

CONTENTS

BOARD MEMBERS & STAFF	1
AWARD HOLDERS	1
HIGH PERFORMANCE APPOINTMENTS	2
REPORTS	3
Chairman's Report	3
Business Development Report	5
Operational Report	9
FINANCIAL STATEMENTS	12
Financial Performance	12
Movements in Equity	14
Financial Position	15
Notes to the Financial Statements	16
PARTICIPANT NUMBERS	22
INTERNATIONAL RESULTS	26
Women's International Results	26
Men's International Results	29
NATIONAL RESULTS	31
OBITUARIES	45

BOARD MEMBERS & STAFF

Board

Patron Sir Stephen Tindall Chairman **Rob Borgers Board of Directors** Keith Brodie Kevin Cox

Chris Hayward John Payne Sarah Polaschek

(Co-opted) David Jackson

Nigel Ainley

Office

Operations Director Eelco Uri

National Office Manager

Pamela Scheirlinck

Business Development Manager

Russell McConnochie

Office

Nyree Smith Administration

Northern Junior **Development officer** James Davidson (From June 2012)

Office Details

Principal Address

The AUT Millennium Centre

17 Antares Place Mairangi Bay Auckland 0632

Postal Address P O Box 302 - 145

North Harbour Auckland 0627

Bank Bank of New Zealand - Rotorua Branch

Auditors KPMG

AWARD HOLDERS

Life Members		Honours Awards		
J de Haan			C Hayward	1998
C Hayward	2002		C Hesketh	1998
E Burman	2006		E Burman	2001
D Campbell	2009		D Campbell	2002

Service Awards					
S Barrett		K Williams	1998	D Carevic	2008
A Carter		A Gibson	2000	J Foster	2009
G Doherty		S Knights	2001	T Cox	2011
K Mark		G Benge	2001	M Brooks	2011
G Smeith		G Williams	2002	J Ware	2011
P Walls		M Richards	2002	P Monney	2011
J Harvey		K Goldsworthy	2005		
E Burman	1998	G Campbell	2006		
I Ansell	1998	L Percy	2007		

HIGH PERFORMANCE APPOINTMENTS

			1
		Womens Programme	Mens Programme
	Convenors	Sharon Geary	Chris Hayward
Senior	Head Coach Assistant Coach	Eelco Uri	Kurt Goldsworthy Johnathon Ware
	Team Manager	Lian Mazzoleni	Lachlan Tijsen
Junior	Head Coach Assistant Coach Team Manager	Richard Claridge Michael Buck Sharon Geary	N/A
		Sharon Geary	
Schools	Head Coach Assistant Coach	Matt Payne Emily Cox Phil Howat (part time)	Johnathon Ware -
	Team Manager	Jane Foster	Holona Lui
Youth (Born 93/94)	Head Coach Assistant Coach	Richard Claridge Michael Buck	Johnathon Ware -
(20111 23, 3-1)	Team Manager	Sharon Geary	Holona Lui
Youth Development	Head Coach	Phil Howat	Johnathon Ware
(Born 93/94)	Team Manager	Jane Clabrough	Chris Hayward
U18 Development	Head Coach Assistant Coach	Matthew Payne Emily Cox	N/A
•	Team Manager	Janet Oloapu	
U16 July 2011	Head Coach Assistant Coach	N/A	Josh Campbell Andy Skora
	Team Manager		Janet McBain
U16 June 2012	Head Coach Assistant Coach	Tim Chambers Emily Cox	Andy Skora James Davidson
Julie 2012	Team Manager	Janet Oloapu	James Davidson
U15	Head Coach Assistant Coach	Tim Chambers -	Alex McKenzie Kieran Hattie
July 2011	Team Manager	Lynne Percy	Glen Flavell
U15	Head Coach Assistant Coach	Emily Cox	Alex McKenzie Tim Hunt
June 2012	Team Manager	Lynne Tonkin	Deb Bowry

REPORTS

Chairman's Report

I am very pleased to report that overall the year's activities exceeded our plan.

Financially we out performed our budget, NZWP became a registered Charity, competitively we made progress, administratively the "Wellington" situation was resolved, we welcomed a new club to our community, and the Governance changes that were committed to last year have all been actioned and are now in place.

The New Zealand Water Polo Foundation is now close to reality. You will be invited to make comments at the AGM and vote on its establishment.

As a sport we are very well served by a small number of employees and a large number of volunteers. It is with the positive interaction of all people associated with our sport that we continue to make progress and are back on a positive growth path.

To Pam, Russell, Eelco and Nyree I thank you for your continued loyalty and focus on the collective outcomes. To all you volunteers and administrators throughout New Zealand, our competitors and referees, could not have improved without your contribution. Cory's appointment as a neutral referee at the London Olympics is further testament to our improving status internationally.

Thank you on behalf of the sport for all the time you have donated.

Over the last few years NZWP head office has become very proficient at managing competitions of varying scale. As such we have a growing reputation and developed systems required to make sure everything happens as it should. Russell and Eelco have built on the solid base established by Chris Hayward in this area and I would like to think that in the not too distant future we will be asked to run another International competition of significant standing here New Zealand.

Eelco's work in the development of sophisticated coaching systems is now recognized by Sport NZ as leading edge. I hope you are taking advantage of these programs to develop the ability of your teams and growing your coaching resources. The board looks forward to the development of strong, skilled and well coached teams within our own competitions.

This year we received from the ASB Community Trust, seed capital to employ a new resource to expand our offer to Junior Water Polo and Flippa Ball in the Auckland region. It is the board's hope this will develop into a program we can replicate in more regions throughout New Zealand. We are very grateful to ASB for the funding provided for this initiative.

We also want to recognize the continued support we receive from a number of Trusts throughout the country, it is second to none. Our sport would be severally constrained if it weren't for the help we get from NZCT, Southern Trust, Lion Foundation to name but a few.

Our sponsors and Sport NZ play a vital role in our on-going survival and therefore our thanks go to them as well. They are all very important contributors to the NZ Water Polo community.

As you are no doubt aware a Parliamentary review of what happens to the proceeds of gaming machines is currently underway. This may have serious consequences for our sport so as a national body we would urge you to make sure all your local MP's are aware of your views on the matter. It is our opinion that to direct the distribution of funds through local bodies is unlikely to be good for our sport. It is therefore imperative The NZ Water Polo Foundation grows a large pool of funds as quickly as possible, so over time we will become less dependent on external bodies for the day to day survival of our sport's activity in New Zealand. When all the documentation and approvals are in place I look forward to your collective support and endorsement of the Foundation.

Chairman's Report, continued.

During the year the Board asked Nigel Ainley, a seconded board member, whether he would be prepared to lead the strategic review of our sport and with Russell travel through NZ to assemble a collective view of where we all thought the sport should head.

Nigel has given the board a condensed version of his findings to date and I'm sure he would welcome the opportunity to discuss this further during scheduled breaks in the AGM. Nigel and Russell anticipate having a document available for circulation and further discussion within the next few months.

Sarah Polaschek and a team of others including board members and external volunteers, began a whole of sport review of High Performance, but as the strategic review could have a significant impact on expectations in this area, further work was suspended pending the outcomes from the Strategic review.

Keith Brodie continues as our representative on Aquatics New Zealand steering a cautious and conservative course in our dealings with our FINA colleagues in Aquatic matters. NZWP continues to provide secretariat support to Aquatics NZ and has done so since its inception. We believe the true value of this organization will start to become apparent in time and NZWP continues to support the entity. Keith's continued work for the board is valued especially in commercial matters.

CH and John Payne have provided wise counsel on a broad range of Board matters, thank you for your input and continued support.

I would like to acknowledge and thank Kevin Cox for the contribution he has made over the years since his appointment to the board. This year he has sought not to seek re-appointment. He has offered wise counsel when it comes to business matters and can be guaranteed to bring a contra opinion to any discussion.

Seconded member David Jackson has been very busy and distracted by Fonterra matters this year, so has had limited involvement with our board this year. None-the-less I thank him for the time he has donated to us, it's appreciated and valued.

The coming year sees the number of board members grow to 8. We look forward to a strong contribution from the new members. The next 5 years will be very exciting for NZ Water Polo and therefore we will rely heavily on the skills around the table to deliver the best long-term outcomes we possibly can for our sport.

The step Water Polo in New Zealand took almost 8 years ago to separate Governance and Management has, in my opinion, been of significant benefit to the sport. Yes we have had few hiccups along the way, but as with all adolescents growing to adulthood if there are no scars then you have not taken any risks. There is nothing wrong with taking risks, as long as any downside is well managed.

The Board has by necessity been very conservative over the last 4 years and now we have built our reserves again to sustainable levels we will begin to look at improving our service to NZ Water Polo Inc. We acknowledge there is so much potential to improve the playing and participation experience of Water Polo in New Zealand, so let me confirm for you all now, we are once again on the move and this time the results will be different. We are of course a not-for-profit organization and surpluses will in future be reinvested back into the development of Water Polo in New Zealand.

Thank you for your attendance at and participation in the Annual General Meeting, I look forward to your continued support and to giving you even more positive news next year.

Rob Borgers

Chairman New Zealand Water Polo

Business Development Report

Financial Report

The financial result this year is better than expected.

The results reflect the combined results of the NZWP operations activity and the financial movement within the High Performance activities. These activities operate separate bank accounts keeping competitors committed funds isolated.

The total surplus for the year of \$127,826 includes \$52,675 of high performance committed funds thus leaving a surplus for the NZWP Operations of \$75,151. This is higher than anticipated because of several items as follows:

- Less spent on travel.
- We are no longer required to pay FBT.
- A small amount of additional funding from Sport NZ.
- Less ACC charges.
- · Better than expected funding results.

Areas to note on reviewing the Statement of Financial Performance are:

- 1. The Domestic Competition Surplus is approximately half of that in 2011 because there have been no international tournaments held in the past year.
- 2. The Flippa Ball surplus is slightly increased over 2011.
- 3. There are more reserves in the High Performance service centre reflecting a high level of fundraising for future tours and anticipated coaching costs.
- 4. The Human Resources service centre was previously the Coaching service centre. This cost centre now includes all salaries and other staff expenses (cars, travel, & phones).
- 5. The Administration service centre has had an increase in income due to the introduction of registration fees.

Our thanks go out to the trusts that have supported us over the year. Rob has mentioned NZCT, Southern Trust and the Lion Foundation but we have also received grants from the ASB Community Trust, Pub Charity, The Nautilus Foundation, the Pelorus Trust and Youthtown.

The aim over the last few years has been to build up sufficient reserves to enable NZWP to continue to provide services through a period where funding has ceased or significantly reduced. We have estimated the requirement for this reserve to be approximately \$200,000. This year's results would have meant approximately \$150,000 in retained earnings (not including high performance committed funds) however we will be moving approximately \$28,000 across to the Foundation in the new year and this will reduce our reserves. Going into the next financial year we have funding carried forward so the funding risk is somewhat reduced plus we expect that at the next year end we will be closer to the retained earnings goal.

Funding continues to be a potential risk to the organisation. We continue to work on ways to reduce our dependence on gaming trusts as the single biggest risk to the delivery and development of our sport.

In general terms our funding is from three areas:

	Percent of funding	Approx months of funding
Sport NZ	19%	2.4
Self Funding (Flippa Ball, National & International Competitions, equipment sales and registration fees)	36%	4.4
Funding Grants (Gaming Trusts, Regional Trusts & other)	44%	5.2

Business Development Report, continued.

The allocation of the funding (Sport NZ and Funding Grants) over the past year has been:

NZWP as a Charity

In December 2010 NZWP applied to the Charities Commission to become a Charity. We were granted this status in November 2011 and we have been working on the best method of presenting this to our constituency.

The definition of a "donation" is an unconditional gift of money made voluntarily to a charitable organisation, where there is no identifiable direct benefit to the donor or the donor's family. This means that we are not able to receipt funds from representative players or their parents towards funding them, or their children's, activities.

An individual who makes a donation of \$5 or more to a donee organisation can claim a donation tax credit after the end of the tax year (31 March). The tax credit is the lesser of one-third of the donations made, or one-third of the donor's taxable income.

If a company makes a donation to a donee organisation, the company can claim a tax deduction in its income tax return. Companies can claim a deduction for donations, up to a maximum claim equal to the company's net income calculated before taking into account the deduction. Previously, the maximum deduction was equal to 5% of the company's net income calculated before taking into account the deduction.

The method of donation we think may hold the best potential for Water Polo is **Payroll Giving**.

This is where Employees choose to have a regular deduction made from their pay. Employees that donate via payroll giving receive an immediate PAYE credit of 33% of the donation amount. This means if you donate \$6, it actually only costs the employee \$4 – less than a cup of coffee.

Using this example of "a cup of coffee a week" we would need only 700 donors in the scheme to reach the goal of self sustainability and remove our dependency on Gaming Trust funding completely.

We have over 11,000 individuals playing Water Polo in New Zealand that are probably representing around 10,000 families. If 7% of these families decided that Water Polo was a cause worthy of support we would reach that goal for the current structure.

You will find more information on the web site including forms and we would strenuously encourage everyone who is involved at any level of this sport to participate in this scheme if possible. We all want the sport to progress towards new heights and this payroll giving presents an opportunity to significantly change the manner in which the sport has been managed historically.

Business Development Report, continued.

This reduction/removal on the dependence on Gaming trusts does not mean that funding applications will cease. These need to be continued and the surpluses used to develop Water Polo in line with the strategic vision. If the same level of funding is maintained then we could be looking forward to interesting times for Water Polo in New Zealand.

Flippa Ball

Flippa Ball continues to be a major contributor to our self funding providing just under half of those funds and we will continue to explore opportunities to develop this activity countrywide.

For the last three years Flippa Ball numbers have remained relatively stable with incremental increases. Over the next few years we want to see an increase in the number of leagues and venues. The largest opportunity to grow is in Auckland and with James Davidson now in the role of Northern Junior Water Polo Development Officer we have a full time resource focused on enabling this to happen. Not only are we looking at new Leagues we are also looking at options for multi pool leagues and boosting number of players in leagues with spare capacity.

Flippa Ball remains very much the gateway to water polo. The more we can develop good fundamentals at this level the better their experience will be and the better the pull through to water polo. To facilitate this we will be putting together development programs to compliment the Flippa Ball leagues. These programs will focus on player fundamental skills and the development of coaching skills. Whereas we understand that there is a large drop off of players transitioning from Flippa Ball to intermediate water polo we want to maximise the numbers who do carry on and have their teams supported by good basic coaching methodology.

Participation Numbers

You will see the Participant Number section later in the report with a breakdown of the numbers in s different format from previous years and now includes information on coaches and referees.

There are some interesting numbers as follows:

- The best estimate of the total number of water polo players in NZ is 11,477.
- The biggest part of water polo in New Zealand is secondary schools with 3,125.
- When we look at the club player numbers there are two figures that stand out:
 - o The number of registered under 20s in New Zealand is **46**.
 - The number of senior registered players is 126.

As we go forward these figure present us with areas to focus on and some significant challenges to develop and grow as a sport.

Constitutional Changes

This year sees a major change in manner in which the directors are selected to the board. The changes were agreed in principal at the 2011/12 AGM, checked with a constitutional lawyer and the final wording subsequently passed through a postal Special General Meeting earlier this year.

The Board will now be comprised of 4 members that are appointed by the Selection Panel and 4 members that are elected at the AGM. We have 5 nominations for the 4 positions to be elected and it is encouraging that there are people within the water polo constituency that are prepared to commit the time required to assist with the governance of the sport.

Going forward it will be healthy if there are sufficient numbers of nominations so that a vote was required every year. This will indicate that the sport is healthy and people are connected enough that they can see that they can help to make a difference. The alternative, where we do not have sufficient numbers to fill the roles would indicate apathy and a sport that could be in decline. Let us hope that this does not

Business Development Report, continued.

happen and we remain vigorous and committed to a future that sees us meeting our strategic goals and take a position of prominence in the NZ sporting scene.

This year we have also reviewed the Constitution and submitted a number of remits for consideration at the AGM. The largest of these is how the Centres and Clubs are structured with the remainder being a general tidy up.

The intent with the remit on Structure is to provide a simplified model that still allows flexibility and growth. Centres will still exist with the NZWPA constitutional requirements reduced and focused on providing value to their clubs and local growth of the sport. This then changes the way we determine the delegates. In the past it has been through the centres but with the proposed changes that will change to club delegates plus centre delegates.

Although the process around Constitutional changes may seem tedious and not really relevant to the delivery of water polo please consider that the constitutional framework provides a structure on which we can build a strong sport and as such we need to ensure that it is relevant, flexible and allows fair representation of our constituency.

Strategy

Most of the Clubs and Centres met with Nigel Ainley and I earlier this year with respect to getting input into a new strategic plan to take NZWP into the future. Although the next step, a draft of the strategic direction, is later than we initially discussed we will present an outline, at the chairs meeting, of where we currently are. It is still sketchy but has reached a stage where we require guidance/commitment from the Clubs on basic issues. Some of the actions are in fact owned by Clubs; furthermore they vary from Club to Club. We would like this to me a major item on the Agenda for the Chairs Meeting so that we can get your feedback at this time.

There are some basic principles that need to be discussed & agreed. One is the potential use/ role of the concept of Centres. Is it the right way to go or not? There are some major benefits but as always some negatives.

Each area has its own issues and goals however there are several areas of commonality. One of the most notable was the lack of facilities or the lack of access to facilities that hamper the growth of the sport. Sport New Zealand are undertaking a review of pool space, usage and requirements and we plan to be a part of that. We will again through the Clubs be carrying out a study of our usage & potential requirements. We plan to put out a "Pro Forma" for that review at the AGM. Any feedback for the Clubs and centres will be useful for those discussions.

Each Club needs to think & plan its own growth pattern.

This Strategic Plan is vitally important to our sport. Putting it in place can only be accomplished with the full assistance & buy in from the Clubs. We look forward to more discussion with the Clubs & Centres & to moving this forward for our future.

Conclusion

The "road trip" with Nigel around the Clubs and Centres served to reinforce what a great bunch of people we have involved in this sport. The enthusiasm, the positivity and the commitment that we have seen reinforce the fact that volunteers are the backbone of the sport. Once again, thank you to all of you who commit time and effort to water polo in New Zealand.

Russell McConnochie

Business Development Manager

Operational Report

Together We Are Water Polo

2011/2012 has been a year in which the relationship between the different stake holders in water polo has become tighter and a real 'together we are water polo' feeling and approach has developed.

Together we delivered water polo and had an eye on the long term as work began on our new strategic plan. We started to implement new opportunities (Coaching and Officials) while continuing work on innovation and investment in new opportunities that will bring rewards in the future (e.g. Flippa Ball and Junior Water Polo Development, as well as National Team Programmes and Support).

Acknowledgements

I would like to recognise the players, coaches, officials and volunteers of our clubs, schools and National Programmes and everyone who contributed to and supported water polo in the past 12 months.

Also a big thank you to Sport NZ, our funders, NZWP Board Members and our office staff, you all are invaluable when it comes to delivery, growth and promotion of our sport.

National Championships / Competitions

One of our main priorities is to deliver outstanding domestic competitions for participants and supporters. During the 2011/12 reporting period we certainly achieved that in many occasions. There are always things to improve on and we constantly strive to do just that: continuous improvement (e.g. new trophies and medals as well as professional prize-giving protocols) in everything we do – together.

In 2011/12 we delivered 19 National Championship Events with 185 teams competing. Note: in 2011/12 we did not organise a U20 Women's Championship (in 2010/11 this event was included in Pan Pacs, 7 NZ teams), as well as no Masters Championships - lack of interest/entries.

Congratulations to our Clubs and Schools for winning the following National Championship titles:

		Girls	Boys
2	U14	North Harbour	Marist
8	U14 Div.2	Rotorua	Mountfort Park
8	U16	North Harbour	North Harbour
8	U16 Div.2	Rotorua	Marist
8	U18	North Harbour	Marist
8	U20		North Harbour
8	National League	North Harbour	Harbour City
4	National League Shield	Marist	North Harbour
8	NZ Secondary Schools Premier Championship	Rangitoto College	Rangitoto College
8	NZ Secondary Schools	Takanuna Grammar	John Paul College
	Division 2 Northern Zone	Takapuna Grammar	John Paul College

Pan Pacific Youth Water Polo Festival

Although the 2012 Panasonic Pan Pacific Youth Festival mostly took place outside the reporting period dates, I feel it is appropriate to mention the enormous success this edition has been. Larger than ever before:

- 131 teams over 8 divisions
- 451 games over 11 days
- 5 Venues
- World Class Opening Ceremony
- International Referee Team (incl. 5 Olympic Referees)

The success reflects on the fantastic work done by our volunteers, here is some feedback we received: 'We choose to come here over Croatia, absolutely the right decision. This was the best Pan Pacs ever!' – Barry O'Dea, Head Coach CDM Polo (USA).

Operational Report, continued.

'Pan Pacs was unbelievable. I was amazed at your work load and the whole running of the Tournament. All those involved should be VERY proud of themselves' – John Cotterill, international referee (AUS)

'Congratulations to the whole Pan Pacs Organising Committee for an excellent tournament. My coaches, parents and athletes thoroughly enjoyed the whole experience and I felt the tournament ran seamlessly' – Matt Turnbull, Head Coach Canberra Academy (AUS).

'Standard of refereeing was great, efficiency of organisation very good' – Maranui U14 Manager (NZL)

Other Highlights

Other highlights:

- The National League Finals took place at West Wave on May 4-5th. We saw some fantastic water polo and the venue looked the part with full international set-up and dress-out.
- The Water Polo Exhibition Game was played at the AUT Millennium Centre on June 3rd between the Pacific Warriors and the NZ Barbarians; a fantastic water polo spectacle with over 500 spectators attending with the involvement of some of the All Blacks as players and team manager. The game got a lot of media attention (newspaper, websites, radio and television).

Officials Development

First of all, a big thank you to our referees. Officiating is hard at the best of times, something we all know but hardly ever acknowledge!

Highlights

- FINA School for Water Polo Referees, Auckland 19-20 November 2011
 - > 24 Referees attending from
 - > 10 different clubs/centres
 - Fully funded by NZWP/Sport NZ
- International (FINA) Referee Appointments:
 - Mr. John Waldow: 2011 FINA World League Super Final, 2011 FINA World Junior Championships (Women)
 - Mr. Cory Williams: 2012 Olympic Qualification Tournament (Women) and London 2012 Olympic Games
- Introduction of Referee Workshops/Clinics during National Championships (where possible)
- Introduction of Officials Development part on Electronic Learning Environment (ELE)

Officials Development is a very important part of our sport and needs and deserves more attention than it presently gets. Looking forward to the next 12 months, we have set ourselves the following goals:

- Rewrite Referee Framework, with introduction of at least two new grades, one being entry level qualified referee (D-grade)
- Alignment Referee Framework with Coach Development Framework (Pathway)
- Introduction of more Resources for Referees and other Officials (Self Development) on our ELE

Together-Task: each Club has in place an Officials Coordinator.

Referee Accreditation Numbers:

This chart shows the number of referees that are currently accredited with the new accreditations for the past year in brackets.

Operational Report, continued.

Referee Development Numbers:

This chart shows the number of (theory exam only)

referees that participated in various training or development opportunities over the past year.

24 FINA School

25 Workshop/Clinic Course

Coach Development

Coach Development is a vital part of our sport and we are very pleased with the progress made in the past 12 months.

Highlights:

- Electronic Learning Environment (ELE) has gained good momentum through waterpolo.org.nz
- ELE recognised as World Class Water Polo Development Resource by international experts, Sport NZ and Regional Sporting Trusts
- Implementation of the Basic Skills and Tactics Coach Course Under 12 Water Polo / Learn to Play
- Development Day Blenheim: 9 new Accredited Coaches, which resulted in:
 - 4 new water polo teams
 - 6 new Flippa Ball teams

78 Technical Meetings

Looking forward to the next 12 months, we have set ourselves the following goals:

- Finalising and Implementation of 3rd Level / Specialist Course U12/Learn To Play
- > Introduction of new parts to our ELE for not only Coaches, but also for Support Systems for our Coaches, such as Parent Education/Development and Player Education/Development

Together-Task: each Club has in place a Coaching Coordinator.

Conclusion

Once more, all we do and achieve in any of the above (strategic) areas is only possible through the support of our volunteers, officials, supporters and sponsors. Your contributions are invaluable and are much appreciated. All of you are an integral part of the water polo community and a key ingredient for the success of our sport.

TOGETHER WE ARE WATER POLO!

Eelco Uri

Operations Director

FINANCIAL STATEMENTS

Financial Performance

For the Period Ended 30 June 2012

	Note	12 Months June 2012	12 Months June 2011 \$
TOTAL REVENUE		1,801,071	2,226,906
REVENUE CENTRES SURPLUS		262,492	256,770
SERVICE CENTRES SURPLUS / (LOSS)		(134,666)	(113,019)
TOTAL (LOSS) / SURPLUS FOR THE PERIOD	-	127,826	143,751
REPRESENTED BY:			
REVENUE CENTRES Domestic Competition			
Income		310,591	1,201,386
Expenses		(236,497)	(1,020,709)
Domestic Competition Surplus	-	74,094	180,677
Flippa Ball			
Income		324,622	353,206
Expenses	1E	(150,080)	(188,144)
Flippa Ball Surplus	-	174,542	165,062
Commercial Activities			
Income		60,917	66,455
Expenses		(47,061)	(50,363)
Commercial Surplus	-	13,856	16,092
NET REVENUE CENTRES SURPLUS		262,492	361,831

The above statement must be read in conjunction with the Auditors' Report and the attached notes on pages 16 - 19.

Financial Performance, continued.

For the Period Ended 30 June 2012

SERVICE CENTRES		12 Months June 2012	12 Months June 2011
Development			
Income		42,540	65,015
Expenses		(32,559)	(65,015)
Development Surplus / (Loss)	-	9,980	0
High Performance Teams			
Income		841,122	488,044
Expenses		(788,447)	(479,543)
High Performance Surplus / (Loss)	-	52,675	8,501
Human Resources (Previously Coaching only)			
Income		100,580	65,000
Expenses	1E	(339,959)	(281,781)
Coaching Surplus / (Loss)	-	(239,379)	(216,781)
Administration			
Income		120,699	87,800
Expenses	1E	(78,641)	(97,600)
Administration Surplus / (Loss)	-	42,058	(9,800)
NET SERVICE CENTRES SURPLUS / (LOSS)	-	(134,666)	(218,080)

The above statement must be read in conjunction with the Auditors' Report and the attached notes on pages 16 - 19.

Movements in Equity

For the Period Ended 30 June 2012

	Notes	12 Months June 2012	12 Months June 2011
Opening Accumulated Funds		134,405	(9,344)
Total (Loss) / Surplus for the period		127,826	143,751
Closing Accumulated Funds		262,231	134,407

The above statement must be read in conjunction with the Auditors' Report and the attached notes on pages 16 - 19.

Financial Position

For the Period Ended 30 June 2012

		:	30th June 2012	30th June 2011
		Notes	\$	\$
<u>Assets</u>				
Current Assets				
Bank Accounts Operations		582,345		135,389
Bank Accounts Foundation	13	28,460		-
Bank Accounts HP	10	100,518		75,326
Bank Accounts Total			711,323	210,715
Stock on hand			12,578	11,263
Debtors : Grants			-	-
Debtors Other		85,693		77,428
Less: Doubtful Debt Provision		(2,740)		(2,071)
Net Debtors Other			82,953	75,357
GST Refund Due			-	-
Prepayments	5	_	59,842	296,605
Total Current Assets			866,696	593,940
Fixed Assets	7		12,171	15,575
Total Assets		-	878,867	609,515
<u>Liabilities</u>				
<u>Current Liabilities</u>				
Accrued Expenses			30,200	21,314
Creditors			97,141	64,608
Fees Received in Advance		6	320,375	344,822
GST Due			15,152	-18,363
Referees Fines Fund			2,842	1,386
Grants Received in Advance		4C	150,930	61,344
Total Current Liabilities			616,640	475,111
Total Liabilities		-	616,640	475,111
Total Net Assets		_	262,227	134,404

The above statement must be read in conjunction with the Auditors' Report and the attached notes on pages 16 - 19.

Notes to the Financial Statements

For the Period Ended 30 June 2012

1. Statement of Accounting Policies

A) i) Entity Reporting

New Zealand Water Polo Association Inc. Is an incorporated society registered under the Incorporated Societies Act 1908 and a registered Charity under the Charities Act 2005. These financial statements have been prepared according the New Zealand generally accepted accounting practice.

ii)Adoption of International Financial Reporting Standards

In September 2007 the Accounting Standard Review Board (ASRB) decided that the mandatory adoption of NZ IFRS should be delayed for certain small entities. This decision was formally announced in ASRB Release 9 and will not be adopting NZ IFRS until the reporting requirements have been clarified.

The financial statements are prepared on a going concern basis.

iii) Differential Reporting

New Zealand Water Polo Association Inc qualifies for differential reporting by virtue of the fact that it has no public accountability and the entity is not large in terms of the size criteria specified by the Framework for Differential Reporting.

The association has taken advance of all differential reporting exemptions.

B) Reporting Entity

The New Zealand Water Polo Association Incorporated is an incorporated society registered under the Incorporated Societies Act 1908 and a registered charity under the Charities Act 2005.

C) Measurement Base

The measurement system adopted is that of historical cost.

D) Specific Accounting Policies

The following specific accounting policies, which materially affect the measurement of financial results and financial position, have been adopted in the preparation of the financial statements.

Accounts Receivable

Accounts receivable are stated at estimated realisable value after providing against debts where collection is doubtful.

Valuation of Inventories

Inventories are stated at the lower of cost and net realisable value after making due allowance for damaged and obsolete stock.

Goods & Services Tax

These financial statements have been prepared on a GST exclusive basis where all items in the Revenue Accounts have been recorded exclusive of GST as have Stock on Hand and Fixed Assets (used principally for business purposes) in the Statement of Financial Position inclusive of GST.

Fixed Assets

Non-current assets are included at cost less Accumulated Depreciation. Depreciation is calculated using the following rates:

Furniture 18% -50% D.V. Software & equipment 40% D.V. Water polo equipment 25 -67% D.V.

NZWPA 2012 Annual Report Page 16

Notes to the Financial Statements, continued.

For the Period Ended 30 June 2012

E) Changes in Accounting Policies

There have been no changes in Accounting Policies. All policies have been applied on bases consistent with those used in previous years except staff salaries which have been condensed to one cost centre under Human Resources.

F) Comparatives

Comparatives have been restated to group all people costs under Human Resources in the statement of financial performance. The effect has been to income that cost centre by \$250k for the year ended 30 June 2011 and reduce the administration and flippa ball cost centres by \$100k and \$150k respectively

2. Taxation

The association is not required to pay tax pursuant to section CB 4 (1) (h) of the Income Tax Act 1994.

3. Operating Surplus / (Loss)

After deducting the following

	2012	2011
Audit Fee	-	-
Bad and Doubtful Debts	2,740	2,071
Depreciation	5,294	8,317

In 2010, 2011 and 2012 the audit has been undertaken by KPMG on an honorary basis.

4. Grants and Sponsorship

A) Income

Total revenue includes the following grants received during the year:

Donor Institution	2012	2011
Lion Foundation	45,000	50,000
Mainland Foundation		4,000
Naultilus	3,000	7,000
NZ Community Trust	165,000	65,000
Pelorus Trust	2,000	10,000
Pub Charity	20,000	=
Southern Trust	32,000	58,000
The Trusts	19,000	15,500
Youth Town	5,082	-
ASB Community Trust	25,000	-
Sport New Zealand	99,550	125,000
Auckland City	15,000	15,000
Blackstone Group	-	1,000
Christchurch City Council	-	40,000
Gilpin Travel	-	2,500
Longmont Services	-	1,500
McConnell Dowell Group	-	1,000
Ministry of Economic Development	-	50,000
Nine Blue	-	1,000
Panasonic	15,000	10,000
Total	445,632	456,500

Notes to the Financial Statements, continued.

For the Period Ended 30 June 2012

B) Revenue Recognised in Profit or Loss

	2012	2011
Competition	43,539	265,289
Flippa Ball	84,186	127,960
Development	36,240	22,310
High Performance	24,019	15,561
Human Resources	100,580	65,000
Administration	67,500	60,000
TOTAL	356,046	556,120

C) Received in Advance

Grants received in year not yet spent:

	2012	2011
Auckland Council	15,000	-
ASB Community Trust	20,833	-
NZCT	33,597	-
Southern Trust	-	4,654
Sport New Zealand	2,500	6,690
The Trusts	19,000	-
Lion Foundation	45,000	50,000
Panasonic	15,000	-
Total	150,930	61,344

5. Prepayments

Expenditure made during the year under review, relating to the year ended 30 June 2013.

	2012	2011
Insurance	3055	5288
Competitions - equipment	-	65
Pan Pacific Youth Water Polo Tournament	39,888	=
Men's High Performance	6,534	50,341
Women's High Performance	10,365	240,911
Total	59,842	296,605

6. Fees Received in Advance

Revenue relating to future periods but received during the year under review:

	2012	2011
Men's High Performance	13,565	49,033
Women's High Performance	10,648	283,259
Pan Pacs youth Water Polo Tournament	296,162	-
Competitions	-	12,530
Total	320,375	344,822

NZWPA 2012 Annual Report Page 18

Notes to the Financial Statements, continued.

For the Period Ended 30 June 2012

7. Fixed Assets

30 June 2012	Cost	Depn for Year	Accum depn	Disposal	Net Book Value
Furniture	2,589	201	1,673	-	916
Software & Computers	31,679	1,789	27,515	-	4,164
Water Polo Equipment	15,762	3,305	8,670	-	7,092
	50.030	5 295	37 858	_	12 172

30 June 2011	Cost	Depn for Year	Accum depn	Disposal	Net Book Value
Furniture	2,589	245	1,472	=	1,117
Software & Computers	29,788	2,707	25,726	=	4,062
Water Polo Equipment	15,761	5,365	5,365		10,396
	48,138	8,317	32,563	=	15,575

8. Capital Commitments

There were no capital expenditure commitments as at 30 June 2012.

9. Contingent Liabilities

No contingent liabilities / assets are known to exist at balance date. (2011: \$nil)

10. High Performance

Commencing in 2010, High Performance has its own separate bank account. The directors have agreed that High Performance funds/income are restricted to the use for High Performance expenditure and may not be used for any expenditure that is not related to High Performance operations.

11. Foundation

A bank account has been set up in anticipation of a Foundation being established in the foreseeable future with surplus funds from NZ Water Polo having been transferred into it.

Independent auditor's report

To the members of New Zealand Water Polo Association Inc

Report on the financial statements

We have audited the accompanying financial statements of New Zealand Water Polo Association Inc ("the Association") on pages 12 to 19. The financial statements comprise the statement of financial position as at 30 June 2012, the statements of comprehensive income and changes 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 of financial statements in accordance with generally accepted accounting practice in New Zealand that give a true and fair view of the matters to which they relate, and for such internal control as the committee 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 Association's preparation of the financial statements that give a true and fair view of the matters to which they relate 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 Association'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 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.

Partners and employees of our firm may also deal with the Association on normal terms within the ordinary course of trading activities of the business of the Association. These matters have not impaired our independence as auditor of the Association. The firm has no other relationship with, or interest in, the Association.

Opinion

In our opinion the financial statements on pages 12 to 19 give a true and fair view of the financial position of the Association as at 30 June 2012 and of its financial performance for the period then ended, in accordance with generally accepted accounting practice in New Zealand.

16 August 2012

Auckland

Kimi-

PARTICIPANT NUMBERS

Players by Area & Activity

		F/Ball	F/Ball	Inter-	Secon-	Clb *8	Casial
		League*1	Activity	mediate	dary	Club*8	Social
	_					1	I
	Far North*5		250				
	Whangaparaoa*6	240		55			24
	North Harbour	1908				341	100
	Glenfield*7			240			50
Auckland	Marist					355	
Auckland	Central & East*7	2529		380			170
	Waitakere	495		252		198	180
	Mountfort Park			110		123	110
	College Sport				1188		
	Total	5172	250	1037	1188	1017	634
			T			T.	
	Hamilton/	360		209	454	168	42
Bay of	Waikato						12
Plenty/	Tauranga	1000		230	176	142	
Waikato	Rotorua	800		100	200	88	
	Total	2160		539	830	398	42
Name of the same of	DI I 1 +6	1	Γ4		40		
Northern SI	Blenheim*6		54		40	25	
	QEII					35	
Canterbury	Wharenui			275	455	72	
•	Canterbury Center	_		375	155	10-	
	Total	0	54	375	195	107	0
	Queenstown*6						40
Otago/	Otago	760* ⁷		140	230	114	70
Southland	Southland	371		130	140	324	70
Soutillalla	Total	1131		270	370	438	110
	10141	1				100	
Wellington	Harbour City					122	
_	Hutt	280		180		133	
	Maranui					73	
	Manawatu					29	
	Palmerston North					2.2	
	BHS					33	
	Wellington CC*7	400					
	Wellington Centre			180	352		100
	Total	660	0	180	542	413	100
TOTALS		9123	304	2401	3125	2373	886
Adjusted Tot	als	4,311* ²	304	2,401	3,125	672* ³	664* ⁴

Estimated Grand Total of Players 11,477

Notes:

- This column represents the approximate numbers of players in each term for each league. *1 So some players will be counted multiple times.
- This is the best estimation of the number of Flippa Ball players being the Term 4 players *2 for multi term leagues plus other single term leagues.

Participant Numbers, continued.

- *3 Total Club members less U12, U14, U16, U18 players assuming that these age group players also play in schools competitions and are included in the those totals.
- *4 Total Social less 25% being the approximate number of players that cross over from Club.
- *5 Flippa Ball activities delivered as water safety and learn to swim initiatives.
- *6 Areas where clubs are developing.
- *7 Water Polo/Flippa Ball activities delivered by a non affiliated group i.e. not a club.
- *8 Club numbers include officials.

Player Movements

Following are the 2011/12 numbers compared to last year's numbers.

	2012	2011	Increase/decrease
Flippa Ball Leagues	4311	3930	381 10%
Club U12	544	348	196 56%
Club U14	647	617	30 5%
Club U16	463	458	5 1%
Club U18	207	278	-71 *¹ -26%
Club U20	46	92	-46 *¹ -50%
Club Senior	123	205	-82 *¹ -40%
Club Officials	343	118	225* ² 191%
Intermediate	2401	2479	-78 * ³ -3%
Secondary School	3125	2706	419* ³ 15%

Notes:

- *1 The data in 2011/12 for one club was not 100% correct and was more accurate this year. This accounts for 98 of the 199 deficit in the U18, 20 & Senior players. The introduction of registration fees probably further refined the numbers with clubs not paying for non active members and self funding older players choosing not to play.
- *2 Clubs are recording more officials compared to 2010/11. Possibly because at the time of collection last year the AGM had not determined who would pay registration fees.
- *3 This year we have collected the numbers from the local leagues rather than tournaments and championships resulting in better accuracy. In the case of the intermediate teams the previous collection method had caused double counting with teams in multiple events last year.

Participant Numbers, continued.

Distribution of Players by Area

Coaching

Activity	Comments	Numbers
Certified Coaches:	This is the 2010/11 number of 178 certified coaches + the 2011/12 new certified coaches' number of 76. These being 21 SafetyNet Coaches, 55 Online Foundation Coaches including 35 Basic Skills and Tactics Coaches	254
Total Electronic Learning Environment (ELE) Visitors:	This is the number of visitors we had to the ELE	1,225
Total Completed Online Modules:		264
Minimum number of Coaches visited/reached through ELE:	Based on each coach visiting a maximum of 6 times (for 6 modules), we would have this minimum number of individual coaches visited/reached	202
Non Water Polo Specific/General/Informal Coach Development Initiatives:	Number of coaches reached through non Water Polo development initiatives (but based on NZ Water Polo Framework), such as Sport NZ Conferences and GACU workshops etc.	150+

Participant Numbers, continued.

Referees

Development Activities

FINA School Attendees (every two years):	24
National Championships Referee Workshops (3) Attendees:	25
National Championship Technical Meeting Attendees:	78
Referee Introduction Course (excluding Hamilton – late return):	46
C-Grade Course (includes C-Grade Theory Exam, but no Practical Assessments):	17

New Qualifications

New C-Grade Referees:	11
New B-Grade Referees:	3
New A-Grade Referees:	2
ELE Official Development: currently no tracking tool.	

Summary of Referee Numbers

	2011/12	2010/11	Comments
C-Grade	129	121	121 minus 3 (now B-Grade) plus 11
B-Grade	51	50	50 minus 2 (now A-Grade) plus 3
A-Grade	26	24	
FINA (bi annual)	7	7	Also A Grade so not included in total numbers
TOTAL	213	202	

INTERNATIONAL RESULTS

Women's International Results

Senior Women FINA Women's World Championships

Shanghai, China 17th July - 22nd August 2011

Game	Date	Versus	Resu	Its
1	17 July	Uzbekistan	NZL 19	UZB 6
2	19 July	Australia	NZL 4	AUS 12
3	21 July	Canada	NZL 4	CAN 11
4	20 Aug	Netherlands	NZL 6	NED 14
5	21 Aug	Cuba	NZL 10	CUB 11
6	22 Aug	Spain	NZL 7	ESP 16

Junior Women 2012 Australian U20 National Championships

Adelaide, Australia 2012

Game	Date	Versus	Resul	ts
1	17 Jan	Queensland	NZL 9	QLD 16
2	17 Jan	NSW	NZL 1	NSW 15
3	18 Jan	Victoria	NZL 17	VIC 16
4	18 Jan	NSW Waratahs	NZL 11	NSW Waratahs 9
5	19 Jan	South Australia	NZL 13	S. Australia 12
6	20 Jan	Western Australia	NZL 8	W. Australia 7

NZ Schoolgirls Trans Tasman Series

Sydney, Australia 2011

Game	Date	Versus	Resul	ts
1	15 Dec	Australia	NZL 7	AUS 9
2	16 Dec	Australia	NZL 9	AUS 7
3	17 Dec	Australia	NZL 8	AUS 7

International Results, continued.

Youth Girls Hungary Test Series

Hungary 2011

Game	Date	Versus	Result	ts
1	5 July	Hungary	NZL 11	HUN 10
2	16 July	Hungary	NZL 14	HUN 11

Youth Girls Canadian Maple Leaf Tournament

Canada 2011, Finished 4th

Game	Date	Versus	Resu	lts
1	21 July	Canada '93	NZL 13	CAN 93 8
2	21 July	Canada FISU	NZL 4	CAN FISU 15
3	22 July	Canada Junior	NZL 11	CAN Jnr 12
4	23 July	Canada '94	NZL 13	CAN '94 8
5	23 July	Canada '94	NZL 8	CAN '94 11

Under 18 Development Girls 43rd Hawaiian Invitational Tournament

Hawaii 2011, Finished 3rd

Game	Date	Versus	Resu	lts
1	9 Aug	Avenue	NZL 3	Avenue 3
2	9 Aug	Jackrabbit/LB PolyCCA	NZL 10	Jackrabbit/LB PolyCCA 3
3	13 Aug	Honolulu	NZL 13	Honolulu 4
4	13 Aug	Hawaiian Islands	NZL 5	Hawaiian Islands 8
5	14 Aug	Jackrabbit/LB PolyCCA	NZL 8	Jackrabbit/LB PolyCCA 4

New Zealand Under 17 Girls Queensland Youth Tournament

Brisbane 2011

Game	Date	Versus	Results
1	8 July	NZL 15	NZL U17 10 NZL U15 3
2	8 July	QLD White	NZL U17 6 QLD White 7
3	8 July	NSW Blues	NZL U17 4 NSW Blues 11
4	8 July	NSW Country	NZL U17 5 NSW Country 4
5	9 July	QLD Maroon	NZL U17 12 QLD Maroon 9
6	9 July	NSW Waratahs	NZL U17 8 NSW Waratahs 6

International Results, continued.

New Zealand Under 15 Girls Trans Tasman U15 Shield Series

Brisbane 2011

Game	Date	Versus	Resul	ts
1	9 July	QLD Maroon	NZL U15 8	QLD Maroon 8
2	10 July	QLD Maroon	NZL U15 2	QLD Maroon 11
3	10 July	NZL U17	NZL U15 5	NZL U17 6

New Zealand Under 15 Girls Sydney North Beaches

Auckland 2011

Game	Date	Versus	Results	
1	2 Sept	SNB*	NZL U15 3 SNB 8	
2	3 Sept	SNB	NZL U15 5 SNB 6	
3	4 Sept	SNB	NZL U15 7 SNB 6	

^{*}Sydney North Beaches

New Zealand Junior Women (Born 93) Australia Junior Women

Sydney, Australia 2012

Game	Date	Versus	Results	
1	15 Apr	Aust Junior Women	NZL 9	Aust 13
2	16 Apr	Aust Junior Women	NZL 9	Aust 9
3	17 Apr	Aust Junior Women	NZL 10	Aust 10

Men's International Results

Senior Men NTC Challenge

Newcastle, Australia 2011

Game	Date	Versus	Resu	ilts
1	15 Dec	Queensland	NZL 1	QLD 16
2	16 Dec	Victoria	NZL 5	VIC 14
3	17 Dec	NSW	NZL 4	NSW 20
4	17 Dec	Western Australia	NZL 5	W. Australia 14
5	18 Dec	Barbarians	NZL 7	BABA's 9

Senior Men

2012 Pan Pacific Championship

Newcastle, Australia 2012

Game	Date	Versus	Results
1	8 Jan	USA	NZL 1 USA 17
2	9 Jan	China	NZL 8 CHN 15
3	10 Jan	Brazil	NZL 3 BRA 19
4	10 Jan	Japan	NZL 7 JPN 10
5	11 Jan	Barbarians (Aus B)	NZL 1 BaBas 17
6	13 Jan	Australia	NZL 3 AUS 20
7	14 Jan	Japan	NZL 4 JPN 19

Youth Development Tom Hoad Cup

Perth, Australia 2011

Game	Date	Versus	Resul	ts
1	27 Dec	Christ Church	NZL 9	Christ Church 7
2	27 Dec	Melville Sharks	NZL 4	Melville Sharks 8
3	29 Dec	Melville Whales	NZL 11	Melville Whales 12
4	30 Dec	Barbarians	NZL 12	Barbarians 4
5	30 Dec	France	NZL 3	France 8
6	31 Dec	Melville Whales	NZL 8	Melville Whales 9

Schoolboys

Trans Tasman Shield Series

Auckland 2011

Game	Date	Versus	Resul	ts
1	15 Dec	Australia	NZL 10	AUS 11
2	16 Dec	Australia	NZL 6	AUS 9
3	17 Dec	Australia	NZL 9	AUS 12

International Results, continued.

U16 Boys

Trans Tasman Challenge Cup

Brisbane, Australia 2011 (Finished 1st)

Game	Date	Versus	Result	s
1	6 July	QLD U16	NZL U16 9	QLD U16 9
2	9 July	QLD U16	NZL U16 8	QLD U16 5

U16 Boys Queensland Youth Tournament

Brisbane, Australia 2011 (Finished 1st)

Game	Date	Versus	Resu	ılts
1	8 July	NZL U15	NZL 10	NZL U15 3
2	8 July	Queensland U15	NZL 13	QLD U15 2
3	8 July	NSW Country	NZL 14	NSW Country 4
4	8 July	NSW Waratahs	NZL 14	NSW Waratahs 4
5	9 July	Queensland White	NZL 11	QLD White 1
6	9 July	NSW Blue	NZL 4	NSW Blue 3
7	9 July	Queensland U16	NZL 8	QLD U16 5
8	9 July	NSW Waratahs	NZL 13	NSW Waratahs 7
9	10 July	NSW Blue	NZL 8	NSW Blue 6

U15 Boys Trans Tasman U15 Shield Series

Auckland 2011

Game	Date	Versus	Resu	ılts
1	7 July	Queensland U15	NZL 11	QLD U15 8
2	9 July	Queensland U15	NZL 4	QLD U15 4

U15 Boys Queensland Youth Tournament

Brisbane, Australia 2011

Game	Date	Versus	Results	
1	8 July	NZL U16	NZL U15 3	NZL U16 10
2	8 July	NSW Waratahs	NZL U15 5	NSW Waratahs 5
3	8 July	NSW Blues	NZL U15 2	NSW Blues 9
4	8 July	Queensland U16	NZL U15 2	QLD U16 7
5	9 July	Queensland U15	NZL U15 4	QLD U15 4
6	9 July	Queensland White	NZL U15 11	QLD White 3
7	10 July	NSW Country	NZL U15 4	NSW Country 5

NATIONAL RESULTS

NATIONAL MEN'S & WOMEN'S LEAGUE

Preliminary Round

5th Feb - 22nd April 2012

	Men		Women
1 st	North Harbour Wizard Turtles	1 st	North Harbour Carlton Party Hire
2 nd	Maranui Mudcrabs	2 nd	Marist Magic
3 rd	Harbour City Hawks	3 rd	Maranui
4 th	Marist Magic	4 th	Hutt Heat
5 th	Hutt Heat	5 th	Harbour City Hawks
6 th	Waitakere Blue Devils	6 th	Waitakere
		7 th	NZ Youth

Finals Weekend

Auckland, 5th - 6th May 2012

	Men		Women
1 st	Harbour City Hawks	1 st	North Harbour Carlton Party Hire
2 nd	North Harbour Wizard Turtles	2 nd	Maranui
3 rd	Marist Magic	3 rd	Hutt Heat
4 th	Maranui Mudcrabs	4 th	Marist Magic
MVP	Bryce McLain (Harbour City)	MVP	Pinky Rewi-Henry (North Harbour)

CURRENT TROPHY HOLDERS

	Name	Ву	For	Held By
1956	Ryan Cup	Jack Ryan	Winner Men's Inter-club	Hutt
1972	Bill Bol Cup	Bill Bol	Second Men's Inter-club	North Harbour
1984	Valley Summer Programme	Lower Hutt Council	Third Place Men	Marist
1972	Ladies Trophy	NZWPB	Winner Women's Inter- club	North Harbour
1972	Bill Bol Cup	Bill Bol	Second Women's Inter- club	Marist
1986	Wellington Women Supporters Cup	Wellington Women	Third Women's Inter-club	HMC
1982	Vera Reid Memorial Trophy	Vera Reid	Men's MVP	Chris Naylor
1983	Jaap de Haan Trophy	Jaap de Haan	Women's MVP	Ashley Smallfield
2010	Women's National League Shield	NZWP	Preliminary round of the National Shield	Marist
2010	Men's National League Shield	NZWP	Preliminary round of the National Shield	North Harbour

National Results - National Men's and Women's League, continued.

MEN'S TROPHY HOLDERS HISTORY

New Zealand	d Men's Champions - Ryan Cup	Winners
1956 Spreydon CHC	1976 Beckenahm-Sockburn CHC	1998 Marist AKL
1957 Waitemata AKL	1977 Beckenahm-Sockburn CHC	1999 Harbour City WLG
1958 Hutt WLG	1978 Maranui WLG	2000 Marist AKL
1959 Hutt WLG	1979 Maranui WLG	2001 North Harbour AKL
1960 Waitemata AKL	1980 Maranui WLG	2002 North Harbour AKL
1961 Waitemata AKL	1981 Maranui WLG	2003 NorthSport AKL
1962 Wellington Club WLG	1983 Maranui WLG	2004 NorthSport AKL
1963 Waitemata AKL	1984 Maranui WLG	2005 Maranui WLG
1964 Waitemata AKL	1985 Avon Steinlager CHC	2006 Maranui WLG
1965 Wellington Club WLG	1986 Access Brokerage Maranui WLG	2007 Harbour City WLG
1966 Wellington Club WLG	1987 Maranui WLG	2008Harbour City WLG
1967 Navy AKL	1988 Maranui WLG	2009 North Harbour AKL
1968 Waitemata AKL	1989 Glenfield AKL	2010 North Harbour AKL
1969 Maranui WLG	1990 Capital Power Maranui WLG	2011 Hutt WLG
1970 Maranui WLG	1991 Capital Power Maranui WLG	2012 Harbour City Hawks WLG
1971 Hutt WLG	1992 Capital Power Maranui WLG	
1972 Maranui WLG	1993 Marist AKL	
1973 Maranui WLG	1994 Sockburn CHC	
1974 Beckenham-Sockburn CH	1996 Harbour City WLG	
1975 Beckenham-Sockburn CH	1997 Marist AKL	

Men's National League Preliminary Round Winners - National League Shield

2010 Marist Magic AKL 2012 North Harbour Turtles AK

2011 Marist Marlins AKL

National Results - National Men's and Women's League, continued.

WOMEN'S TROPHY HOLDERS HISTORY

New Zealand Women's Champions – Ladies Trophy					
1972 Auckland AKL	1985 New Brighton Hertz CHC	2001 Harbour City WLG			
1973 Avondale AKL	1986 Glenfield Aquatics AKL	2002 North Harbour AKL			
1974 University AKL	1987 Crossdale New Brighton CHC	2003 Maranui WLG			
1975 Avondale AKL	1988 Bond St Inn Maranui WLG	2004 Marist AKL			
1976 Avondale AKL	1989 Teamprint Sockburn	2005 Marist AKL			
1977 Avondale AKL	1990 Teamprint Sockburn	2006 Marist AKL			
1978 Newmarket AKL	1991 Glenfield Aquatics AKL	2007Marist AKL			
1979 Pegasus CHC	1992 Glenfield Aquatics AKL	2008Marist AKL			
1980 Pegasus CHC	1993 Waitakere AKL	2009 North Harbour AKL			
1981 Pegasus CHC	1994 Jellie Park CHC	2010 Marist AKL			
1982 Maranui WLG	1996 Maranui WLG	2011 North Harbour AKL			
1983 Maranui WLG	1997 Maranui WLG	2012 North Harbour Carlton Party Hire			
1984 Maranui WLG	1998 Marist AKL				

2010 Marist Magic AKL 2011 Marist Marlins AKL 2012 North Harbour Carlton Party Hire AKL

UNDER 20 NATIONAL CHAMPIONSHIPS

Auckland, 1st - 3rd July 2011

	Men		
1 st	North Harbour		
2 nd	Hutt		
3 rd	Waitakere		
4 th	Harbour City		
5 th	Marist		

MVP	Scott Graham – North Harbour
OP	Matt Small – Waitakere
OP	Adam Pye – Hutt
OP	David Couper – Harbour City
OP	Ricky Thompson – North Harbour

Current Trophy Holders

	Name	Ву	For	Held By
Circa	Sinclair/Mark	Mr C Sinclair and Mr K	Winner Junior Men's	North Harbour
1973	Trophy	A Mark	Championships	
1992	Player of the Tournament Trophy	Mr Chris Hayward, Auckland	Junior Men's MVP	Scott Graham – North Harbour
Circa 1985	Mazzoleni Cup	Jack Mazzoleni	Winner Junior Women's Championships	N/A
			Junior Women's MVP	N/A

Past Trophy Holders

Junior Men's Champions	Junior Women's Champions
1992 Auckland	1992 Wellington
1993 Wellington A	1993 Auckland A
1994 Wellington	1994 Auckland
1995 Maranui *	1995 Maranui *
1996 North Harbour	1996 Hamilton
1997 North Harbour	1997 Hamilton
1998 Maranui	1998 Marist
1999 Marist	1999 Marist
2000 North Harbour	2000 Marist
2001 North Harbour	2001 Marist
2002 North Harbour	2002 Hutt
2003 NorthSport	2003 Marist
2004 NorthSport	2004 Marist
2005 Maranui	2005 Marist
2006 Marist	2006 North Sport
2007 Marist	2007 Marist
2008 Not Held	2008 Not Held
2009 North Harbour	2009 Not Held
2010 Not Held	2010 Not Held
2011 North Harbour	2011 Not Held

^{*} Changed to an Inter-Club Event 1995

Waitakere Teal

11th

UNDER 18 NATIONAL CHAMPIONSHIPS

Auckland, 2011

27 th - 30 th July			1 st – 3 rd July
	Men		Women
1 st	Marist Red	1 st	North Harbour A
2 nd	North Harbour A	2 nd	Marist
3 rd	Waitakere Gold	3 rd	Waitakere Gold
4 th	Hutt	4 th	Harbour City
5 th	Tauranga	5 th	Hutt
6 th	Maranui	6 th	Tauranga
7 th	Marist Blue	7 th	Waikato
8 th	Harbour City	8 th	North Harbour B
9 th	North Harbour B	9 th	Otago
10 th	Rotorua	10 th	Mountfort Park

MVP	Tyler Vao – North Harbour	MVP	Rebecca Parkes –
			North Harbour
OP	Matthew Lewis - Marist	OP	Emma Smith - Waitakere
OP	Tim Dreadon – Marist	OP	Jaymee Graham –
			Harbour City
OP	Danny Kayes – Tauranga	ОР	Kat Graaf – Waitakere
OP	Harrison Flood - Marist		

Men's Champions	Women's Champions
2000 North Harbour	2000 Marist
2001 North Harbour	2001 Hutt
2002 North Harbour	2002 Hutt
2003 NorthSport	2003 Marist
2004 Marist	2004 Marist
2005 NorthSport A	2005 Marist Red
2006 North Harbour	2006 North Harbour
2007 North Harbour	2007 North Harbour
2008 North Harbour A	2008 QEII
2009 Waitakere Gold	2009 QEII
2010 Waitakere Gold	2010 North Harbour A
2011 Marist Red	2011 North Harbour A

UNDER 16 NATIONAL CHAMPIONSHIPS

Division 1 National Championships

Wellington, 17th - 20th July 2011

Boys			Girls
1 st	North Harbour	1 st	North Harbour A
2 nd	Marist Red	2 nd	Harbour City Black
3 rd	Tauranga	3 rd	Marist Red
4 th	Canterbury Shakers	4 th	Waikato
5 th	Hutt	5 th	Mountfort Park
6 th	Waikato	6 th	Hutt
7 th	North Harbour B	7 th	Maranui
8 th	Harbour City Hawks	8 th	Tauranga
9 th	Marist Blue	9 th	Marist Blue
10 th	Otago	10 th	QEII Crushers
11 th	Waitakere Gold	11 th	North Harbour B
		12 th	Harbour City Orange
		13 th	Waitakere Gold
MVP	Cameron Hayes - Tauraqnga	MVP	Jaymee Graham –
			Harbour City
OP	Anthony Burnett – Canterbury	OP	Jordan Knights –
	Shakers		North Harbour
OP	Anton Sunde – North Harbour	OP	Sarah Doig - Waikato
OP	Braedon Drennan –	ОР	Ella Brown – Harbour City
	Marist Red		
OP	Ben Sanderson –	ОР	Zephyr Herriot – Harbour City
	North Harbour		

National Results - Under 16 National Championships, continued.

TROPHY HOLDERS HISTORY

Boys Champions	Girls Champions
1993 Wellington	1993 Auckland
1994 Auckland A	1994 Auckland A
1995 Wellington A	1995 Wellington A
1996 Marist	1996 Marist A
1997 Waitakere	1997 Marist
1998 Maranui	1998 Marist
1999 North Harbour	1999 QEII
2000 North Harbour	2000 Hutt
2001 Maranui	2001 Marist
2002 North Harbour A	2002 Marist
2003 NorthSport	2003 Marist
2004 Marist	2004 Marist
2005 NorthSport	2004 Marist Red
2006 Waitakere	2006 QEII
2007 North Harbour	2007 QEII
2008 Marist Red	2008 Marist Red
2009 Waitakere Gold	2009 North Harbour A
2010 North Harbour Maroon	2010 North Harbour A
2011 North Harbour A	2011 North Harbour A

Changed to an Inter-Club Event 1995

National Results - Under 16 National Championships, continued.

Division 2 National Championships

Rotorua, 24th - 27th July 2011

	Boys		Girls
1 st	Marist White	1 st	Rotorua
2 nd	Palmerston North BHS	2 nd	Southland
3 rd	Tauranga	3 rd	Wharenui Fury
4 th	Maranui	4 th	Marist White
5 ^{th=}	Rotorua	5 th	Waikato
5 ^{th=}	Mountfort Park		
7 th	Waitakere Teal		
8 th	Canterbury Shakers		
9 th	Southland		
MVP	Andrew French – Marist	MVP	Nicky Pio – Wharenui
OP	Jack Mabus – Marist	OP	Molly Tomlins - Southland
OP	Cayne Drew - Tauranga	OP	Mianna Laing - Waikato
OP	Hamish Moffat - Maranui	OP	Ana Smith - Rotorua
OP	Liam McHugh – Palmerston North BHS	OP	Rebecca Firth - Rotorua

TROPHY HOLDERS HISTORY

Boys Champions	Girls Champions
2007 Marist White	2007 Waitakere B
2008 Marist White	2008 Northern Districts
2009 Southland	2009 Otago
2010 Waikato	2010 Rotorua
2011 Marist White	2011 Rotorua

Inaugurated 2007

UNDER 14 NATIONAL CHAMPIONSHIPS

Division 1 National Championships

Wellington, 16th – 19th December 2011

	Boys		Girls
1 st	Marist Red	1 st	North Harbour A
2 nd	North Harbour A	2 nd	Harbour City Hawks
3 rd	Hutt Red	3 rd	Waikato
4 th	Tauranga	4 th	Tauranga
5 th	Maranui	5 th	Marist Red
6 th	Waitakere Gold	6 th	Waitakere Gold
7 th	QEII Crushers	7 th	North Harbour B
8 th	Waitakere Teal	8 th	Mountfort Crushers
9 th	Harbor City Hawks	9 th	Wharenui
10 th	Marist Blue	10 th	Hutt
11 th	Wharenui Fury	11 th	Marist Blue
12 th	North Harbour B	12 th	Maranui
		13 th	Harbour City Orange

MVP	Cayne Dew - Tauranga	MVP	Selina Duggan – (GK)
			Harbour City
OP	Logan Geary –	OP	Brogan Houghton – Waikato
	North Harbour A		
OP	Hamish McDonald -	OP	Kate Burley – North Harbour
	Marist Red		
OP	Jordan Martin – Maranui	OP	Breanna Ward – Harbour City
OP	Liam Paterson - Marist		

Boys Champions	Girls Champions
2002 Marist	2002 Hutt
2003 NorthSport	2003 Marist
2004 NorthSport	2004 QEII
2005 NorthSport A	2005 QEII
2006 Waitakere	2006 Marist
2007 North Harbour	2007 North Harbour
2008 Marist Red	2008 North Harbour A
2009 North Harbour A	2009 North Harbour A
2010 North Harbour A	2010 North Harbour A
2011 Marist Red	2011 North Harbour A

National Results - Under 14 National Championships, continued.

Division 2 National Championships

Boys Champions

Mt Maunganui, 15th - 18th December 2011

Boys		Girls	
1 st	Mountfort Park	1 st	Rotorua Gold
2 nd	Rotorua	2 nd	North Harbour C
3 rd	Marist White	3 rd	Marist Black
4 th	Waikato	4 th	Tauranga C
5 th	Marist Black	5 th	Tauranga B
6 th	Otago	6 th	Waitakere Teal
7 th	North Harbour C	7 th	Marist White
8 th	Tauranga B	8 th	Otago
9 th	Waitakere Aqua	9 th	Rotorua Maroon
MVP	Isaac Orchard – Mountfort Park	MVP	Aimee Cogger - Rotorua
OP	Seb van Harselaar – Otago	OP	Bernadette Doyle -
	(Goalie)		North Harbour
OP	Richard Sneddon - Waikato	ОР	Brooke Stevens – Rotorua
OP	Luke Agnew - Marist	ОР	Emily Nicholson –
			North Harbour
OP	Ben Matthews - Rotorua	OP	Malia Josephson - Tauranga

TROPHY HOLDERS HISTORY

Girls Champions

-	•
2007 Marist White	2007 Waitakere Teal
2008 North Harbour C	2008 Rotorua
2009 Palmerston North BHS	2009 Rotorua
2010 Tauranga B	2010 North Harbour C
2011 Mountfort Park	2011 Rotorua Gold

NEW ZEALAND SECONDARY SCHOOLS

Premier Championships

Wellington 2012

	Girls
1 st	Rangitoto College
2 nd	Diocesan School for Girls
3 rd	St. Cuthberts College
4 th	Mt. Albert Grammar School
5 th	Wellington East Girls' College
6 th	Sacred Heart Girls' College
7 th	Westlake Girls' High School
8 th	Mt. Maunganui College
9 th	Queen Margaret College
10 th	St. Kentigern's College
11 th	Baradene College
12 th	Western Springs College
13 th	St. Oran's College
14 th	Sacred Heart College (LH)

10th - 13th April

	Boys	
1 st	Rangitoto College	1 st
2 nd	Westlake Boys' High School	2 nd
3 rd	Auckland Grammar School	3 rd
4 th	Sacred Heart College	4 th
5 th	Kristin School	5 th
6 th	Tauranga Boys' College	6 th
7 th	Mount Maunganui College	7 th
8 th	King's College	8 th
9 th	Takapuna Grammar School	9 th
10 th	Scots College	10 th
11 th	Palmerston North BHS	11 th
12 th	St Patrick's College	12 th
13 th	Rongotai College	13 th
14 th	St Kentigern's College	14 th
15 th	Otago Boys' High School	
16th	St Bernard's College	

MVP	Tyler Vao – Rangitoto College
OP	Dale Harrison – Rangitoto College
OP	Thomas Kingsmill –
	Kristin School
ОР	Matthew Lewis - Sacred Heart College
OP	Mitchell Goff – Westlake Boys' High School

MVP	Rebecca Parkes – Rangitoto College
ОР	Gabriel Oloapu – Diocesan School for Girls
OP	Miranda Chase - Mt. Albert Grammar School
ОР	Emma Carevic – Rangitoto College
OP	Courtney Miller –
	Sacred Heart Girls' College

National Results - NZ Secondary Schools, continued.

Boys Champions	Girls Champions
1992 Wellington College	1992 Westlake Girls High School
1993 Rongotai College	1993 Westlake Girls High School
1994 Rongotai College	1994 Westlake Girls High School
1995 Rongotai College	1995 Wellington High School
1996 Rongotai College	1996 Hamilton Girls High School
1997 Wellington College	1997 Wellington Girls College
1998 Auckland Grammar	1998 Epsom Girls Grammar
1999 Rangitoto College	1999 Epsom Girls Grammar
2000 Westlake Boys High School	2000 Epsom Girls Grammar
2001 Westlake Boys High School	2001 Avondale College
2002 Westlake Boys High School	2002 Sacred Heart Lower Hutt
2003 Auckland Grammar School	2003 Diocesan
2004 Sacred Heart College	2004 Epsom Girls Grammar
2005 Auckland Grammar	2005 Sacred Heart
2006 Rangitoto College	2006 Diocesan School for Girls
2007 Rongotai College	2007 Westlake Girls High School
2008 Auckland Grammar School	2008 Diocesan School for Girls
2009 Westlake Boys High School	2009 Sacred Heart College – Lower Hutt
2010 Sacred Heart College (AKL)	2010 Rangitoto College
2011 Westlake Boys High School	2011 Rangitoto College
2012 Rangitoto College	2012 Rangitoto College

National Results - NZ Secondary Schools, continued.

Division 2 Northern Zone Championships

Hamilton 2012

	16 th – 19 th April	19 th - 22 nd April	
	Boys		Girls
1 st	John Paul College	1 st	Takapuna Grammar School
2 nd	Northcote College	2 nd	Hamilton Girls' High School
3 rd	Hamilton Boys' High School	3 rd	John Paul College
4 th	Mt Albert Grammar School	4 th	Carmel College
5 th	St. Peter's College	5 th	Waikato Diocesan School
6 th	Glendowie College	6 th	St. Mary's College
7 th	Avondale College	7 th	Tauranga Girls' College
8 th	Aquinas College	8 th	Taradale High School
9 th	Long Bay College		
10 th	St. John's College		
MVD	lack Bird - John Paul College	MVD	Katie McKenty -

MVP	Jack Bird - John Paul College	MVP	Katie McKenty –
			Takapuna Grammar School
OP	Sid Dymond – Northcote	OP	Kate Sheehy –
	College		Takapuna Grammar School
OP	Tristan Houghton –	OP	Emma Ballard – Hamilton
	Hamilton Boys' High School		Girls' High School
OP	Cayne Dew - Aquinas	ОР	Ana Smith - John Paul College
OP	Ryan Doubleday – Northcote College	ОР	Kelsi Prendergast – Hamilton Girls' High School

Boys Champions	Girls Champions
2003 Wellington High School	2003 Hamilton Girls High School
2004 Westlake Boys High School	2004 Hamilton Girls High School
2005 Church College of New Zealand	2005 Mt Roskill
2005 St Andrews	2005 Avonside Girls
2006 Mt Maunganui College	2006 Sacred Heart Girls College
2007 Tauranga Boys College	2007 Sacred Heart Girls College (Hamilton)
2008 St Johns College	2008 Waikato Diocesan School for Girls
2009 Church College of New Zealand	2009 Baradene College
2010 Palmerston North BHS	2010 Mt Maunganui
2011 Rongotai College	2011 Marist College
2012 John Paul College	2012 Takapuna Grammar School

National Results - NZ Secondary Schools, continued.

Division 2 Southern Zone Championships

16th - 19th April 2012

	Boys		Girls		
1 st	Otago Boys' High School	1 st	Columba College		
2 nd	James Hargest College	2 nd	Southland Girls' High School		
3 rd	Christchurch Boys' High School	3 rd	Christchurch Girls' High School		
4 th	Southland Boys' High School	4 th	James Hargest College		
5 th	Burnside High School	5 th	St Hlida's College		
6 th	John McGlashan College	6 th	Burnside High School		
MVP	Thomas Wardhaugh MVP		Sarah McDonald		
	Otago Boys' High School		Columba College		

Past Trophy Holders

Schoolboy's Division 2 Champions	Schoolgirl's Division 2 Champions
2009 Hutt Valley High School	2009 Christchurch Girls High School
2010 St Bedes	2010 N/A
2011 Not Played	2011 Not Played
2012 Otago Boys High School	2012 Columba College

OBITUARIES

It is with sadness that New Zealand Water Polo notes the passing of Punch Tremaine, Evelyn Jackson, Bill Matson and Lloyd Morrison.

Punch Tremaine

Bernard "Punch" Tremaine passed away in February 2012 after a short illness at the age of 80.

Punch had been a swimming coach since 1948 taking several swimmers to national tiles over the years with the most recent at National Age Groups last year.

Punch represented Otago at water polo from 1949 to 1960 and was in the New Zealand team for the demonstration sport at the 1950 Empire Games in Auckland. He became the national coach for juniors in the 1960s and coached the national water polo team on tours to Australia in 1965 and the early 1970s and coached many Otago water polo players that have represented New Zealand over the years.

Prior to his illness he was still active and coaching regular two hour session at Moana Pool from 6:00am most days of the week.

Our deepest sympathies go to his family.

Evelyn Jackson

It is with regret that Evelyn Jackson of Wellington, a New Zealand Water Polo Service Award holder; passed away during January 2012. Evelyn was a very big supporter of New Zealand Water Polo, Hutt Club and Wellington Water Polo. Our deepest sympathy goes to all her family

Bill Matson

Mr. Matson had been involved in swimming administration for more than four decades, rising to become a FINA Bureau member in 1996, re-elected in 2000 and elected Vice President of FINA in 2005. He was a Past President and Life Member of Swimming New Zealand and also of the Wellington Swimming Association. He was President of Oceania Swimming Association from its inception in 1991 until 2008. He was a former board member on the New Zealand Olympic Committee.

Mr. Matson was appointed to the FINA Technical Open Water Swimming Committee in 1992 and in 1996 elected as a member of the FINA Bureau. In this capacity he served as the FINA Bureau Liaison to the Open Water Swimming Committee. FINA President Maglione appointed Matson to serve as the Liaison to the Masters Committee and in this capacity he traveled to Riccione, Italy, in May to visit the aquatic venues and to oversee the organisation of the 14th edition of the FINA World Masters Championships scheduled for June 2012. He was the FINA Protocol Officer from 1997 to 2009; this responsibility included the coordination of presenters for every swimming, diving, synchronised swimming and water polo medal presented to athletes at the FINA World Championships and at the Olympic Games.

Mr. Matson retired from the New Zealand Public Service in 1999 and at that time held the position of Deputy Secretary of Defence. In 2010 he was honoured by Her Majesty Queen Elizabeth II when she appointed him an Officer of the New Zealand Order of Merit for his services to swimming.

Bill passed away after a short illness in Shanghai, China, on Aug 9, 2011 while attending the FINA World Championships. Our deepest sympathies go to his family.

Lloyd Morrison

Lloyd had a true passion for our sport of water polo and a vision of where it could go in this country. He made time available for us to think about the future and how that may look for our sport. He supported some of our best and brightest players directly.

A truly passionate New Zealander, Lloyd made an immeasurable contribution to both the business, sports and arts communities as a friend, colleague, patron and mentor. He will be greatly missed.

Lloyd passed away on 10 Feb 2012. Our deepest sympathies go to his family.

The AUT Millennium Centre
17 Antares Place
Mairangi Bay
Auckland 0632
P O Box 302 – 145
North Harbour
Auckland 0627