

Athletics Auckland Inc Annual Report 2014/15

Front cover Matt Bloxham competing at the 2015 Auckland International Track Challenge. Photo Michael Dawson

Matt Baxter leads the field at the Athletics New Zealand Track and Field Championships at Newtown Park. Photo Michael Dawson

From the Chairman | Peter Wyatt

Another successful season of athletics has passed and we celebrate and congratulate our achievers in all disciplines. Our President, Murray McKinnon details these successes in his report.

While we celebrate a number of successes both on and off the competition circuit, we remain aware of the pressure from competing sports and other distractions influencing membership and participation in our sport. As a Board we continue to follow a well-thought out and member-influenced set of strategic drivers; however creativity is paramount to attract more involvement. At national, regional and club level, we must continue to ask “are we relevant to the wants of today’s population and if so are we responding with the right products?”

We will never ignore our aim to develop competitive athletes and champions on the national and world stages, but we must recognise we can offer an experience to a whole range of groups whether they are seeking the traditional model, simply some recreation or wanting to improve their fitness and health. Our prime objective is to provide the best service to competitive members; however I’m convinced we need to also market to the less competitive participant at the regional and club level using alternative products and programmes.

It is a chicken and egg situation to some extent. We need people focussed on developing new products and membership models, assisting clubs, training more programme facilitators and most importantly letting the world know the huge benefits we can offer through our sport. All of this is difficult on a model primarily based around volunteers, however to be able to employ resources we need more funding which requires firstly more members. The alternatives of outside funding from for instance Trust providers is increasingly difficult to obtain which limits what we can achieve. Trying alternative events and programmes for alternative revenue within our own financial resources carries risk – how much risk are we prepared to take?

Often clubs and athletes ask what they get for their registration fees. Well quite a lot given the current Auckland centre fee in total only covers 13% of our operating costs. We have been fortunate in receiving an increase of some \$18000 from funders towards our operating and staff costs this year. We hope we can increase this again with a strong case for assisting the community with healthy activities through our products. Our sport is probably the cheapest to be involved in; however this is limiting our ability to move forward and grow.

While on the subject of finances, the new registration fee system introduced by Athletics New Zealand has been implemented and must be supported for the benefit of all. For the Auckland centre it reduces financial risk considerably. Over the last five years Athletics Auckland has had a total shortfall of over \$50,000 in meeting the previous lump sum annual levy. It goes without saying that we could have done a lot more for the Auckland region with this money still in our accounts. Athletics New Zealand has taken a bold move in replacing the levy system and I urge all members and clubs to support the new system, provide full disclosure and register all members as this will enable the sport as a whole to progress without having to make negative financial decisions and reduce services.

On the positive side, for the second year AAI provided the Aspire Coaching Programme, an initiative to introduce 12-17 year olds to the life of a senior athlete. We had almost 60% more applicants than the previous year and were able to accommodate all of them. Feedback was again very positive with participants and coaches enjoying and gaining from the experience.

We held the new community event, Feet and Wheels at Hampton Downs Motor Racing Park. While numbers were disappointing, those that did attend thought it was a unique opportunity and were keen to return. At this stage the Board has committed to three years for this event, however without significant support and greater numbers it will be financially hard to justify continuing.

The development of Mt Smart stadium by Regional Facilities Auckland has received a lot of media attention often inaccurate but nevertheless indicating certainty around the strategy is far from locked in. Athletics Auckland remains committed to Mt Smart stadium being the home of our sport and the first choice for regional and national events. To this end we are supportive of plans to enhance Stadium 2 and support structures. We have been communicating our concerns over certain aspects of the RFA's overall plan for the greater stadium and will continue to do so as the opportunity arises.

Our role as provider for the John Walker Find Your Field of Dreams Throw for Gold programme continues successfully and this year we extended this to a pilot programme in West Auckland based at Waitakere Trust stadium. This is a wonderful community link for us and the partnership is strong.

I join with the President in thanking all those who play a part in organising athletics at all levels and making it a sport of choice for all ages and abilities. Personally I thank the Board members for their time, contribution, ideas and debate as we continue to develop the sport. Our two staff members Raewyn and Anthony continue to do an outstanding job for all in the sport, going above and beyond and their effort is very much appreciated.

In closing, let's together make our sport more prominent in the community, increase participation and strive for success both on and off the field.

From the President | Murray McKinnon

Athletics Auckland has had another successful year across all divisions. Auckland athletes collected a number of national titles and represented New Zealand at the Glasgow Commonwealth Games, world junior championships and a number of other international championships.

Track and Field

Auckland had a large representation at the national championships in Wellington in March winning 39 Gold, 45 Silver and 26 Bronze medals. Thanks to Sue Potter and her management team and the team drivers for their work during the championship weekend.

Lydia O'Donnell retained her national 10,000m title, while in the combined events championships Brent Newdick won the decathlon and Veronica Torr the heptathlon.

Cross Country and Road

Auckland fielded strong teams at the various national championships during the winter months. At the cross country championships Auckland won the teams championship in the senior men, under 20 women, master women and master men 50 plus. At the road championships Auckland won the senior men, youth women, master women and master men 50 plus. At the national road relay championships Auckland City Athletics won the senior men and junior women's titles and North Harbour Bays won the senior women's title

Junior

The Auckland junior championships continue to provide excellent competition and a great starting point for a number of athletes over the years that have gone on to represent New Zealand. The Trans-Tasman competition was held in Sydney this year and gives a number their first taste of competing overseas. At the grade 12/13 interprovincial Auckland finished third and Counties Manukau fourth. In the individual grades Kaia Tapu of South Auckland topped the 12 girls, Stephen Thorpe of Auckland the 12 boys and Edward Travers of Counties Manukau the 13 boys. The Auckland Junior Sports Persons of the year were Matthew Conroy and Julia Giurgiu.

National Representation

Jared Free finished 33rd and was 11th in the junior teams at the IAAF Race Walking Cup in Taicang China in May.

Eliza McCartney won the bronze medal in the pole vault at the world junior championships in Eugene Oregon in July. Pascal Kethers also competed at these championships.

Jacko Gill won the shot put at the Oceania Area Championships in Rarotonga in June.

Lydia O'Donnell was fourth at the Oceania half marathon championship on the Gold Coast in July.

At the Commonwealth Games in Glasgow Scotland in July/August Valerie Adams won gold in the shot put, Siositina Hakeai was fourth in the discus throw, Nikki Hamblin fifth in the 1500m and seventh in the 800m. Also competing at the Games from Auckland were Jacko Gill, Scott McLaren, Brent Newdick, Zoe Ballantyne, Portia Bing, Sarah Cowley, Brooke Cull and Louise Jones.

Sarah Cowley represented the Asia Pacific team in the high jump and 100m hurdles and Louise Jones in the 400m at the 2014 IAAF Continental Cup in Marrakech Morocco in September. Valerie Adams was selected for the shot put at this meeting but withdrew injured after warming up.

Jono Jackson was 32nd at the world mountain running championships in Italy in September. Nikki Hamblin was a member of the New Zealand team which finished fifth at the Ekiden Relay in Japan in November.

Auckland gold medallists at the Australian junior championships in Sydney in March were Imogen Ayris in the pole vault, Mellata Tatola U/16 SP, Maddison Wesche U/17 SP, Samsom Arawa U/17 SP. At the Australian senior and U/20 championships in Brisbane in late March Jacko Gill won the shot put, Nneka Okpala the triple jump, Veronica Torr the heptathlon and Aaron Booth the U/20 decathlon.

Wayne Botha and Kim Allan competed at the world 24 hour running championship in Italy in April. Auckland athletes who won gold at the Oceania Area Championships in Cairns in May were Brent Newdick decathlon, Jared Free 5000m walk and 10km road walk, Siositina Hakeai discus throw, James Uhlenberg youth 800m and 1500m.

Honours

We acknowledge Valerie Adams being named the IAAF 2014 women's World Athlete of the year, becoming the first thrower to win the award in ten years. During the year she won the World Indoor championships title in March for the third time, gained her third consecutive Commonwealth Games gold and her fourth IAAF Diamond League crown. Adams swept all before her in 2014, remaining unbeaten and extending her winning streak to 56 competitions since August 2010.

Valerie Adams was awarded the New Zealand Olympic Committee's Lonsdale Cup for 2014. She secured the prestigious award for the unprecedented fifth time. Adams was the flag bearer for the New Zealand Commonwealth Games team in Glasgow. Valerie was voted the year's number one women's shot putter by American magazine 'Track & Field News' for the ninth year.

We remember those from Auckland who made a contribution to our sport and have passed on

Spencer Wade (98) on 14 May 2014

The New Zealand mile champion in 1938 and third in the 1940 national championships. He is possibly the last surviving athlete in New Zealand to have raced against Jack Lovelock. Prior to winning the national title he received a letter from Lovelock on 8 November 1937 offering him advice about his running.

Joe McManemin CBE QSO JP (91) on 5 August 2014

A leading sprint coach during the 1950's and 1960's. He was athletic section manager to the 1960 Rome Olympic Games, general manager of the New Zealand team to the 1970 Edinburgh Commonwealth Games and Chef de Mission to the 1972 Munich Olympic Games. He was a member of the organising committee for the 1950 Auckland Empire Games and the 1974 Christchurch Commonwealth Games and he was instrumental in winning the Commonwealth Games for Auckland in 1990. He is a past president and Life Member of Athletics New Zealand (1963-64) and Athletics Auckland (1955-58 and 1969-70).

He was made a commander of the order of the British Empire in the 1974 Queen's Birthday honours and received the Queen's Service Order in the 1990 New Year honours.

Bert Chapman (80) on 29 December 2014

Long serving Athletics Auckland official both summer and winter events. He was a javelin throw official at the 1990 Auckland Commonwealth Games. A stalwart of the Owairaka Athletic Club, he was made a Life Member of the Club in 1985 and was President 1987-89. He received an Athletics Auckland Merit Award in 2011.

Shane Donnelly (59) on 17 January 2015

Leading New Zealand race walker during the 1980's. He won seven New Zealand titles, 5000m (1982, 1984, 1985), 20km (1981, 1987), 30km (1984) and 50km (1984). In addition he won seven silver medals and three bronze. He represented New Zealand at the inaugural world championships in athletics in Helsinki in 1983 in the 20km, at the 1990 Auckland Commonwealth Games in the 30km and at the world race walking cup in Monterrey Mexico in 1993 in the 20km.

Acknowledgements

To the Board of Athletics Auckland for their work. Chairman Peter Wyatt, Peter Booker track and field, Dianne Craddock cross country and road, Sharon Grass juniors, Jim Hogg treasurer, Rodger Brickland, Sasha Daniels and Brendon O'Connor.

We are indebted to the office staff, Raewyn Rodger and Anthony Curry who maintain the organisation, promotion and running of the sport in Auckland.

Thank you to the officials and volunteers in our sport, your contribution, enthusiasm and hard work at your clubs and at the centre level make it all possible.

Cross Country & Road | Dianne Craddock

The Cross Country and Road Section Has had another full and successful season.

As in previous years we sent teams to the NZ Cross Country and NZ Road Championships which were held in Christchurch and Tauranga respectively. We always endeavour to send full teams to these competitions to give our athletes the experience of competing both individually and as a team. This year we had very few junior women but thanks to some of the girls from the youth grade stepping up, we were still able to field a team. This is what team sport is all about. Our teams achieved good results in both these competitions and most were awarded medals.

It is extremely heartening to see so many of our Athletes achieving good results at this level. The standard of running was also reflected in the good results achieved by our clubs at the National Road Relays. ACA won both the Junior Women and Senior Men, while North Harbour Bays won the Senior Women. Competing together as clubs is what makes our sport strong so keep up the good work clubs.

With the Australian Cross Country Championships being held out of Perth this year it was decided that it was too expensive to send a team, but we are organising one to Melbourne for this coming season as it is a good way for some of our developing athletes to experience the first level of International competition and what it is like to travel and compete under different circumstances from those here at home.

As mentioned last year, we initiated a new project with the first "FeetnWheels" event at Hampton Downs Motor Park. Whilst numbers were small and not what we had hoped for, the participants said they really enjoyed the experience and for many, especially young families, it was the first time they had tried something like that. This is the intention of this event, to introduce other people to our Sport, but we would certainly benefit from more people involving themselves in helping to promote and put on the event.

Participation at our series of races conducted in the Auckland region remained steady overall this year, but there was real growth in some of the younger grades, so we would hope to encourage this trend and see them come through and strengthen the older grades.

As always our thanks must go to all those who help organize and officiate at our events over the season. It is heartening to see so many give of their time to ensure that these events run smoothly.

Special thanks must go to our coaches who freely give of their time to encourage and strengthen our Athletes abilities. Also to our selectors, office staff and club administrators whose work, often behind the scene, make our sport possible.

Thanks to our sponsors and to those clubs who contribute to make our Grand Prix series something that many wish to compete in. Thanks also to the parents who we all could not do without.

Junior Athletics | Sharon Grass

Another successful year has come to an end for the junior section of Athletics Auckland. Registrations for the junior section continue to remain fairly static and we need to continue to look for ways to encourage more children to become involved in the sport.

The challenges of the reorganisation of the warm-up field and relocating of our gear sheds and access ways over this season was finally completed. An increasing challenge for us as a sport however, is that of competing with concert organisers for the grounds themselves.

At the national level we again competed in the 12/13 year Interprovincial competition, this year in Hamilton, where the Auckland team gaining 3rd place behind Canterbury and Wellington, and the Counties-Manukau team placed 4th. The CM team improving by one placing compared to the previous year. Team managers acknowledged the commitment and enthusiasm of those that competed. This competition helps to foster the athletes through to the senior level of competition having a team to strive to be a part of and a focus for a higher level of competition.

Three Auckland teams, with a total of over 60 athletes also competed in the U16 and U18 Interprovincial competition held in Palmerston North. This event continues to grow and again helps to transition athletes through to the senior levels of competition. Appreciation goes to the coaching and management staff of these teams for all of their efforts and time commitments. With greater promotion these teams could be even bigger and this could be a target area for Athletics Auckland in 2015/16 season.

At the international level, it was the away year for the Trans-Tasman 10/11 year old event. This year around 90 athletes were named in the team to travel to Sydney. The athletes competed well, with a number gaining more than one individual medal. Unfortunately, the trend of the home team winning continued for 2015. However, the athletes gained life-long friendships from the experience. Thanks to the Management team for their hours of dedicated organisation to make the event possible. Thanks to the Clubs and officials who provided help and encouragement for athletes to participate. We look forward to building a full and strong team for the 2016 challenge here in Auckland and to take the trophy back from the NSW team.

During the season over 580 medals were presented through the championship, relay and pentathlon events. A total of 6 Auckland championship records were broken. Some very promising athletes are coming through the age groups and I look forward to seeing their results in the future. Small changes to organisation of these events has helped them to run more smoothly.

In January the Board again offered athletes an opportunity for coaching and information sessions through the Aspire Development Academy. This is a great step forward in terms of identifying and helping athletes with real potential that may not have had much help to this stage.

A huge thank you has to go out to the many officials and supporters who have helped to make the seasons championship events run successfully and smoothly. The support of the clubs in encouraging parents to become officials is extremely important to our sport. Clubs need to continue to encourage their parents to tackle the official's courses and to then come along to help out at meetings on a regular basis.

Thank you also to the delegates who contribute to the management of the season's events and their contributions to the monthly delegates meetings. Input from the clubs through these meetings is a key connection that needs to be maintained to encourage athletes to participate in events provided by the association. Good communication lines between the junior section and Clubs is vital for the smooth running of the section.

Lastly it should be acknowledged that the season could not have run as successfully without the Junior Executive, they are a dedicated and hardworking group who provide an outstanding service to the athletes and the clubs. Many thanks to them for their enormous time and effort, it is much appreciated by athletes, clubs and parents.

I would personally like to thank the executive for the support they have shown me over the past three years as Junior Convenor. As I step down from this position, I hope that more delegates or other officials from clubs, will step up to lighten the load borne by a few. I do not intend to step out of athletics so I will still be around at weekend events in the 2015/16 season and look forward to still being a part of the Trans-Tasman organising committee.

Thank you all for your support and all the best for the new season.

Track & Field | Peter Booker

Another successful season has come to an end for the senior track and field section of Athletics Auckland. Throughout the season meets were held at Mt Smart, North Harbour and Waitakere.

International Athletics returned to Auckland in February at Trusts Stadium, Waitakere. The meet was organised by Athletics New Zealand and Athletics Auckland. Over 2000 spectators witnessed top performances by athletes from Australia, New Zealand and the United States of America. A highlight of the evening was the Pole Vault being conducted in front of the grandstand.

Auckland Championships

The Auckland Championships were held at AUT Millennium due to a concert at Mt Smart. Over 250 athletes competed over the two days. The Auckland grade 10-14 walks Championships were also held. The 3000m, 3000m Steeplechase and the 5000m Championships were held in the evenings on Wednesdays as part of the ACA club night and the 10000m Championship was held in conjunction with the Athletics NZ 10000m Championships.

National Championships

The National Track and Field Championships were hosted again by Athletics Wellington at Newtown Park. A total of 120 athletes were selected and the team was ably managed by Sue Potter with assistance from Sue Bearda, Raewyn Rodger, Peter Booker, Geoff Haigh, Lee Norris and Neil Bartlett. Athletics Auckland once again dominated the Championships and collected a total of 110 medals including 39 gold medals.

Athletics Auckland hosted two National Championships in the 2014/15 season. The first being the Athletics New Zealand Long Distance Walks Championships held at the Navy Base in Devonport. National titles were won by Jared Free in the Youth Men, Samantha Parkinson in the Junior Women and Alana Barber in the Senior Women.

The second National Championship was the Athletics New Zealand 10000m Championships held at Mt Smart Stadium. Lydia O'Donnell won the Senior Women's National title. Malcolm Hicks won the Silver medal and Jono Jackson and Kelly Parlane picked up Bronze medals.

Congratulations to all the athletes that won medals across all National Championships.

Records

The track and field committee would like to thank Marten Bearda for updating the Auckland ranking lists for all events and keeping the records up to date.

A total of 14 records were broken throughout the season throughout the season these being;

- Jared Free – Youth Men 3000m walk and Youth Men 10km walk
- Hamish Gill – Youth Men 60m
- Dan Hoy – Youth Men 3000m
- Symone Tafuna'I – Youth Women 60m
- Olivia Burdon – Youth Women Mile
- Caitlin McQuilkin-Bell – Youth Women 2000m Steeplechase
- Bailey Stewart – Junior Men 400m
- Jared Free – Junior Men 5000m Walk
- Jacko Gill – Senior Men Shot Put
- Joshua Hawkins – Senior Men 110m Hurdles
- Nneka Okpala – Senior Women Triple Jump
- Alana Barber Senior Women 3000m walk and Senior Women 20km walk

School Athletics

Once again Athletics Auckland hosted 40 schools meets which included everything from Primary to Secondary Schools, the Secondary Schools zonal meets and the Auckland Secondary Schools Championships. I would like to thank the Athletics Auckland Office (Anthony and Raewyn) for coordinating the bookings and the organising of officials. Thanks to Geoff Haigh for looking after the schools whilst on site.

In addition, Athletics Auckland hosted the North Island Secondary Schools Athletics Championships for the first time since 2008. This event will return to Mt Smart in April 2016.

Officials

We must thank all the officials who officiate week after week to assist athletes to achieve their best. It is important to remember that these officials are all volunteers. We held a number of official's courses for Track, Jumps, Throws and Walks. We always require more officials especially to meet the demands of the 2017 World Masters Games in Auckland.

Development | Anthony Curry

Coaching

The Aspire Development Academy was held again in January 2015. Fifty six athletes were selected for the three day academy including one athlete from Athletics Whangarei. The three days are made up of theory and practical sessions with the goal of introducing these young athletes to the life of a high performance athlete.

Athletes are split into the event group which they compete in. These groups are led by experienced coaches and current leading athletes. Sessions were held at Mt Smart, the Athletics Auckland Gym and Cornwall Park.

Officials Development

The new official's development programme has been implemented in the lead up to the 2017 World Masters Games in Auckland. Paul Craddock was appointed as the Regional Officials Coordinator with the main task of increasing the amount of officials in Auckland and being the link between Auckland and the National Officials Committee.

A total of 78 official's qualifications were awarded in Auckland this season including five 'A' grade qualifications (the highest grade available in New Zealand). In a change from previous years, the seminars were held at two different locations to make it easier for participants to attend, with all assessments held at Mt Smart.

Two of our officials attended the IAAF Level 2 course in October. John Phillips and Anthony Curry both passed the examination and have been appointed by the IAAF to the Oceania Area Panel. Auckland now has three officials on the international panels.

Schools and Regional Sports Trusts

We continue to develop links with Schools and Regional Sports Trusts across the Auckland region. Projects include Run Jump Throw sessions, in school coaching, teacher professional development sessions and providing assistance with the organisation of athletics and cross country events. The clubs that have excelled this season were the clubs that engaged with their local RST for support around volunteers and club development. I encourage all clubs in the upcoming season to make contact with their RST as they are a great resource that will assist your club.

Our Clubs

ACA	Auckland University	Auckland YMCA	Avondale
Calliope	Counties Manukau	Eastern	Ellerslie
Glen Eden	Hibiscus Coast	Hillsborough	Howick
Lynndale	Manurewa	Massey	North Harbour Bays
Onehunga	Owairaka	Pakuranga	Papakura
Papatoetoe	Pt Chevalier	Pukekohe	Racewalking Akl
Riverhead	Roskill South	Takapuna	Te Atatu
Technical	Torbay	Waitakere	Waiuku
Warkworth	Wesley		

Our Funders and Partners

Strategic Plan 2014-2019

Our aim is to provide continuous improvement in services such that levels of membership satisfaction are high and Athletics Auckland is the respected provider of choice for all stakeholders.

This is at the heart of our Vision and Mission statements,

Vision: To be recognised as the centre that uses best practice for delivery of athletics on behalf of Athletics New Zealand.

Mission: To be a growing, competitive, organised sport with champion athletes, ensuring that athletics is enjoyable, affordable and accessible.

Strategic Pillars: Seven pillars are the drivers of our strategic direction and decision making.

Coaching: **Provide skills development at all levels.**

- 10 more 'intermediate level' coaches available for athletes
- 50 more 'entry level' coaches available for clubs
- 50,000 school children coached in community programmes.

Communication, Marketing and Branding: **Everyone understands what we do**

- Satisfaction with AAI has improved (surveyed).
- Athletics is a prime focus for sponsors and the community.
- AAI has significant sponsors/partners going forward.

Structure: **We are set up to succeed.**

- Constitutionally, operationally and structurally we are as efficient and effective as possible.
- We continually seek improvement to meet changing needs.

Financial Health: **We invest to grow but remain guardians of our members' funds.**

- Increase new revenue streams by \$500,000.
- Grow Auckland club membership by at least 4000.
- Increase participation in events, programmes by at least 50000.
- AAI remains financially strong. (Reserves of at least \$300,000).

Services to Our Members: **We exist to support our members**

- We partner with ANZ to support club development.
- We provide what members want not what we think they want.
- We preserve our heritage.

Officials: **We value officials and support them.**

- Increase the number of Auckland qualified officials by 100 by 2019.
- Support and reward officials' efforts and participation.

Systems and Processes: **Create easy, efficient and effective systems.**

- People find it easy to deal with AAI.
- Our systems are contemporary and relevant.
- Our people are supported with efficient and effective working environments and tools.

Statement of Financial Performance for the year ended 30th April 2015

Statement of Financial Performance

2014		2015	2015
	<u>BOARD</u>		
	<u>Income</u>		
149208.27	Registrations & Membership	146723.33	
18000.00	Administration Levies	19500.00	
1674.05	Club Affiliation Fees	1769.71	
168882.32	Total Subscriptions		167993.04
0.00	Sponsorship	0.00	
4450.00	Event Management	4038.38	
133650.00	JW FOD Income	146000.00	
0.00	Equipment Funding	28928.00	
73375.50	Grants Received	116078.00	
5486.55	Coaching & Development	6339.16	
3965.12	Gym Memberships	2193.93	
1500.00	Facilities Fees	2250.00	
8125.64	Interest Received	8657.42	
2114.43	Miscellaneous	6496.83	
	<i>Divisional Activities (profit/-loss)</i>		
4180.55	Track & Field	-8253.24	
-440.72	Cross Country & Road	4164.04	
3075.90	Juniors	29442.48	
239482.97			346335.00
408365.29	Total Income		514328.04
	<i>less Expenses</i>		
793.61	AGM Expenses	799.33	
8835.68	Advertising & Promotion	230.00	
117503.04	Athletics NZ Levies	120484.22	
	Athletics Development Expenses	3274.80	
0.00	Audit & Accountancy	0.00	
5730.03	Coaching Expenses	3965.36	
8851.73	Depreciation & Loss on Scrapping	16770.00	
993.16	Electricity	899.04	
1921.11	Equipment Purchases	29087.67	
21025.50	Grants Expended	42254.83	
4338.00	Insurances	4080.11	
79535.50	JW FOD Expenses	136000.00	
4026.76	Printing & Stationery	3925.59	
	Repairs & Maintenance	4663.27	
583.70	Security	1279.41	
152489.84	Wages & Salaries	116196.23	
1070.26	A.C.C. Expenses	1329.91	
2167.51	Telephone & Tolls	2737.60	
0.00	Archiving	0.00	
873.29	Sundries	3357.70	
410738.72	Total Board Expenses	491335.07	
-2373.43	Net Profit		22992.97

Our People | Athletics Auckland

Board

Murray McKinnon – President

Peter Wyatt – Chairman

Rodger Brickland

Sasha Daniels

Brendon O'Connor

Jim Hogg

Dianne Craddock

Fiona Maisey

Peter Booker

Staff

Anthony Curry – Sport Development Officer

Raewyn Rodger – Office Manager

Life Members

- Herbert Towers
- S.Billman
- W.Morton
- A.Moon
- H.T.McNiel
- J.M.Dickey
- A.Rowse
- R.Cheater
- J.McManemin
- G.J.Davy
- Eric Fernandez
- Norm Coop
- John Cornaga
- Jim Cunningham
- Ian Murray McKinnon
- Ron Hanson
- Don McFarquhar
- David Norris
- Ross Pownall
- Peter Booker
- Dianne Craddock

ALISHA LOVRICH
PHOTOGRAPHY

Eliza McCartney – 3rd World Youth Championships. Here competing at the Auckland International Track Challenge – Photo Alisha Lovrich

Emma Moses (centre) – competing in the Junior Girls 70m Hurdles at the 2015 North Island Secondary Schools Championships at Mt Smart
Photo Alisha Lovrich

