

Rotorua Trust

MŌ TĀTAU KATOĀ

MŌ TĀTAU KATOA FOR ALL OF US

Front Cover Photos:

Kahotea Gardiner
Young Achiever 2020
Te Kura Kaupapa
Māori o Te Koutu

Adam Wong-Toi
Young Achiever 2020
John Paul College

Kelvin Cunliffe
Young Achiever 2020
Rotorua Boys High School

Photo Credit:

Andrew Warner
Young Achievers
Photographer

Braedyn Veysi
Young Achiever 2020
Western Heights High School

Looking back on the unprecedented year that the 2020/21 financial year has been, Rotorua Trust, like every other organisation, has had to navigate the unknown, adapt to the new normal and consider what the world might look like post-COVID.

The past 12 months has seen the Trust bounce back relatively unscathed from COVID-19's economic impact, due to the effective and responsible management of its assets and investments.

Formed in 1994 out of the sale of Rotorua Electricity Limited, the Trust's initial capital of \$32 million has grown to a capital value of just under \$170 million at the end of March 2021. More than \$129.7 million has been invested back into the Rotorua community since its formation.

Through its sound investment and growth of its assets, the Trust has continued to inject funds directly into groups that positively impact the community to create a better Rotorua for all – contributions that have been even more important due to the impact of COVID-19 on our local tourism economy.

In the past financial year, the Trust has seen two significant changes that are major milestones in its history and development. The first is the sale of its Eruera Street building, followed by agreement to rebrand as Rotorua Trust.

The sale proceeds of the iconic building, which we called home for 20 years, will go directly into our investment portfolio, reaching the community through our grants and new impact investment programmes.

Our three-person operational team are in the process of relocating to Haupapa House, reducing the Trust's carbon footprint and overheads with the smaller premises.

The refreshed brand supports the Trust's updated strategic vision – to achieve a better Rotorua for all – and its priority areas: healthy families, education and employment, strengthening communities, vibrancy - arts and sports, environment and climate change.

The Trust's rejuvenated brand, new premises and renewed direction will help to grow our reach across the community, and ensure we can continue to support the kaupapa and initiatives that matter most for Rotorua.

Collingwood Funeral Home funeral director Todd Gower (left) and Chairman Stewart Edward in front of Eruera St premises

Major Rupert Randell, Ros Rowarth, Chairman Stewart Edward, and Lakes DHB Wellbeing Navigator, Kahira-Rata Olley outside one of Rotorua's managed isolation hotels

Michel Uhl
Young Achiever 2020
Rotorua Lakes High School

From the Chairman

Kia ora koutou, The last financial year was an extraordinary year for Rotorua Trust, our community and Aotearoa as a whole as the COVID-19 pandemic gripped the globe.

With our 2020/21 financial year starting just one week after New Zealand plunged into a nationwide lockdown, our trustees and team acted swiftly to support Rotorua and its people during this extraordinary time.

As the community rallied to help those in need, the Trust met online almost daily to ensure funding could be delivered quickly to those on the frontline.

As the situation evolved, the Trust's role did too, and a one-of-a-kind initiative saw young people staying in our city's managed isolation hotels gifted with puzzles and games to help brighten their stay, reinforcing what a special place Rotorua is.

The 2021/22 year was the first full year for the trustees elected in November 2019. The team bonded quickly and within months of forming, agreed on a strategic group of funding priorities to make Rotorua a better place for all.

It was unanimously agreed that addressing family harm and its many underlying causes would be one of those strategic priorities and the Trust has been working closely with Rotorua Police to support local initiatives.

In recent months, housing has also become a focus, as the Trust recognises the challenges in this area impact the whole community. Our initial planning will come to fruition in the coming financial year and we look forward to helping make a difference in this important space.

During the course of the financial year, the Trust's deed was refreshed to ensure it encapsulates the requirements of the Trusts Act 2019 and reflects the way the Trust aims to continue to meet the needs of its community, 27 years after its inception.

Some of these changes include a move away from 'energy-related charitable purposes' to 'charitable purposes' and the responsibility for maintaining the Trust's Heritage Collection, including the six Charles Goldie paintings that whakapapa back to Rotorua.

This mahi has also included the addition of new clauses, including that trustees can be removed if they miss three consecutive meetings without the consent of other trustees, and the potential to establish specialist committees with external experts to ensure the Trust is in the best position to serve its community.

With the Trust's long history of adding value to Rotorua beyond granting, trustees have commissioned journalist (and local identity) Jill Nicholas and award-winning photographer Stephen Parker to produce in-depth profiles on Rotorua locals from a range of age groups, occupations and cultures.

These inspirational stories are updated fortnightly and share achievements, aspirations, and talents, alongside the subject's highs and lows. They can be found on the In Profile website, inprofile.co.nz.

The Trust is pleased to continue its relationship with the Ngāti Whakaue Education Endowment Trust which supports primary schools to deliver tailored programmes, helping reduce barriers to numeracy and literacy for Ngāti Whakaue tamariki.

The Trust's investment of \$250,000 now helps extend this programme to any student who needs additional support in these key subject areas.

I want to specifically acknowledge the work of Jackie Woodland, who has recently retired after nine years in the role of Education Consultant where she has been instrumental in bringing this programme to fruition in local schools. We look forward to continuing our relationship with the Education Endowment Trust and former Western Heights High School Deputy Principal Kahira Morris, who replaces Jackie.

One of our most significant decisions in the past financial year has been to sell our iconic Eruera Street office building. With the Trust's operational activities delivered by a team of three, our long-standing site, which originally housed seven, was simply no longer fit for purpose.

The building's sale to Collingwood Funeral Home means the historic facility will retain its character and continue to be accessible to the community, while the Trust will move to a smaller, brand new premises at Haupapa House in the near future.

This decision not only allows for greater returns for the Trust's portfolio, but also creates a smaller carbon footprint.

In what has been a significant year of change for us and the rest of the country, trustees felt it was timely to refresh the Trust's brand and to officially reflect a name that has been used by the Trust and many in the community for the past 20 years – simply, Rotorua Trust.

The release of this annual report and our AGM marks the launch of the refreshed brand and our commitment to continue evolving and adapting to best meet the needs of Rotorua.

As we adjust to our new normal, I am proud the Trust remains flexible and ready to act in a manner that will make a difference in our community, with a strong, close-knit governance board and a connected and committed operational team who are here to help.

Thanks to Tony, Jackie and Lee-Anne, along with my fellow trustees, for your unwavering commitment to Rotorua.

Ngā mihi,

Stewart Edward, MNZM

Trust Manager's Report

Kia ora koutou,

What a financial year it has been, with hours of zoom meetings, hardly any face-to-face visitors, and the cleanest hands ever!

After watching the global investment markets take a significant knock from the COVID-19 pandemic at the beginning of 2020, this past year has seen the Trust's investment portfolio come bounding back.

Our 21 per cent return in the 2020/21 financial year is a credit to the expertise of international funds manager, Mercer (NZ) Ltd, who maintained a diversified portfolio that lifted the Trust's investment fund to a record level of just under \$170 million by year end.

Successful investment practices are the key to a sustainable portfolio, enabling us to continue making a difference in our community. The Trust's newly-formed Investment Committee, chaired by trustee Gregg Brown and including external investment advisor, Noah Schiltknecht, has reviewed and recommended enhancements to the Trust's investment philosophy, strategic asset allocation and SIPO (statement of investment policy and objectives) to ensure our portfolio remains robust.

The Trust has also refocused its efforts in the environmental space, hosting a hui for fellow environmental funders with the aim of encouraging collaboration and building opportunities to make a positive difference to Rotorua's unique environment.

The Trust's original offer of support for the historic QE Health Wellness and Spa rebuild became a reality this past year upon QE securing the supply of geothermal fluid in February.

Our support includes a grant of \$1 million, alongside the offer of a loan of up to \$4 million if required. This is an important example of an impactful investment which will retain more than 70 skilled jobs in Rotorua and enable QE to continue offering the clinical wellness treatments that people know and love, but in a more modern, refreshed and relaxing environment.

The Trust's move to utilise a portion of its capital to engage in local impact investments, in collaboration with other funders, will not dampen its traditional granting function. In 2020/21 the Trust provided \$5,188,239 through 275 grants that are making a real difference to Rotorua whānau. The full list is included later in this report.

One of these was a grant of \$250,000 for the Sustainability Options 20-degree programme. The programme, backed by a collaboration of Bay of Plenty funders and health authorities, aims to ensure homes in low socio economic areas maintain a minimum temperature of 20°C through insulation, repairs, heating installation and household training.

With \$10 million committed to the Rotorua Museum reconstruction project in 2019/20, a kaupapa which has been delayed, the Trust has negotiated a payment plan which will ensure our ability to support other community groups is not impacted. The Museum commitment will now be released in even tranches over the next 10 years.

Despite a year of remote learning and cancelled events, the special achievements of our rangatahi were still acknowledged through the annual Rotorua Young Achievers Awards.

The awards celebrated its 30th year milestone, with a number of past achievers returning for a celebratory dinner at the Energy Events Centre, in conjunction with their 2020 Young Achiever peers and proud whānau.

It is with special thanks we acknowledge the efforts of Trust administrator, Lee-Anne Thompson, and photographer, Andrew Warner who managed this event in a disjointed and uncertain year.

We are proud to be able to feature photos of some of our 2020 young achievers in this report.

Thanks also to our Grants Manager, Jackie McCullough, whose commitment to making Rotorua a better place for all has never been more obvious than in the COVID environment.

It is our privilege to work with the hundreds of Rotorua organisations who work tirelessly to create a better future for this generation and the next.

Ngā mihi,

Tony Gill

\$5,188,239 invested into our community through **275 grants**

\$854,563

in making our city more **vibrant** through arts, culture, and sports activities with **66 grants**

\$1,930,901

invested across **54 grants** to focus on **health** and the **first 1,000 days**

10 grants worth a total of

\$192,000

into projects relating to **energy** and the **environment**

\$1,250,291

across **67 grants** to improve **education** and **employment** opportunities for our young people

78 grants and a total of

\$960,484

to **strengthening our community**

The Trust's investments totalled just under \$170 million at year end with
\$129.7 million
given back to the Rotorua community over the past 27 years

Orla Walsh
Young Achiever 2020
John Paul College

Case Studies

Health

Sustainability Options has helped nearly 200 Rotorua families in the past year through its Rotorua 20 Degrees programme, making homes warmer, safer and healthier.

The purpose of the programme is to improve homes so they are capable of reaching at least 20°C on a cold winter's night. The rollout of Rotorua 20 Degrees – which is also supported by Rotorua Lakes Council – was bolstered by a \$250,000 grant from Rotorua Trust.

“What we are giving families is a hand up, not a hand out. There are a lot of people in our community who are living in really poor housing conditions and being able to get this scheme up and running has allowed us to start reaching some of those most vulnerable. We are not about quick fixes, rather going on a journey with families to gain longer-term housing condition improvement.”

- Phil Gregg, Director

Strengthening Communities

From education and health, to housing and a community garden, Ko Te Tuara Totara O Fordlands has been growing their services with the aim of becoming a one-stop shop that caters to the needs of the Fordlands community.

A \$40,000 grant from Rotorua Trust went towards the organisation's operating costs and wages, meaning core staff could focus on developing new services to help reduce the effects of poverty in the community.

“There are so many issues stemming from poverty and many of our children are suffering, so the real driver for us is creating a safe community our children can thrive in and making a difference in people's lives. The support from Rotorua Trust has allowed us to grow our services so we can become a one-stop-shop for our families in need.”

- Ana Philips, Fordlands Community Centre Manager

Education

With the help of a \$90,000 grant from Rotorua Trust, the Aspiration Rotorua – Rangatahi PATH Planning programme has helped youth to create a planning tool that maps out their dreams and aspirations, proposed achievements and values, alongside an action plan.

Te Arawa Whānau Ora has been using PATH Planning since 2011, which is delivered by Te Papa Tākaro o Te Arawa in conjunction with Te Putake Nui.

“More often than not, society focuses on issues rather than solutions. Our aim with the programme is to not focus on the negative, but to guide our facilitators and youth into focusing on a solutions-based pathway, enabling them to realise their dreams, reflect on their futures and plan to achieve specific goals.”

- Paora Te Hurihanganui, Planning Co-ordinator

Case Studies

Vibrancy - Arts & Culture

A Rotorua Trust grant of \$70,000 has allowed the Bay of Plenty Film Trust to offer rare hands-on experience in senior roles for locals aspiring to a career in the screen industry.

The traineeship programme, delivered on the set of a 6-part drama series, offered invaluable experience in roles including director, costume designer, art director and script supervisor, increasing the capability and capacity of locals in the profession.

"Being able to offer this level of mentorship and experience on a major drama production has been invaluable for locals, many of whom have gone on to work on other major productions. Investing in the upskilling of our locals also makes Bay of Plenty a more viable option for future productions which benefits the whole region."

- Anton Steel, Board Member

Vibrancy - Sport

Rotorua Trails Trust has rebuilt and refurbished some of Rotorua's most popular mountain bike trails, refreshing the jumps and adding new features thanks to a \$50,000 injection from Rotorua Trust.

Rotorua Trails Trust works tirelessly to keep Rotorua's trails in world-class shape, retaining the city's International Mountain Biking Association Gold Level status.

The constant upkeep of the trails not only benefits the mountain biking community who use them, but the locals and businesses who benefit from the tourism that mountain biking generates.

"The refresh we've done to some of our most used trails has been a major undertaking and went far beyond minor maintenance. Thousands of people ride in Whakarewarewa Forest and the standard of work we've been able to do on our trails allows us to offer a world-class rider experience that is fun and safe."

- Kris O'Driscoll, Operations Manager

Environment

Ensuring sustainability is embedded in the way businesses operate is the backbone of the Rotorua Sustainable Charter and its support programme.

A \$20,000 grant from Rotorua Trust has been instrumental in the organisation's ability to provide the support of an advisor to 50 Rotorua businesses, promoting sustainability that enhances the health, wellbeing and education of the community.

"We are excited about continuing our support for local business, and helping them find practical solutions to their sustainability commitments. Challenges such as reducing carbon emissions are not easy, but through shared insights the membership can support each other with these challenges."

- Fraser Hungerford, Board Member

Sameed Khan
Young Achiever 2020
Rotorua Boys High School

Anipatene Williams
Young Achiever 2020
Rotorua Girls High School

Sophie Huang
Young Achiever 2020
John Paul College

Kiwa Johnstone
Young Achiever 2020
Western Heights High School

Investments

Our investments

- As at 31 March, 2021, Rotorua Trust's investment assets were valued at \$169.7 million. Of this, \$164.7m is managed in diverse investments by Mercer, with a further \$4.99m invested in Perpetual Capital Management Limited (PCML) assets.
- Despite taking an initial financial hit in the first few months of 2020 as global markets responded to the COVID pandemic, Rotorua Trust's investments quickly bounced back, with investments returning 21.0% for the year ended 31 March 2021, 5.6% above its benchmark.
- About 65% of the portfolio was invested in growth assets at year end.
- One of the Trust's core investment beliefs is sustainable investing. It's as much about what Trust funds are invested in, as what they are not. The Trust's global equities portfolio therefore includes an allocation to fund managers investing to make a positive social impact as well as generate strong market returns. Investments include allocations to:
 - Renewable and alternative energy
 - Water infrastructure and technologies
 - Pollution control
 - Health and Social services
 - Sustainable consumer goods

Governance

The Rotorua Energy Charitable Trust (the Trust) is a Charitable Trust established pursuant to the Energy Companies Act 1992. It is incorporated under the Charitable Trust's Act 1957 and the Charities Act 2005.

Role of the Board

The Trust's six Trustees are elected by voters from within the voting district of the Trust on a triennial basis, and are responsible for the direction and overview of the Trust's business operations. The Trust's aim is to help create positive change in Rotorua. Central to this is an investment approach that looks to balance the needs of today, while maintaining a legacy for the future.

In meeting this responsibility, the Board approves the adoption of appropriate strategies and objectives and reviews the performance of the Trust against these objectives. They also approve operating and grant budgets and review operating performance against budgeted performance.

Delegation of authority

The formulation and implementation of reporting procedures, other than those reserved specifically for the Board, are delegated to management. The Board monitors that delegation as part of the formal business of the Board meetings.

Conflicts of interest

It is recognised that Trustees have a wide range of involvement in the Rotorua district community and, as such, the potential for conflict will arise from time to time. In order to cover this eventuality, Trustees who disclose their involvement or relationship with organisations will have the opportunity to respond to any questions from Trustees in respect of any matters in which they have declared an interest, but will leave the meeting before any final discussions or deliberation and voting occur.

Investment

Investment decisions relating to the Trust's Perpetual Capital Fund are undertaken in accordance with the Statement of Investment Policies and Objectives, which has been determined by the Trustees. With the exception of certain legacy investments, which are being exited over time, management of the Trust's investment portfolio has been undertaken by Mercer (NZ) Limited since 1 April 2015.

Grants

Grant requests are received and processed by management. The requests, together with management recommendations, are presented to the Board for formal decision. At the start of each financial year, the Board determines the allocation and level of grant funding to various sectors. The Board also appoints individual Trustees to represent these sectors at monthly Board meetings.

Committees

The Board has established three sub-committees to assist with the Trust's operation.

Executive

SJ Edward and TG Coffey

This committee is responsible for:

- Monitoring the systems of corporate governance
- Establishing and reviewing the remuneration policy for the Board
- Reviewing the Trust Manager's performance and remuneration.

Audit

GC Brown, TG Coffey and B Lane (External Member)

This committee is responsible for:

- Identifying, assessing and managing business and organisational risk, and assisting the Board in the discharge of its financial reporting responsibilities
- Reviewing the effectiveness of internal control systems
- Providing a formal forum for the Board, auditors and staff
- Ensuring the Board meets financial reporting requirements and that external reporting of information is of a high quality.

Investment

G C Brown, TG Coffey, SJ Edward and N Schiltknecht (External Member)

This committee is responsible for:

- Reviewing annually the Trust's Investment Policy and SIPO and assisting the Board assess and update as necessary these strategic documents
- Identifying and providing information about investment opportunities, trends and any potential issues
- Working with the Trust Manager in monitoring and reviewing the Trust's investment performance
- Developing a strategic framework for local impact investment and implementation and monitoring of due diligence processes for each opportunity considered.

Trustee	Meetings	Attended
Brown	12	12
Coffey	12	10
Edward	12	12
Keefe	12	12
La Grouw	12	12
Raukawa-Tait	12	10

The Chairman also meets with the Trust Manager on a weekly basis, 46 times in the 2020/21 financial year.

Trustees

Above photo: from left to right:

Gregg Brown, Merepeka Raukawa-Tait,
Stewart Edward MNZM (chairman), Tamati Coffey MP (deputy chairman),
Jo-Anne La Grouw MNZM, Mike Keefe QSM.

Management Team

Bottom right photo: from left to right:

Jackie McCullough (grants manager),
Tony Gill (trust manager),
Lee-Anne Thompson (trust secretary/administrator).

Grants Approved

AS AT
31 MARCH 2021

Age Concern Rotorua Inc	17,078.26	Geyser City Sports & Cultural Club	15,000.00
Age Concern Rotorua Inc	5,000.00	Geyserland Guild of Woodworkers	3,000.00
Aorangi Primary School	1,200.00	Graeme Dingle Foundation Rotorua	20,000.00
Aotearoa Quilters National Association of NZ	5,000.00	Grandparents Raising Grandchildren Trust	20,000.00
Aphasia New Zealand Charitable Trust	4,000.00	Hinehopu Golf Club Inc	2,500.00
Aratika Cancer Trust	12,000.00	Jackson Park Kindergarten	3,000.00
Asthma New Zealand Inc	10,000.00	John Paul College	45,000.00
Atomic Church	2,000.00	John Paul College	23,820.00
Atua Awhi Community Charitable Trust	15,000.00	Kai Rotorua Inc	10,000.00
Awhina Activity Centre	25,000.00	Kaingaroa Forest School	20,000.00
Bay of Plenty - Philippine Friendship Society Inc	5,000.00	Kaitiaki Adventures	15,000.00
Bay of Plenty Film Trust	15,000.00	Kidscan Charitable Trust	10,000.00
Bay of Plenty Film Trust	70,000.00	Kimiora Community Trust	15,000.00
Bay of Plenty Symphonia Inc	2,500.00	Kiwi Coffin Club	4,000.00
Big Brothers Big Sisters Rotorua	20,000.00	Ko Te Tuara Totara O Fordlands	40,000.00
Books Before Boxing New Zealand	2,500.00	Korowai Aroha Trust - Family Harm Project	191,000.00
BOP Blues Club	6,000.00	Lakes District Health Board	5,000.00
BOP Disabled Sailing Trust	5,000.00	Lions Club of Rotorua East	3,000.00
Camp Unity	5,000.00	Literacy Rotorua	5,560.00
Cancer Society of NZ	2,581.00	Lynmore Playcentre	3,000.00
Canoe Racing NZ Inc	5,000.00	Malfroy Primary School	20,000.00
Central Kids Early Education - Poutama Oranga	5,000.00	Mamaku Primary School	10,000.00
Coastguard Maketu	8,463.00	Māori Basketball New Zealand Inc	15,000.00
Contact (Rotorua) Trust	10,000.00	Miss Rotorua Foundation	6,000.00
Diabetes NZ	5,000.00	Mokoia Community Association Inc	20,000.00
Digital Natives Academy Charitable Trust	25,000.00	Netball Waikato Bay of Plenty Zone Inc	6,000.00
DIY Shed Aotearoa Charitable Trust	7,000.00	New Zealand Centre for Gifted Education	10,000.00
EFFECT Rotorua	10,000.00	New Zealand Walking Association Inc	3,000.00
Empowered Learning Trust	60,000.00	Ngākuru Playcentre	10,000.00
Epilepsy Association of NZ Inc	8,000.00	Ngāti Hinemihi Marae Resevation Trust	10,699.99
Fairview Park Kindergarten	2,894.77	Ngāti Whakaue Assets Trust - Whānau Day	7,000.00
Feeding Rotorua	10,820.30	Ngāti Whakaue Education Endowment Trust	250,000.00
Fordlands Kindergarten	3,138.36	No 3 District Federation of NZ	10,000.00
Get Kids Active Charitable Trust	10,000.00	NZ Council of Victim Support Groups Inc	2,000.00

NZ Emergency Services Solutions - Covid Response	3,800.00	Rotorua District Presbyterian Church	30,000.00
NZ Nutrition Foundation	8,000.00	Rotorua District Riding for the Disabled Association Inc	9,000.00
OneChance Charitable Trust	5,500.00	Rotorua Girls High School	17,490.00
Older Persons Community Centre Trust	39,470.20	Rotorua Golf Club Inc	40,000.00
Open Home Foundation of NZ Inc	1,800.00	Rotorua Hospital Auxiliary Inc	5,000.00
Opera in the Pa	5,000.00	Rotorua Intermediate School	11,500.00
Operating Cost grants for 101 community groups (2020-2022)	1,019,600.00	Rotorua Jazz Club Inc	2,000.00
Owhata Primary School	20,000.00	Rotorua Lakes Council - City Christmas Tree Decorations	3,000.00
People First NZ Inc	1,000.00	Rotorua Lakes Council - Mayoral Concert	2,500.00
Performing Arts Charitable Trust	12,000.00	Rotorua Lakes Volunteer Coastguard Inc	15,000.00
Progress Ngongotaha - Kokiri Ngongotaha Inc	3,886.00	Rotorua Lakeside Concert Charitable Trust	100,000.00
QE Health	1,000,000.00	Rotorua Little Theatre Society Inc	10,000.00
Rangiwewehi Charitable Trust	15,000.00	Rotorua Mountain Bike Club	12,600.00
Reporoa College	4,140.00	Rotorua Multicultural Council Inc	5,000.00
Reporoa Primary School	15,000.00	Rotorua Pacific Island Development Trust	6,000.00
Roots of Empathy NZ Charitable Trust	20,000.00	Rotorua Parents Centre	6,000.00
Rotokawa School	8,000.00	Rotorua Primary School	30,000.00
Rotorua Aero Club Inc	10,000.00	Rotorua Roller Skating Club	4,000.00
Rotorua Arts Village Trust	20,000.00	Rotorua School for Young Parents Trust	300.00
Rotorua Arts Village Trust	7,500.00	Rotorua Stockcar Club	5,000.00
Rotorua Association of Christian Ministers	3,100.00	Rotorua Sustainable Charter	15,000.00
Rotorua Association of Triathlon & Multisport Inc	4,000.00	Rotorua Touch Association Inc	7,800.00
Rotorua Basketball Association	12,000.00	Rotorua Trails Trust	50,000.00
Rotorua Bike Festival Trust	3,500.00	Rotorua Whakaora - Covid Response	3,223.13
Rotorua BMX Club Inc	5,000.00	Rotorua Whakaora	17,500.00
Rotorua Boys High School	29,550.00	Rotorua Young Achievers Awards	8,000.00
Rotorua Boys High School	8,000.00	Rotorua Lakes High School	20,070.00
Rotorua Boys High School	5,000.00	Royal NZ Plunket	15,000.00
Rotorua Branch Association of Blind Citizens of NZ	16,000.00	Salvation Army - Rotorua Community & Family Services	5,000.00
Rotorua Chinese Community Association	3,000.00	Sewing for Success	10,000.00
Rotorua Civic Arts Trust	50,000.00	Special Childrens Christmas Party	5,000.00
Rotorua Community Hospice Trust Inc	25,000.00	Sport BOP	25,000.00
Rotorua Community Menz Shed Trust	10,000.00	St Chads Communication Centre Trust	24,000.00
Rotorua Community Youth Centre Trust - Pūtake Nui	30,000.00	Storytime Foundation	25,000.00
Rotorua Community Youth Centre Trust	20,000.00	Sulphur City Lions	2,000.00
Rotorua Competitions Society Inc	8,000.00	Sunset Primary School	34,808.00
Rotorua District Choir Inc	10,000.00	Sustainability Options	250,000.00
Rotorua District Festival of Gardens Inc	10,000.00	Sweet Louise	7,000.00

Swim Rotorua Inc	12,000.00
Swim-Able NZ Charitable Trust	10,000.00
Talklink Trust	20,000.00
Tātai Ora Charitable Trust	13,300.00
Tauranga Environment Centre	2,000.00
Te Aratu Trust	16,000.00
Te Arawa Lakes Trust - Covid Response	40,000.00
Te Arawa Lakes Trust - Covid Response	4,823.03
Te Hahi Rotorua	1,000.00
Te Kura Kaupapa Māori O Ruamata	2,880.00
Te Papa Takaro O Te Arawa Trust	90,000.00
Te Puna Reo O Waione	16,000.00
Te Takinga Marae	30,000.00
Te Tatau o Te Arawa Charitable Trust	8,000.00
Te Tatau o Te Arawa Charitable Trust	10,000.00
The Rotorua Showjumping Group	2,000.00
The Starjam Charitable Trust	7,000.00
Tikanga Aroro Charitable Trust	5,000.00
Tikanga Aroro Charitable Trust	45,000.00
Tipu Wairakei Charitable Trust	8,000.00
Tūnohopū Marae - Waitangi Day Celebrations	25,000.00
Unison - Undergrounding Old Taupo Road	115,000.00
Waiariki Womens Refuge	16,943.00
Weetbix Tryathlon Foundation	8,000.00
Western Heights Community Association	20,000.00
Western Heights High School	34,020.00
Youth Encounter Ministries Trust	12,180.00
Zonta Club of Rotorua	4,500.00
TOTAL GRANTS	5,188,239.00

1072 Haupapa Street, Rotorua
T: 07 347 6239 | **F:** 07 347 6305
E: admin@rotoruatrust.org.nz
www.rotoruatrust.org.nz