
Murihiku Polyfest Cultural Festival

LUMA

C
S

Ar
t C

ha
rit

ab
le

 T
ru

st

At a Glance
2016-2017
Annual Report

John Wyeth

It is an enormous privilege to be a
Trustee of the Community Trust of
Southland. The responsibility of the
position is always at the forefront of
every decision made.

We are more than just a funder
for the many organisations, teams,
individuals and events in our

community but a strategic partner in making Southland and
our funding region a thriving place to work and play.

Patience and tenaciousness are words we often hear linked
to communities and community organisations and there is
no better example of these values than the committee of
the Curio Bay Tumu Toka Natural Heritage Centre. A grant
of $800,000 was approved in 2005. The recent blessing of
the site and the turning of the first sod was a great occasion.
Curio Bay is a wonderful example of a community knowing
what their needs were and working hard to get them, the
camping ground, waste water plant and now the Heritage
Centre are just a few examples of the investments in their
community and another example of a thriving Southland.

We are reminded constantly of the people making a
difference in our community. Koha Kai is a shining example
of this. This organisation, led by Janice Lee works with
some of the most vulnerable members of our society and
encourages them to contribute in a way many could never
have imagined. These amazing people create nutritious,
affordable meals for some of our local schools. They utilise
the community to teach the participants skills they might
never have gained. Koha Kai gives the participants the
knowledge and confidence to live their lives to the fullness
of their abilities.

Trustees were humbled to join the team at Koha Kai for
lunch and were shown first-hand the difference being made
to so many lives. The potential of Koha Kai is enormous,
the waiting list to join the programme is huge. We have
supported Koha Kai with a $300,000 grant from our

Innovation Fund and look forward to working with them all
as they contribute to a thriving Southland.

The trustees continue to be supported by the dedicated staff
at the Trust. The calibre of the Trust's staff is reflective of the
regard with which the trust is held. They are the face of the
Trust and I want to acknowledge their continued hard work.

Our long serving CEO John Prendergast resigned from
the trust in June this year. John’s service to the trust for
nearly 20 years means a lot of institutional knowledge and
experience went with him. We thank John for his lengthy
service and wish him all the best for his future endeavours.

Denis Woods has been appointed as Interim General Manger
until a permanent replacement is made. Denis is well known
to the Southland community through his varied business
and community roles. His transition into this role has been
appreciated by trustees and staff.

Through the support of our financial adviser Guy Fisher at
Aon Investments we continue to build the financial strength
of our capital base. This provides trustees the confidence for
the continued support to the region for generations to come.

I would like to acknowledge all the trustees for having the
confidence in me to be your Chair. Your constant support
and encouragement has been greatly appreciated in my first
few months in the role. Particular thanks to Stephen Bragg
for his contribution to the board over the last four years and
welcome to our new incoming trustee John Wyeth.

Next year the Community Trust of Southland will celebrate
30 years since its inception. There will be a lot to reflect on
and celebrate, with much to look forward to as the trust
continues to work hard for all Southlanders, ensuring we all
enjoy a thriving Southland.

 Message from the Chair

Margot Hishon, Chair

Margot Hishon
Chair

Richard Wason Ross Jackson

Lindsay Wright
Deputy Chair

Stephen O'Connor

Mata Cherrington

Trish Boyle

Penny Simmonds

Warren Skerrett

Arts, Heritage and Culture
$510,824 (9.2%)

Community
Development and

Community Economic
Development

$748,944 (13.6%)

Education
$1,460,986 (26.4%)

Health, Wellbeing and
Active Lifestyle
$2,805,644 (50.8%)

Grants: $5,430,898 | Scholarships: $95,500

Funding approved by CTOS pillar:

Funding approved by sub region:

$219
million

$179
million

$5.5million
8.7%Investment

return:

Total
Investments:

Funding approved
since established

in 1988:

Funding approved 2016-17:

Fiordland $92,489

Wakatipu $510,760

Northern Southland $67,919

West Otago $49,577

Eastern Southland $413,989

Southern Southland $78,523

All of Southland: $1,644,121
All of CTOS Area: $1,114,107Stewart Island $21,167

Invercargill & Bluff $1,246,913

Western Southland $114,908

Central Southland $171,925

 Strategic Plan 2016-2018

 The Community Trust of Southland’s strategic plan outlines the direction the Trust takes for investing in our community and forms
 the basis on which Trustees make their granting decisions.

 Our commitment to the principles of Te Tiriti o Waitangi forms the foundation of the strategic framework and our vision of having
 ‘A Thriving Southland’ is underpinned by four strategic pillars, each with a related set of funding priorities.

 Our focus is on People, Partnerships, Participation and Places and we seek to look at new innovative approaches, solutions and ideas
 that can help to create positive change in the Community Trust of Southland region.

Health, Wellbeing and
Active Lifestyle

Arts, Heritage
and Culture

Education

Community
Development and Community

Economic Development

Working with communities to ensure
people participate, are supported,

empowered and cared for

Working with communities to ensure
people participate, celebrate and
preserve our arts, heritage and

culture

Working with communities to ensure
every person has the opportunity to

achieve potential

Working with communities to ensure
they are connected, successful,

resilient and dynamic

A Thriving
Southland

 Arts, Heritage and Culture

Murihiku Maori and Pasifika Cultural Trust

Aligning with CTOS priorities, including:
 Celebrating and preserving the cultural diversity
of our region, with a focus on; preservation and
development of te reo and tikanga, and supporting
opportunities for the sharing and expression of all
cultures.

The Murihiku Māori and Pasifika Culture Trust aim
is to provide opportunities for Māori and Pasifika
young people in the community.

The Community Trust of Southland has granted
$56,000 towards operating costs of the Murihiku
Māori and Pasifika Culture Trust. Projects included
the Murihiku Polyfest, annual art exhibition and
community workshop.

Murihiku Polyfest Cultural Festival

Mike Piper Training Centre

 Health, Wellbeing and Lifestyle

Talent Development Southland Charitable Trust

Aligning with CTOS priorities, including:
 Supporting elite sport with a focus on; the development of
athletes, coaches and officials to excel and reach their potential,
and supporting sporting franchises operating within financially
viable models.

Talent Development Southland through the Academy Southland
programme aims to develop and meet the needs of elite athletes in
the region.

Granted $90,000 in the 2016-17 year, $50,000 of this went
towards the Mike Piper Training Centre, a facility available
for Southland’s athletes to train and receive specialist
services in a quality environment. This facility enables
collaboration between different sports, bringing
together athletes, coaches and providers in a
community space - Stadium Southland.

To get to this point has been a real team effort
and the contribution of the Community Trust of
Southland, along with a number of other funders
and organisations, has been critical to that.
It has been eight months since we began and
there is a still a buzz of excitement every day
we walk into the Mike Piper Training Centre.
The days start with banter about the ups and
downs of the weekend’s games or the stories of
successes and failures. It never ceases to amaze
me what we can learn from each other and I love
watching the athletes, coaches and managers
challenging and enjoying each other’s company
as we all look for what is going to make us better
and that next opportunity to give our athletes the
best possible chance to perform on the national
or international stage - I often smile to myself and
think how cool would Mike think this is!
Jason McKenzie, Academy Southland Programme
Manager

A sense of pride and identity has been fostered when
young people have been given the opportunity to
embrace and be immersed in Māori, Pasifika and
their own cultures. The Community Trust has been
fundamental in supporting people to preserve their
heritage, language, customs and traditions.
Pauline Smith, Trust Coordinator

“

“

“

“

 Education

Gore Kids Hub Charitable Trust

Aligning with CTOS priority, including:
 Supporting 0-5 year old children in our region to have the
best start, with a focus on; engaging and supporting parents to
be involved in their child’s learning and development, ensuring
children are well prepared to succeed by the time they start
school, providing support for identified vulnerable/at risk
children.

Gore Kids Hub is a collaborative project between the Gore Toy
Library, Parents Centre and Play Centre with a shared vision to
create a complete Hub for under 5’s and their families in Gore.

The charity received $51,500 in funding towards the car park,
playground and a workshop during 2016-17. This was in addition
to a major grant approved the previous year of $200,000
towards the construction of the Gore Kids Hub building.

 Community Economic Development
 and Community Development

South Invercargill Urban Rejuvenation Charitable Trust
(South Alive)

Aligning with CTOS priority, including:
 Supporting communities to identify their ideas, assets,
capabilities, resources and opportunities with a focus
on; community led development approaches, developing
volunteers and community leaders.

South Alive is an urban rejuvenation project, led by the
community, with the goal of identifying the best possible future
for South Invercargill and ways to make it happen. Established in
2012, volunteer action teams have developed and implemented
projects with a focus on rejuvenating the South Invercargill
community.

We provided a grant of $50,000 in 2016-2017 to fund
The Pantry, a community centre, retail shop and social
enterprise facility. This is in addition to previous support of
$400,000 towards purchasing and refitting of the building.

Each of the volunteer run organisations have
really benefited by being under the one roof and
naturally working together for their members and
other groups within the community. We have
now operated successfully for 18 months and are
very excited about the possibilities of growing this
facility in the future.
We’re looking forward to the new public
playground about to be installed over the fence
and most importantly developing our Toy Library,
Parents Centre and Playcentre to their full
potential through our amazing volunteers who
have more time to invest due to less fundraising!
Bronnie Grant, Gore Kids Hub Co-ordinator

Gore Kids Hub

South Alive - The Pantry

“

“
The opening of The Pantry, has created new
opportunities for South Alive to positively
enhance our community and the lives of its
residents. Our adjoining community hub is
also currently being constructed.
CTOS’ generous support of, and genuine belief
in, our project has played a prime role in
enabling us to take on this exciting new stage in
our community-led development.
Robyn Hickman, South Alive Chair

“
“

 Innovation Fund

The Innovation Fund was set up in 2016 to
encourage transformative change and greater
social impact for people and communities in the
Community Trust region. This $1 million fund
seeks to support projects that encompass fresh
approaches, out of the box projects, creative ideas
and new solutions.

 Scholarships

The Community Trust of Southland was proud to support five Olympic representatives and an official at
the Rio Olympics 2016.

• Genevieve Behrent - Rowing

• Edward Dawkins - Cycling

• Helen Christie - Equestrian official

• Natasha Hansen - Cycling

• Jade Uru - Rowing

• Pieter Bulling - Cycling

We were thrilled to be one of the first recipients of
funding from the new Innovation Fund. This project
has hugely exciting possibilities for those living with
dementia, for families with loved ones needing care and
the wider Southland community.
Jan Dunne, Calvary Hospital Southland Chair

Jade Uru

Helen Christie

Edward Dawkins

Genevieve Behrent

Natasha Hansen

Pieter Bulling

“

“

Calvary Hospital Southland

Calvary Hospital Southland is a rest home and hospital that
provides professional care and support for elderly who are
unable to live independently.

Calvary Hospital Southland was granted $50,000 from the
Innovation Fund in March 2016 to undertake a feasibility study
investigating the concept of establishing a dementia village,
based on the innovative De Hogeweyk approach for dementia
care pioneered in The Netherlands 20 years ago.

Calvary Hospital Southland

Phone: 03 218 2034
Freephone: 0800 500 185

Email: info@ctos.org.nz
62 Don Street

Invercargill 9840
New Zealand

www.ctos.org.nz

Image Credits:

Front cover - LUMA
(Jason Law Photography)

Murihiku Polyfest Cultural Festival
(Roffer Photography)

Page 7 - Edward Dawkins,
Pieter Bulling & Natasha Hansen

(Dianne Manson)

Back cover
Invercargill Musical Theatre

(Nicole Johnstone)

Greg McDonald

Koha Kai

Invercargill Musical Theatre - Mary Poppins

to apply online

 Visit

