HIGH PERFORMANCE		Investment Change	Prior Oct'15 Decisions					
HIGH PERFORMANCE SPORT NEW ZEALAND	High Performance Programme Core Investment to National Sport Organisations 2013-2016							
	2013 \$000	\$000	2015 \$000	2016 \$000	Total	0/	<u>2016</u>	for 2016
ëer 1	\$000	\$000	\$000	\$000	\$000	% 37.8%	\$000	
Rowing	4,600	4,800	5,115	5,300	19,815	15.1%	100	85
Cycling	3,900	4,300	4,600	4,700	17,500	13.3%	100	85
Yachting	2,800	2,800	3,400	3,450	12,450	9.5%	50	
ier 2	2,800	2,800	3,400	3,430	12,430	21.9%	30	
Athletics	1,900	2,050	2,150	2,225	8,325	6.3%	75	
Equestrian	1,800	1,800	1,800	1,800	7,200	5.5%	0	
Rugby 7s - Men	1,200	1,200	1,200	1,200	4,800	3.6%	0	
Netball	1,200	1,200	1,200	1,200	4,800	3.6%	0	
	800	900	1,000	1,000	3,700	2.8%	0	
Rugby 7s - Women ier 3	800	900	1,000	1,000	3,700	11.7%	U	
Triathlon	1 400	1 400	1 350	1 350	F 200	4.0%	0	
	1,400	1,400	1,250	1,250	5,300		0	
Hockey - Women	1,300	1,300	1,300	1,300	5,200	4.0%	-	
Canoe	1,200	1,200	1,200	1,275	4,875	3.7%	75	
argeted Other	4.045	4.700	4.600	4 000	6.045	11.9%		
Snow Sports	1,815	1,700	1,600	1,800	6,915	5.3%		
Paralympics NZ	1,400	1,700	1,900	1,955	6,955	5.3%	55	
New Zealand Olympic Committee (NZOC)	450	450	450	450	1,800	1.4%	0	
ampaign						16.7%		4
Swimming	1,400	1,500	1,400	1,300	5,600	4.3%	4	(100)
Football - Women	800	950	950	800	3,500	2.7%	(150)	
Hockey - Men	800	1,000	750	700	3,250	2.5%	(50)	
Cricket*	400	500	500	500	1,900	1.4%	0	
Rugby League*	400	350	350	400	1,500	1.1%	50	
Bowls	300	280	225	250	1,055	0.8%		25
Softball - Men*	230	250	250	250	980	0.7%	0	
Squash	275	275	175	175	900	0.7%	0	
Surf Life Saving	150	180	170	190	690	0.5%		20
Basketball	0	200	200	200	600	0.5%	0	
Canoe Slalom (incl Luuka Jones, Mike Dawson, NSO)	135	218	205	175	732	0.6%	(30)	
Golf (Rio Games Time)	185	185	0	25	395	0.3%	25	
Boxing (Men's Campaigns)	0	91	0	0	91	0.1%	0	
Boxing (David Nyika)	0	0	80	65	145	0.1%	(15)	
Boxing (Alexis Pritchard)	90	28	0	0	118	0.1%	0	
Olympic Weightlifting	0	64	25	25	114	0.1%	0	
University Games**	50	0	50	0	100	0.1%		(50)
Shooting (Campaigns)	0	81	0	0	81	0.1%	0	
Shooting (Natalie Rooney)	0	0	0	20	20	0.0%	20	
Judo	0	0	25	25	50	0.0%	0	
Gymsports / Trampoline (Dylan Schmidt)	0	0	25	25	50	0.0%	0	
Skeleton (Katharine Eustace)***	0	12.5	12.5	0	25	0.0%		(13)
Surfing (Paige Hareb)	20	0	0	0	20	0.0%	0	
Taekwondo (Dafyyd Sanders)	0	18	0	0	18	0.0%	0	
Taekwondo (Vaughan Scott)	17	0	0	0	17	0.0%	0	
Wrestling (Tayla Ford)		0	0	15	15	0.0%	15	

^{*} = Investment committed at same level for 2017 with exception of Rugby League investment increase by \$100,000

31,017

Sub-Total Core Investment

^{*** =} Withdrawn

- Withdrawn							Change	Decisions
	<u>2013</u>	2014	<u>2015</u>	<u>2016</u>	<u>Total</u>		<u>2016</u>	for 2016
	\$000	\$000	\$000	\$000	\$000	%	\$000	
NZOC - Rio Games Delivery	250	250	600	900	2,000			300
Snow Sports - Set Up and Management	185	75	75	75	410		0	
Paralympics NZ - Rio Games Delivery	0	100	200	200	500		0	
Paralympics NZ - Sochi Games Delivery	106	0	0	0	106		0	
Sub-Total Olympic and Other Investment	541	425	875	1,175	3,016		0	300
Total High Performance Core Investment	31,558	33,408	34,432	35,220	134,617			

33,557

131,601

100.0%

320

Investment

(33)

Prior Year

32,983

Note:

Table above does not include other significant Budgeted investment and/or resource allocations by HPSNZ to sports on an annual basis:

- \$7.3m per annum of Performance Enhancement Grants (PEG's) paid direct to athletes
- $\hbox{-} \$10.1 m\ per\ annum\ of\ sport\ requested\ Athlete\ Performance\ Support\ deployed\ or\ allocated\ to\ sports$
- $$4.25 m\ per\ annum\ in\ Prime\ Minister's\ scholarship\ allocations\ to\ sports$
- $Sport\ requested\ Innovation/Goldmine\ projects,\ performance\ planning\ support,\ coach\ consulting\ and\ HP\ coach\ accelerator\ programme$

^{** =} No pinnacle event in 2016