- 3 Waimarama

Ski Race

30-39 Men

- 1 H Corkin, East End
- 2 D Munro, Mt Maunganui
- 3 S Julian, East End

30-39 Women

- 1 N Davoren, Papamoa

40-49 Men

- 1 R Phillips, Waimairi
- 2 A Tate, Waikanae
- 3 I Siddins, Orewa

40-49 Women

- 1 M Mitchell, Waikanae
- 2 S Groot, Omanu Beach

50-59 Men

- 1 B Cutfield, Whakatane
- 2 J Battaerd, Mairangi Bay
- 3 D Josephson, Mairangi Bay

50-59 Women

- 1 M Stutz, Red Beach
- 2 J Newson, United North Piha

60-69 Men

- 1 G Larsen, Ocean Beach Kiwi
- 2 D Malone, Midway

Ski Relay

90+ Men

- 1 Mt Maunganui
- 2 East End

110+ Men

- 1 Omanu Beach
- 2 Mairangi Bay

130+ Men

- 1 Waikanae
- 2 Paekakariki
- 3 Red Beach

150+ Men

- 1 Mairangi Bay
- 2 Midway
- 3 Omanu Beach

Double Ski

30-39 Men

- 1 East End
- 2 Mairangi Bay
- 3 Omanu Beach

40-49 Men

- 1 Waikanae
- 2 Wainui
- 3 Omanu Beach

50-59 Men

- 1 Whakatane
- 2 Midway
- 3 Mairangi Bay

Ironman

30-39 Men

- 1 H Corkin, East End
- 2 D Munro, Mt Maunganui
- 3 C Swain, Westshore

30-39 Women

- 1 N Davoren, Papamoa

40-49 Men

- 1 W Campbell, Mt Maunganui
- 2 M Robberds, Waimairi
- 3 M Fitzharris, Waikanae

40-49 Women

- 1 M Mitchell, Waikanae

50-59 Men

- 1 J Battaerd, Mairangi Bay
- 2 I Glover, Omanu Beach
- 3 D Powell, Mairangi Bay

50-59 Women

- 1 M Stutz, Red Beach

60-69 Men

- 1 P Jacobs, Mt Maunganui

Taplin Relay

90+ Mens

- 1 Mt Maunganui
- 2 East End
- 3 Omanu Beach

110+ Men

- 1 Mairangi Bay
- 2 Paekakariki
- 3 Omanu Beach

130+ Men

- 1 Waikanae
- 2 Omanu Beach
- 3 Red Beach

130+ Women

- 1 Papamoa
- 2 Omanu Beach

150+ Men

- 1 Mairangi Bay
- 2 Midway
- 3 Waimarama

Beach Sprint

30-39 Men

- 1 O Irwin, Karekare
- 2 J Troughton, Mt Maunganui
- 3 E Sinclair, Omanu Beach

30-39 Women

- 1 D Hutchings, Waikanae
- 2 N Davoren, Papamoa
- 3 J Lochray, Papamoa

40-49 Men

- 1 M MacDonald, Spencer Park
- 2 A Gadsbey, Omanu Beach
- 3 W Howarth, East End

40-49 Women

- 1 S Bramwell, Waikanae
- 2 A Hahipene, Whakatane
- 3 M Mitchell, Waikanae

50-59 Men

- 1 J Casey, Papamoa
- 2 D Josephson, Mairangi Bay
- 3 S Bushell, United North Piha

50-59 Women

- 1 C Wulf-Phillips, United North Piha
- 2 C Gjaltema, Red Beach
- 3 R Presland-Tack, Red Beach

60-69 Men

- 1 G Larsen, Ocean Beach Kiwi
- 2 P Jacobs, Mt Maunganui
- 3 A Hunter, Waimarama

70+ Men

- 1 R Blair, South Brighton
- 2 S Salek, Omanu Beach
- 3 R Harker, Red Beach

Beach Flags

30-39 Men

- 1 D Garton, Paekakariki
- 2 J Troughton, Mt Maunganui
- 3 M Inglis, Omanu Beach

30-39 Women

- 1 D Hutchings, Waikanae
- 2 N Davoren, Papamoa
- 3 J Lochray, Papamoa

40-49 Men

- 1 M MacDonald, Spencer Park
- 2 A Gadsbey, Omanu Beach
- 3 D McNeilly, Omanu Beach

40-49 Women

- 1 M Mitchell, Waikanae
- 2 A Hahipene, Whakatane
- 3 J Cullen, Papamoa

50-59 Men

- 1 D Josephson, Mairangi Bay
- 2 N Warman, North Beach
- 3 J Casey, Papamoa

50-59 Women

- 1 C Wulf-Phillips, United North Piha
- 2 J Verhuyjen, United North Piha
- 3 J Newson, United North Piha

60-69 Men

- 1 G Larsen, Ocean Beach Kiwi
- 2 P Jacobs, Mt Maunganui
- 3 A Hunter, Waimarama

70+ Men

- 1 R Blair, South Brighton
- 2 R Harker, Red Beach
- 3 S Salek, Omanu Beach

Beach Relay

120+ Men

- 1 Omanu Beach

160+ Men

- 1 Omanu Beach
- 2 Mt Maunganui
- 3 Karekare

160+ Women

- 1 Waikanae
- 2 Red Beach

180+ Men

- 1 Waimarama

200+ Men

- 1 Mairangi Bay
- 2 Waimarama

200+ Women

- 1 United North Piha

Short Course Canoe

120-159 Men

- 1 Whakatane
- 2 Omanu Beach

160+ Men

- 1 Karekare
- 2 United North Piha
- 3 Red Beach

160+ Women

- 1 Red Beach
- 2 Wainui
- 3 Wainui

Short Course Boat

160+ Men

- 1 Red Beach
- 2 Orewa
- 3 Rarangi

Overall Points

1 Omanu Beach	83
2 Waikanae	65
3 Mairangi Bay	57
4 Mt Maunganui	53
5 Papamoa	42
6 Red Beach	40
7 Waimarama	32
8 East End	30
9 United North Piha	23
10 South Brighton	21
11 Whakatane	17
12 Paekakariki	12
13 Midway	11
14 Ocean Beach Kiwi	10
15 Wainui	10
16 Westshore	9
17 Karekare	9
18 Waimairi	6
19 Spencer Park	6
20 Orewa	4
21 Palmerston North	4
22 North Beach	2
23 Rarangi	1

STATE NEW ZEALAND SURF LIFE SAVING CHAMPIONSHIPS, MIDWAY BEACH, GISBORNE, 16-18 MAR, 2012

Run-Swim-Run

Open Men

- 1 M Beattie, Omanu
- 2 M Janes, Midway
- 3 S Ferguson, Piha

Open Women

- 1 D Halligan, Midway
- 2 M Boon, Mairangi Bay
- 3 A Dunlop-Barrett, NPOB

U19 Men

- 1 C Dawson, Midway
- 2 C Taylor, Midway
- 3 B Johnston, Papamoa

U19 Women

- 1 N Peat, Papamoa
- 2 C Doyle, St Clair
- 3 B Carroll, Waikanae

Board Rescue

Open Men

- 1 Taylors Mistake
- 2 Red Beach
- 3 Mt Maunganui

Open Women

- 1 Westshore
- 2 NPOB
- 3 Mairangi Bay

U19 Men

- 1 Lyall Bay
- 2 NPOB
- 3 Midway

U19 Women

- 1 Midway
- 2 Papamoa
- 3 Omanu Beach

U16 Men

- 1 Papamoa
- 2 Papamoa
- 3 Red Beach

U16 Women

- 1 Lyall Bay
- 2 Mt Maunganui
- 3 Red Beach

Beach Sprint

Open Men

- 1 K Harman, Papamoa
- 2 P Cracroft-Wilson, Fitzroy
- 3 M Foster, South Brighton

Open Women

- 1 A Wright, Mt Maunganui
- 2 H Moczydlowski, Mt Maunganui
- 3 C Hickman, Mairangi Bay

U19 Men

- 1 T Harris, Wainui
- 2 J Hills, Papamoa
- 3 A Saunders, Orewa

U19 Women

- 1 S Karika, Ocean Beach Kiwi
- 2 S Gearey, Ocean Beach Kiwi
- 3 K Radley, Mt Maunganui

U16 Men

- 1 S Murfitt, Fitzroy
- 2 S McNicol, Ocean Beach Kiwi
- 3 K Cudd, Ocean Beach Kiwi

U16 Women

- 1 O Eaton, NPOB
- 2 E Hodges, Piha
- 3 M Kidd, Whangamata

Beach Relay

Open Men

- 1 Papamoa
- 2 Wainui
- 3 Mt Maunganui

Open Women

- 1 Mt Maunganui
- 2 Red Beach
- 3 Mairangi Bay

U19 Men

- 1 Papamoa
- 2 Ocean Beach Kiwi
- 3 Paekakariki

U19 Women

- 1 NPOB
- 2 Ocean Beach Kiwi
- 3 Mt Maunganui

U16 Men

- 1 Red Beach
- 2 Ocean Beach Kiwi
- 3 Whangamata

U16 Women

- 1 Waikanae
- 2 Ocean Beach Kiwi
- 3 Mt Maunganui

Long Course Canoe

- Open Men**
1 Waimairi
2 East End
3 Westshore
- Open Women**
1 Wainui
2 Papamoa
3 St Clair
- U19 Men**
1 Waikanae
2 Whakatane
3 Midway
- U19 Women**
1 Waikanae
2 United North Piha
3 United North Piha

Long Course Boat

- Open Men**
1 Piha
2 Piha
3 Muriwai
- Open Women**
1 Mairangi Bay
2 Red Beach
3 Bethells Beach

U23 Men

- 1 Piha
2 Titahi Bay
3 Piha

U21 Women

- 1 New Brighton
2 Muriwai
3 Bethells Beach

U19 Men

- 1 Waihi Beach
2 Titahi Bay
3 Red Beach

Short Course Boat

- Open Men**
1 Piha
2 Lyall Bay
3 Piha
- Open Women**
1 Orewa
2 Mairangi Bay
3 Orewa

U23 Men

- 1 Piha
2 Titahi Bay
3 Piha

U21 Women

- 1 Muriwai
2 Bethells Beach
3 Piha

U19 Men

- 1 Waihi Beach
2 Titahi Bay
3 Red Beach

Surf Race

- Open Men**
1 M Janes, Midway
1 O Puddick, Wainui
3 G Anderson, NPOB
- Open Women**
1 A Berridge, Mt Maunganui
2 D Halligan, Midway
3 A Dunlop-Barrett, NPOB
- U19 Men**
1 C Taylor, Midway
2 C Dawson, Midway
3 B Quilter, Wainui

U19 Women

- 1 N Peat, Papamoa
2 C Doyle, St Clair
3 D O'Connor, Omani Beach

U16 Men

- 1 C Hayes, Mt Maunganui
2 M Scott, Midway
3 B Cochrane, Omani
- U16 Women**
1 J Miller, Mt Maunganui
2 N Trott, Paekakariki
3 A Moffratt, Papamoa

Double Ski

- Open Men**
1 Mairangi Bay
2 Titahi Bay
3 Orewa
- Open Women**
1 Orewa
2 Mairangi Bay
3 Westshore

U19 Men

- 1 South Brighton
2 Waikanae
3 Mt Maunganui

U19 Women

- 1 Fitzroy
2 Ocean Beach Kiwi
3 Omani Beach

Ski Race

- Open Men**
1 M McDowell, Titahi Bay
2 S Ferguson, Piha
3 S Bicknell, Ocean Beach Kiwi
- Open Women**
1 C Ryan, Red Beach
2 R Dodwell, Mairangi Bay
3 D Halligan, Midway

U19 Men

- 1 C Taylor, Midway
2 Z Quickenden, South Brighton
3 S Shergold, Mt Maunganui
- U19 Women**
1 D Halligan, Midway
2 D McKenzie, Mairangi Bay
3 R Cole, Fitzroy
- U16 Men**
1 B Wiley, Mt Maunganui
2 T Harker, Papamoa
3 J Olsen, Orewa

U16 Women

- 1 B McLeely, Red Beach
2 R Cole, Fitzroy
3 J Miller, Mt Maunganui

Board Race

- Open Men**
1 A Newton, Mt Maunganui
2 N Malcolm, Mairangi Bay
3 M Beattie, Omani Beach

Open Women

- 1 D Halligan, Midway
2 A Wright, Mt Maunganui
3 D McKenzie, Mairangi Bay

U19 Men

- 1 T Maxwell, Lyall Bay
2 C Taylor, Midway
3 C Dawson, Midway

U19 Women

- 1 D McKenzie, Mairangi Bay
2 G Lloyd, Red Beach
3 C Wilson, Mt Maunganui

U16 Men

- 1 M Stewart, Papamoa
2 B Johnston, Papamoa
3 D Hart, Papamoa

U16 Women

- 1 J Smith, Wainui
2 K Wilson, Mt Maunganui
3 K Maxwell, Lyall Bay

Ironman

- Open Men**
1 M Beattie, Omani Beach
2 C Taylor, Midway
3 D Nelson, East End

Open Women

- 1 D Halligan, Midway
2 N Cox, Westshore
3 A Berridge, Mt Maunganui

U19 Men

- 1 C Taylor, Midway
2 C Dawson, Midway
3 D Hooker, Omani Beach

U19 Women

- 1 D Halligan, Midway
2 N Peat, Papamoa
3 D McKenzie, Mairangi Bay

U16 Men

- 1 B Cochrane, Omani Beach
2 B Johnston, Papamoa
3 A Trembath, St Clair

Diamond Lady

- U16 Women**
1 K Wilson, Mt Maunganui
2 H Cox, Lyall Bay
3 G Harris, Wainui

Taplin Relay

- Open Men**
1 Midway
2 Mairangi Bay
3 Papamoa

Open Women

- 1 Mairangi Bay
2 Mt Maunganui
3 Midway

U19 Men

- 1 Midway
2 Mt Maunganui
3 Lyall Bay

U19 Women

- 1 Papamoa
2 Omani Beach
3 Midway

U16 Men

- 1 Mt Maunganui
2 Mt Maunganui
3 Midway

U16 Women

- 1 Mt Maunganui
2 Paekakariki
3 Westshore

Points

1 Midway	102.5
2 Mt Maunganui	98
3 Papamoa	89
4 Red Beach	58
5 Mairangi Bay	52
6 Piha	35
7 Lyall Bay	33
8 NPOB	31
9 Ocean Beach Kiwi	27
10 Waikanae	26

BP SURF RESCUE NEW ZEALAND CHAMPIONSHIPS, WARRINGTON BEACH, DUNEDIN, 30 MAR – 1 APR. 2012

Tube Rescue

- Premier**
1 A Cronin/J Morwood/R Busing, East End
2 B Cross/M Harman/T Cox, Waimarama
3 M Logan/R Whinham/N Cagney, Paekakariki

Women

- 1 C Laughton/S Laughton/J Coombes, St Clair
2 L Begg/K May/J Gray, East End
3 C Ibbotson/A Waugh/R Thom, St Kilda

Senior

- 1 M Kemp/R Jarvis/A Hurring, Waikanae
2 L Keats/D Shanks/M Calcutt, Sumner
3 D Garton/T Mills/A Spiekerman, Paekakariki

U21

- 1 S Raymond/J Smith/L Smith, Pauanui
2 S Dwen/S Edwards/G Poole, Sunset Beach
3 D Charteris/D Whitehead/A Cadenhead, NPOB

Single Rescue

- Premier**
1 A Cronin/J Morwood/R Busing, East End
2 B Quane/S Williams/S Cutterbuck, Sumner
3 S Busing/M Gregg/J Cox, East End

Women

- 1 C Laughton/S Laughton/N Scott, St Clair
2 L Begg/K May/S Corbett-Wyatt, East End
3 M Housiaux-Andrews/R Mouat/T Temperton-Royal, Otaki

Senior

- 1 S Parrat/G Thomas/J Holmes, Sumner
2 M Kemp/R Jarvis/A Hurring, Waikanae
3 K Danz/N Joyce/H Janaway-Davis, Opunake

U21

- 1 J Gray/S Nelson/Z Avison, East End
2 D Charteris/D Whitehead/A Cadenhead, NPOB
3 H Gold/M Kuiti/L Kuiti, Kaka Point

Masters

- 1 P Harman/K Nilsson/L Davis, Waimarama

Assembly Rescue

- Premier**
1 B Quane/S Williams/S Cutterbuck, Sumner
2 A Cronin/J Morwood/R Busing, East End
3 S Busing/M Gregg/J Cox, East End

Women

- 1 C Laughton/S Laughton/N Scott, St Clair
2 K Bridger/S Sharp/R Busing, East End
3 S Botting/K Martyn/E Rolfe, St Clair

Senior

- 1 T Cox/J Harman/Z Nilsson, Waimarama
2 S Parrat/G Thomas/J Holmes, Sumner
3 J Craib/R Lambie/L Harris, Taylors Mistake
- U21**
1 N Smith/N Oldham/M Hoeberge, Papamoa
2 C Wheeler/K Wheeler/S Roy, Mt Maunganui
3 J Gray/S Nelson/Z Avison, East End

Masters

- 1 G Fergus/B Koekoemoer/C Fergus, Sumner
2 P Harman/K Nilsson/Z Nilsson, Waimarama

Mass Rescue

- Premier**
1 A Cronin/J Morwood/R Busing/S Corbett-Wyatt, East End
2 M Harman/B Cross/Z Nilsson/T Wainwright/L Cross, Waimarama
3 M Logan/R Whinham/N Cagney/J Crosbie/T Mills, Paekakariki

Women

- 1 C Laughton/S Laughton/N Scott/G Scott/H Cullen, St Clair
2 L Begg/K May/J Cox/S Corbett-Wyatt/ B Billing, East End
3 M Fisher/E Jones, Taylors Mistake

Senior

- 1 S Parrat/G Thomas/J Holmes, Sumner
2 M Kemp/R Jarvis/M Recter/A Hurring/T Black, Waikanae
3 T Cox/J Harman/Z Nilsson/T Wainwright/L Cross, Waimarama

U21

- 1 C Wheeler/K Wheeler/F Rieger/A Roy/S Roy, Mt Maunganui
2 J Gray/S Nelson/Z Avison/R Busing/L Cox, East End
3 L Brown/W Fisher/L Harris/B Vickers/M Bell, Taylors Mistake

Open Teams

- 1 East End Black
2 Sumner
3 NPOB

Overall Club points

1 East End	107
2 Sumner	51
3 St Clair	47
4 Waimarama	29
5 Paekakariki	25
6 NPOB	24
7 Taylors Mistake	22
8 St. Kilda	21
9 Waikanae	19
10 Otaki	18
11 Mt Maunganui	17
12 Sunset Beach	17
13 Papamoa	11
13 Opunake	11
15 Pauanui	7
15 United North Piha	7
17 Westshore	6
18 Kaka Point SLSC	5
19 Waimairi SLSC	3
20 Waikuku Beach SLSC	2
21 Brighton SLSC	1

BP Club Trophy Top New Zealand Club
East End Surf Life Saving Club

Arancia Trophy Top South Island Club
Sumner

Arancia Trophy Top Premier Team
Andrew Cronin and James Morwood, East End

Opunake Cup Top Senior Team
Steven Parrat and George Thomas, Sumner

FoxEng Trophy Top Womens Team
Carla and Stephanie Laughton, St Clair

Dave Hickey Cup Top U21 Team
Jared Gray and Scott Nelson, East End

Don Wright Premier Single Rescue Cup
Andrew Cronin and James Morwood, East End

Housiaux Premier Assembly Rescue Trophy
Blair Quane and Simon Williams, Sumner

The West Coast Cup for Premier Mass Rescue
Andrew Cronin and James Morwood, East End

The Cannon for Open Teams Race
East End

NEW ZEALAND SURF BOAT SERIES

The overall top three crews in the New Zealand Surf Boat Series for the season.

Open Men
1 Piha A, 38pts
2 Titahi Bay Z, 36pts
3 Piha Boomers, 33pts

Open Women
1 Mairangi Bay Majic, 32pts
2 Mt Maunganui Gun Show, 28pts
3 Orewa Ospreys, 24pts
3 Red Beach Sirens, 24pts

U23 Men
1 Piha Pirates, 18pts
2 Piha Pistols, 16 pts
3 Sunset Beach A, 9 pts
3 Rarangi A, 9pts

U21 Women
1 Piha Colandas, 12pts
2 Muriwai Black, 9pts
2 Rarangi Blue, 9pts

U19 Men
1 Waihi A, 12pts
2 Piha Chargers, 10pts
3 Titahi Bay, 5pts

BP SURF RESCUE SERIES

The overall top three crews in the BP Surf Rescue Series for the season.

These crews were presented their prizes at the BP Surf Rescue NZ Championships on the weekend in Warrington.

Under-21
1 C Wheeler/K Wheeler, Mt Maunganui 54.5pts
2 S Dwen/S Edwards/G Poole, Sunset 38.8pts
3 M Brady/N Oldham, Papamoa 36.7pts

Senior
1 J Harman/T Cox/ Z Nilsson, Waimarama 55.9pts
2 J Roy/J Watts/F Rieger, Mt Maunganui 46.7pts
3 C Cahalane/N Crayton-Brown, Ruakaka 31.9pts

Women
1 C Laughton/S Laughton, St Clair 49pts
2 A Gentil/K Gentil, Ruakaka 33.95pts
3 A Ibbts/M McGuire/T Shrimpton/R Shrimpton/J Higgie, Sunset Beach 33pts

Premier
1 B Cross/M Harman, Waimarama 56pts
2 L Christensen/B O'Leary, Otaki 38pts
3 L Lunclay/S Roberts/J Walters, Brighton 30pt

Photo: Paekakariki Open Men, 2012 Nationals - Dwight Garton, Rackley Nolan, Richard Whinham, Kurt Walsh and Steve Dickson
Photographer: Jamie Troughton / Dscribe Journalism

Financials

35	Balance Sheet
36	Income Statement
37	Notes to Financial Statements
41	Auditors Report

This report and accompanying financial results can also be downloaded from the Surf Life Saving New Zealand website.

www.slsnz.org.nz

Balance Sheet

AS AT 30 JUNE, 2012

ASSETS	2012 \$	2011 \$
Current Assets		
Bank Current Accounts	149,726	194,894
Accounts Receivable and Accruals	846,684	402,958
Inventories	291,014	331,390
Prepayments	120,116	58,814
Total Current Assets	1,407,539	988,057
Non-Current Assets		
Property, plant and equipment	545,330	397,079
Investments	1,232	192,722
Life Saving First Aid	155,382	91,534
Total Non Current Assets	701,945	681,335
TOTAL ASSETS	2,109,484	1,669,392
LIABILITIES		
Current Liabilities		
Accounts payable and accruals	947,258	703,819
Funds received in advance	658,417	552,535
Funds held from districts	71,516	68,385
Finance Leases	10,811	18,239
GST Payable	42,670	(11,804)
Other Liabilities	3,953	-
Total Current Liabilities	1,734,624	1,331,175
TOTAL LIABILITIES	1,734,624	1,331,175
TOTAL EQUITY	374,861	338,217
EQUITY		
Accumulated Funds	331,967	2,026,674
Centenary Reserve	-	-
Organisational Development Res	-	-
Asset Revaluation Reserve	6,250	6,250
Current Year Profit/Loss	36,644	(1,694,707)
TOTAL EQUITY	374,861	338,217

For and on behalf of the Board of Surf Life Saving New Zealand incorporated, which authorised the issue of the financial report on the 26th of August 2012.

MICHAEL BASSETT-FOSS
Chairman

PAUL DALTON
Chief Executive

The accompanying notes form part of these financial statements.

Income Statement

AS AT 30 JUNE, 2012

INCOME	2012 \$	2011 \$
Funders		
Principal Funder -		
New Zealand Lottery Grants Board	2,151,000	2,253,400
ACC	150,000	230,000
The Lion Foundation	540,960	447,417
NZCT	208,784	47,916
Ministry of Transport	210,835	48,115
Pub Charity	224,624	385,056
Regional Life Guards	1,124,890	1,041,176
The Southern Trust	62,696	56,637
Sport NZ	400,000	706,961
Water Safety New Zealand	171,965	233,000
Other funding	811,995	500,846
	6,057,749	5,950,524
Sponsors		
	2,091,882	2,075,389
Other Income		
Interest	5,298	31,193
Sale of Merchandise	620,485	686,170
Sundry Income	481,862	537,692
Fundraising	1,173,673	1,264,530
	2,281,318	2,519,585
TOTAL INCOME	10,430,949	10,545,498
EXPENDITURE		
Club support	4,546,669	5,188,930
Sport	1,482,940	1,981,814
Life Saving	1,116,580	1,122,216
Income Generation	2,342,826	3,008,268
National Office	641,088	693,075
Audit Fees	18,142	23,947
Depreciation	136,224	164,817
Legal	109,837	57,139
TOTAL EXPENDITURE	10,394,305	12,240,206
NET PROFIT	36,644	(1,694,707)

The accompanying notes form part of these financial statements.

Notes to the Financial Statements

FOR THE YEAR ENDED 30 JUNE ,2012

1 Reporting Entity

The financial statements of Surf Life Saving New Zealand Incorporated (SLSNZ) for the year ended 30 June 2012 were authorised on the 26th of August 2012.

SLSNZ is a New Zealand Incorporated Society formed under the Incorporated Societies Act 1908. SLSNZ is not a reporting entity in terms of the Financial Reporting Act 1993. SLSNZ is a charity registered under the Charities Act 2005.

SLSNZ's principal activity is "Protecting our Community in the Water". An activity to facilitate this includes providing a National Sport programme for our membership. This remains unchanged during the period reported.

2 Specific Accounting Policies

Basis of Preparation

The financial statements have been prepared on a historical cost basis. The financial statements are presented in New Zealand dollars and all values are rounded to the nearest dollar.

Statement of compliance

The financial statements have been prepared in accordance with NZ GAAP. They comply with New Zealand equivalents to IFRSs and other applicable Financial Reporting Standards, as appropriate for public benefit entities that qualify for and apply differential reporting concessions.

Differential Reporting

SLSNZ qualifies for differential reporting as they are not publicly accountable and is not considered large under the differential reporting framework. All differential reporting exemptions have been applied in full where applicable.

Presentation Changes and Restatement of Accounts

SLSNZ has altered the way in which it presents key expenditure items in order to better convey the purpose of funds spent and has restated prior year accounts accordingly.

a) Goods and Services Tax

All figures are stated exclusive of Goods and Services Tax except Accounts Receivable and Accounts Payable.

b) Property, Plant and Equipment

All property, plant and equipment is capitalised and recorded at cost less aggregate depreciation.

• Depreciation

Depreciation is provided on all tangible assets on a straight line basis that will write off the cost of the assets over their estimated useful lives:

Office Furniture and Equipment	3 - 10 Years	Vehicles	5 Years
Computers and Electronic Equipment	3 Years	IRB Simulator / Container	3 Years
Event Equipment	3 - 5 Years	Buildings	Not depreciated

• Impairment

The carrying values of plant and equipment are reviewed for impairment when events or changes in circumstances indicate the carrying value may not be recoverable.

If any such indication exists and where the carrying values exceed the estimated recoverable amount, the assets are written down to their recoverable amount.

Any impairment losses are recognised in the income statement.

c) Receivables

Receivables are stated at their estimated realisable value less any provision for doubtful debts.

d) Expenditure Carried Forward

Significant items of expenditure having a benefit or relationship to more than one period are written off over the period to which they relate.

Notes to the Financial Statements CONTINUED

e) Inventories

Inventories are stated at the lower of cost or net realisable value, determined on a first-in first-out basis. An allowance for obsolescence has been assessed where appropriate. Inventories include uniforms, resource manuals and other surf lifesaving equipment that is on sold to Clubs or used for promotional purposes from time to time.

f) Leases

Lease costs relating to operating leases are recognised on a straight-line basis over the life of the lease. Finance leases, which effectively transfer to SLSNZ substantially all the risks and benefits of ownership of the leased assets, are capitalised at the lower of the leased asset's fair value or the present value of the minimum lease payments at inception of the lease. The leased assets and corresponding liabilities are recognised and the leased assets are depreciated over their estimated useful lives.

g) Income Tax

SLSNZ has Charitable Status from Inland Revenue for income tax purposes. There is no requirement to provide for income tax.

h) Foreign Currencies

Transactions in foreign currencies are converted at the New Zealand rate of exchange ruling at the date of the transaction. At balance date foreign monetary assets and liabilities are translated at the closing rate and exchange variations arising from these are included in the Income Statement.

i) Cash and Cash Equivalents

Cash and the short-term deposits in the balance sheet comprise cash on hand, cash at bank and short-term deposits with time to maturity of six months or less.

j) Investments

All investments are initially recognised at cost, being the fair value of the consideration given and include acquisition charges associated with the investment.

After initial recognition, investments which are classified as at fair value through profit and loss are measured at fair value. Gains or losses on investment classified as at fair value through profit or loss are recognised in the income statement.

Investments are valued by the fund manager (New Zealand Asset Management) at balance date based on information provided to them by relevant external investment fund's managers.

k) Revenue Recognition

Certain grants have a particular purpose for use. Any unspent money at balance date is either returned to the grant provider or carried forward as a current liability on the balance sheet for completion in the following year.

l) Intangible Assets

SLSNZ have numerous registered trademarks which have benefit to SLSNZ but no financial value attributed in the financial statements. No financial valuation has been undertaken on these assets.

3 Property, Plant & Equipment

30 June 2012	Cost \$	Accum. Depreciation \$	Disposal \$	Current Depreciation \$	Impairment \$	Book Value 2012 \$
Office Equipment/Furniture	100,135	98,862	-	2,715	-	1,272
Computer Hardware/Software	342,215	309,124	-	24,444	-	33,091
Computer Programs	66,491	3,903	-	3,903	-	62,589
Event Equipment	327,315	283,827	-	14,572	-	43,488
Event Safety Equipment	51,671	45,387	-	2,778	-	6,284
IRB Simulator / Container	604,450	77,088	-	38,554	373,250	154,112
Vehicle	325,550	104,087	-	49,258	-	221,463
Buildings	23,030	-	-	-	-	23,030
Total	1,840,858	922,278	-	136,224	373,250	545,330

Property, Plant & Equipment continued

30 June 2011	Cost \$	Accum. Depreciation \$	Disposal \$	Current Depreciation \$	Impairment \$	Book Value 2011 \$
Office Equipment/ Furniture	100,135	96,147	-	4,815	-	3,988
Computer Hardware/Software	315,101	284,680	-	42,529	-	30,421
Event Equipment	257,552	247,664	-	30,162	-	9,888
IRB Simulator / Container	604,450	38,534	-	38,354	373,250	192,666
Vehicle	189,308	54,829	(2,609)	36,783	-	137,088
Buildings	23,030	-	-	-	-	23,030
Total	1,554,685	786,963	(2,609)	164,571	373,250	397,081

4 Statement of Changes in Equity

	General Reserve \$	Centenary Project Reserve \$	Organisational Development Project Reserve \$	Asset Revaluation Reserve \$	Total \$
Opening Balance 1 July 2010	1,831,025	126,655	68,994	-	2,026,764
Net Movements	(1,499,058)	(126,655)	(68,944)	6,250	(1,688,457)
Closing Balance 30 June 2011	331,967	-	-	6,250	338,217
Net Movements	36,644	-	-	6,250	36,644
Closing Balance 30 June 2012	368,766	-	-	6,250	374,861

The Centenary Project Reserve was established to support all the costs of the centenary celebrations. The Organisational Development Project Reserve was established to support the organisation review and implement the programme.

5 Commitments and Contingencies

Lease commitments

Future minimum rentals payable under non-cancellable leases as at 30 June are as follows:

	2012 \$	2011 \$
Within one year	290,709	239,130
After one year but not more than five years	125,715	140,510
More than five years	-	-

Future minimum rentals receivable under non-cancellable sub-leases as at 30 June are as follows:

	2012 \$	2011 \$
Within one year	6,500	13,500
After one year but not more than 5 years	-	6,500
More than 5 years	-	-

SLSNZ has committed expenditure over the next twelve months totalling \$75,000. This is in relation to promotional activity (2011: \$87,000). There were no contingent liabilities at balance date (2011: Nil)

6 Sponsorship

Sponsorship contracts are determined by their terms as confidential. Actual amounts provided by individual sponsors have not been disclosed.

7 Sundry Income

Is made up of proceeds from competition entry fees and user pays courses and donations.

8 Fundraising

The fundraising includes proceeds from National Jandal Day and Lotteries.

Notes to the Financial Statements CONTINUED

9 Income and Expenditure

The financial statements for the year ended 30 June 2012 have been reported on a function basis, with expenditure allocated on a factual or allocation basis where practical. This includes employment related expenditure, telephone and tolls, freight, postage and travel.

Specific expenses included in the income statement	2012 \$	2011 \$
Leases	306,846	364,319
Salaries and Wages 1	3,959,177	3,536,901

Income received for specific projects has been allocated as directed by the Funders. Any unspent funds have been carried forward.

10 Trade and Other Receivables

	2012 \$	2011 \$
Accounts Receivable & Accruals	846,684	402,958
Less Provision for Doubtful Debts	-	-
Total	846,684	402,958

11 Related Party Transactions

Surf Life Saving NZ had the following related party transactions entered during the year: Lifesaving First Aid Ltd \$63,848 (2011: \$91,534)

12 Auditors Remuneration

Amounts received or due and receivable by Munro Bengel Chartered Accountants Limited	2012 \$	2011 \$
For audit of the financial report of the entity	17,500	20,000
For review of Scratch & Win	-	-
For audit of Lottery	1,100	1,799
Cash flow report for SLSNZ Board	-	12,000
For Tax Consultancy	1,442	1,500
Total	20,042	35,299

13 Life Saving First Aid Limited

During the 2012 year, SLSNZ continued operating a First Aid programme through Lifesaving First Aid Limited; the company was originally incorporated in 1994 with the name Surf Trade New Zealand Limited. At balance date, the amount of advances made for expenses to this company was \$155,382 (2011 \$91,534.). This amount is payable upon demand and is interest free.

Auditor's Report

Munro Bengel
Chartered Accountants Limited

INDEPENDENT AUDITOR'S REPORT To the Members of Surf Life Saving New Zealand Inc.

We have audited the financial statements of Surf Life Saving New Zealand Inc. on pages 35 to 40, which comprise the statement of financial position as at 30 June 2012, and the statement of financial performance and statement of movement in equity for the year then ended, and a summary of significant accounting policies and other explanatory information.

Board's Responsibility for the Financial Statements

The Board is responsible for the preparation and fair presentation of these financial statements in accordance with generally accepted accounting practice in New Zealand and for such internal control as the Board determines is necessary to enable the preparation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with International Standards on Auditing (New Zealand).

Those standards require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgement, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Other than in our capacity as auditor and the provision of some incidental accounting services, we have no relationship with, or interests in, Surf Life Saving New Zealand Inc.

Munro Benge
Chartered Accountants Limited

INDEPENDENT AUDITOR'S REPORT
To the Members of Surf Life Saving New Zealand Inc. (contd.)

Opinion

In our opinion, the financial statements on pages 35 to 40 present fairly, in all material respects, the financial position of Surf Life Saving New Zealand Inc. as at 30 June 2012 and its financial performance for the year then ended in accordance with generally accepted accounting practice in New Zealand.

26 August 2012
MUNRO BENGE
CHARTERED ACCOUNTANTS LIMITED

Matters relating to the electronic presentation of the audited financial report

This independent auditor's report relates to the financial report of Surf Life Saving New Zealand Inc. for the year ended 30 June 2012 included on Surf Life Saving New Zealand Inc.'s website. The Board is responsible for the maintenance and integrity of the website. We have not been engaged to report on the integrity of Surf Life Saving New Zealand Inc.'s website. We accept no responsibility for any changes that may have occurred to the financial report since it was initially presented on the website.

The independent auditor's report refers only to the financial report named above. It does not provide an opinion on any other information which may have been hyperlinked to/from this financial report. If readers of this report are concerned with the inherent risks arising from the electronic data communication they should refer to the published hard copy of the audited financial report and related independent auditor's report dated 26 August 2012 to confirm the information included in the audited financial report presented on this website.

Legislation in New Zealand governing the preparation and dissemination of financial reports may differ from legislation in other jurisdictions.

Our People

SLSNZ Patron

The Governor-General Lt Gen
Rt Hon Sir Jerry Mateparae

President

Robert Harvey QSO, JP

Board

Michael Bassett-Foss, Chairman
(elected Sept. 2011)

Warwick Bell
(appointed Sept. 2011)

Andrew Lancaster
(elected Sept. 2011)

Nicola Nicol
(appointed Sept. 2011)

Brent Warner
(elected Sept. 2011)

Colin Weatherall
(elected Sept. 2011)

Chief Executive

Pat Waite
(interim appointment
completed Apr. 2012)

Paul Dalton
(Apr. 2012)

Senior Management Team

Mike Keech
(Sponsorship and
Marketing Manager)

Joanna Matthew
(General Manager –
Corporate Services)

Brett Sullivan
(General Manager –
Programmes and Services)

Mark Weatherall
(General Manager –
Club Development)

Matt Warren
(Projects Manager)

Honours and Awards Committee

Brian Wilson
Murray Wilson
Neale Ames QSM
Neil Reid MNZM
Michael Bassett-Foss

Life Members

Neale Ames QSM
Malcolm Beattie MBE
Colin Benbrook
Denis Black ONZM
Joost Brinck
Brian Cairns
Jim Campbell
David Clarke
Warren Clow
John Constable
Denis Cooksley
Trevor Corkin
Donald Cutler
Graeme Danks
Bob Dickson
Pat Ellison MBE
David Emmett
Robert Ferguson
Peter Fitzsimmons OBE
Peter Gibbons
Ian Given
Dick Glover QSM
Bill Gorely
Ian Greenwood MNZM
Dennis (Rocky) Hall
Dan Harris QSM
Robert Harvey QSO JP
Russell Hodder
John Honor OBE
John Hook
Kent Jarman
Louis Jordain
Noel Kay
Alan Larsen
David Lean QSO, JP
Allen Lee* MNZM
Garry Mace
Ian MacLaine

Ross Malyon QSM
Graeme Matheson
Dick McAllister
Bert McCarthy
Greg McClurg
Napier McFedries
June McGregor QSM
Barry McLean
David Poppelwell
John Porter
Brian Quirk
Carol Quirk QSM
Neil Reid MNZM
Mervyn Restall MNZM
Bob Rogers
John Thomas MNZM
Alan Thompson
Peter Thorpe
Raymond Trilford
Ted Varcoe
Brian Velvin MNZM
Basil Vertongen QSM
Jim Wakelin
Eoin Waugh
Murray Wilson
Wally Wilson QSM

International Life Saving Federation Delegates

Graeme Cullen
(ILS Board Member, ILS
Rescue Committee)
Brian Velvin MNZM
(Event Management
Committee, Technical and
Rules Committee)

Management Advisory Committees

Coaching Advisory Committee

Sheryl McLay
Jason Pocock
Carl Newman
Kurt Wilson
Scott Bartlett
Michael Lord

National Lifesaving Committee (Established November 2010)

Jonathon Webber
Paul Carlyon
Mike Tames
David Pontin (Resigned May 2012)
Phil Harman
Allan Mundy
Brad Ward Able
Pru Casey (Appointed June 2012)

National Sport Committee (Established December 2010)

John Bryant (Chair)
Michael Buck
Antony Mason
John McBride
Brad O'Leary
Jonelle Quane
Matt Sutton

New Zealand Selectors

Rescue 2012 Campaign
(Appointed January 2011)
Duane Dalton (convenor)
Scott Bartlett
Jason Pocock
Jonelle Quane

Surf Official Leadership Group

Zayne Boon
Graeme Danks
Ross Doyle
Wayne Franich
John Hook
Alistair Thorpe
Mark Weatherall
Johnny Clough

*Deceased August 2012

See www.surflifesaving.org.nz for staff and contact details.

Thank You

Lifeguards are a reassuring presence on New Zealand's favourite beaches thanks to the commitment and support from the following organisations:

Thank you to the following land authorities for supporting our National Lifeguard Service:

Auckland Council, Christchurch City Council, Clutha District Council, Dunedin City Council, Far North District Council, Gisborne District Council, Hamilton City Council, Hastings District Council, Hauraki District Council, Horowhenua District Council, Kaipara District Council, Kapiti Coast District Council, Napier City Council, New Plymouth District Council, Opotiki District Council, Porirua City Council, South Taranaki District Council, Tauranga City Council, Thames Coromandel District Council, Waikato District Council, Waikato Regional Council, Waimakariri District Council, Wellington City Council, Western Bay District Council, Whakatane District Council, Whangarei District Council.

SURF LIFE SAVING

Surf Life Saving New Zealand PO Box 9205, Wellington, New Zealand *Tel:* +64 4 384 8325 *Email:* communications@surflifesaving.org.nz