

UNIVERSITY & TERTIARY SPORT
NEW ZEALAND

UNIVERSITY AND TERTIARY SPORT NZ

ANNUAL REPORT 2018

CONTENTS

Table of Contents

1	University and Tertiary Sport NZ - People
2	University and Tertiary Sport NZ - Members and Affiliations
3	University and Tertiary Sport – Partnerships and Collaboration
4	Chairpersons Report
5	Governance
6	UTSNZ Student Athlete Commission
7	Profile and Promotion
8	Treasurers Report
9	National Programme – UTSNZ National Tertiary Championships 2018
10	International Programme – UTSNZ World University Championships 2018
11	2018 Accounts – Financial Performance and Final Accounts

1. University and Tertiary Sport NZ – People

2018 UTSNZ Board Members

Nicola Clayden (Chairperson)

Chris Atherton (Treasurer)

Bruce Meyer

Rainsforth Dix

Sarah Cowley Ross

Garry Carnachan

Amelia Morgan (Student Rep)

Trent Summers (Student Rep)

University and Tertiary Sport NZ Staff and Key Contractors

Executive Director

Sarah Anderson

Marketing and Events Manager

Anna Wallace

2. University and Tertiary Sport NZ

- Members & Affiliations

Member Campuses

The University of Auckland
AUT University
Massey University
Victoria University of Wellington
University of Waikato
University of Canterbury
Lincoln University
University of Otago

Affiliations

International University Sports Federation	(FISU)
Oceania University Sports Association	(OUSA -FISU Oceania)

3. University and Tertiary Sport NZ

- Partnerships and Collaboration

National Sporting Organisation Partnerships

- NZ Rugby
- Basketball NZ
- NZ Football
- Badminton NZ
- Table Tennis NZ
- Hockey NZ
- Netball NZ
- NZ Ultimate
- Volleyball NZ

In addition to relationships with National Sporting Organisations, some key partnerships and collaboration in 2018 include:

New MoU with New Zealand Secondary School Sports Council

UTSNZ has signed a three-year agreement with School Sport NZ (formally New Zealand Secondary Schools Sports Council) which strives to enable and deliver opportunities which will retain school leavers in sport and create sustainable sporting pathways between secondary schools and tertiary institutions.

New MoU with Unisport Australia – key benefits:

- Shared knowledge and exchange of information
- Workforce development opportunities for staff and students
- Facilitation of university-to-university partnerships and exchanges
- Australia vs New Zealand trans-Tasman events

FISU Oceania-Asia collaboration

As the affiliate to FISU, New Zealand students and staff also stand to gain from the joint event focus of a renewed agreement between FISU Oceania and the Asian University Sports Federation. This new agreement intends to open-up potential pathways for FISU Oceania students to engage with Asian universities and have access to some of their events including the continental and AUSF Championship.

New memorandum recognises the importance of school-tertiary sport links

23 May, 2018 10:05am

2 minutes to read

West New Zealand's 'School Sports' team bringing home back to the team.

By **Charles Kinnear**
Charles Kinnear is a sports reporter for
NZME.
<https://www.kinnearjournalist.co.nz/>

University and Tertiary Sport New Zealand (UTSNZ) are one step closer to establishing a sustainable sporting pathway between secondary schools and tertiary institutions. Historically, Kiwi high school students have not been short of sporting opportunities. And with the number of national secondary school competitions having increased by 60 percent in the past 10 years, 13-18 year-olds now compete in more than 200 national secondary school tournaments each year.

**ASIAN UNIVERSITY
SPORTS FEDERATION**

4. Chair's Report

University and Tertiary Sport NZ (UTSNZ) has made significant progress towards implementing our strategy and vision of New Zealand university and tertiary students realising their potential through sport. Our aspiration is to have more students representing their tertiary institution in competitive inter-tertiary events at a national and international level. With the input of our members, students, board, volunteers and partners we enjoy a consultative approach to deliver a relevant and significant service to the tertiary sector. This input alongside the collective support of New Zealand's eight university Vice Chancellor's, has seen UTSNZ make excellent gains in 2018. There has been a seventy-six percent increase in students participating in the national events since 2016, and sixty students travelled to eleven countries through FISU events or volunteering opportunities in 2018. Sport competition opportunities are being complemented by workforce development options which enhance student experience and graduate employability.

UTSNZ delivered ten National Tertiary Championships at five different locations around the country, and 2018 saw the inclusion of Ultimate Frisbee as a new sport. An improvement in student engagement has been gained through our greater understanding of student needs and expectations. Fifty-one percent of total participants in national events were female, fifty-two percent were first- or second-year students and seventy-five percent were satisfied with the national events. The complement of ten events engaged the full spectrum of stakeholders with seven of the country's universities attending at least eighty percent of the National Tertiary Championships. All eight member universities won at least one National Tertiary Championship title across the ten events. As in 2018, the University of Auckland won the overall University Champion Shield for their five National Tertiary Championship titles. The wider tertiary network were represented at the national events by Ara Institute of Canterbury and Manukau Institute of Technology entering full teams in the Futsal and Netball Championships respectively.

Progress was achieved in developing international performance pathways. UTSNZ facilitated the participation of fifty-four NZ tertiary students in eight FISU World University Championships, with all eight member Universities being represented. Considering the high calibre of these events NZ student athletes performed exceptionally winning three medals, two Gold (Rowing, Massey University and Orienteering, Wiener Neustadt University) and one Bronze (Rowing, Massey University). Ninety-six percent of student athletes rated their experience as extremely satisfying. University of Auckland (men) and Lincoln University (women) represented NZ at the World University 3x3 basketball league in China. The men's fourth placing an outstanding achievement on this highly competitive world stage. International NZ student representation (in Russia and Uganda) was also achieved through FISU's volunteer programmes. These unique experiences giving students exposure to top level international competition, an environment to learn and improve plus; an opportunity to gain a sense of pride in representing their respective universities. These worldwide connections are further enhanced by new agreements with Unisport Australia, FISU Oceania and the Asian University Sports Federation which open student development opportunities in both sport and education.

UTSNZ benefits enormously from its partnerships with national sport organisations in the delivery of the quality competitive sport structure. I would like to acknowledge the support of NZ Rugby, Basketball NZ, Netball NZ, Badminton NZ, Table Tennis NZ, Hockey NZ, Ultimate Frisbee NZ, Volleyball NZ and NZ Football for their collaboration and partnership.

In 2018, we were successful in securing investment from New Zealand Community Trust, we thank them for their contribution and their recognition of the need to invest in tertiary sport as a means of addressing the student transition from secondary to tertiary education. This commitment to assisting students to continue to play sport after secondary school has been highlighted by our new memorandum of understanding with School Sport NZ (previously NZ Secondary School Sports Council).

UTSNZ's work to raise awareness of tertiary sport and provide a vehicle for student voice was bolstered by the employment of a Marketing and Events Manager in 2018. This resulted in a concentrated effort to increase outputs from social media, develop strong media connections and collect valuable insights to inform the UTSNZ model. Progress was apparent through digital and social media engagement plus media interest from organisations such as the NZ Herald, Radio Sport, Māori Television and TVNZ.

The Board consists of eight members, two of whom are enrolled university or tertiary institute students. In May 2018, we welcomed chartered accountant Chris Atherton from Massey University as Treasurer. The Board comprises of a representative from six of the eight Universities and is fifty percent female. I acknowledge the Universities for the support of their respective board members. A milestone has been reached, it is three years since the inception of UTSNZ and the first term expiration for our inaugural elected board members. As a result, we have received resignations from Rainsforth Dix, Victoria University of Wellington, and student representative, Trent Summers, University of Canterbury alumni. It is relevant to reflect on UTSNZ's history, established in late 2015 the inaugural board members, equipped with a business case approved by the Vice-Chancellor's, were intrepid in volunteering for these roles and since then fully committed to fulfilling UTSNZ's goals. I thank Rainsforth and Trent for sharing their valuable insights and knowledge. It would also be remiss if I didn't recognise the contribution of Louis Ratray, who resigned from his role as Associate Director of Campus Life at the University of Auckland, he was a driving force and integral part of seeing the new tertiary sport entity UTSNZ established.

The Board held four ordinary meetings and, in order to receive feedback, UTSNZ held two member forums and the Student Athlete Commission met twice. Our Executive Director received special recognition of her work by being accepted into the Sport NZ Future Leader's Programme.

I would like to thank the sport managers of the member organisations for their commitment to UTSNZ, their strong management skills, their advocacy of tertiary sport and their focus on the wellbeing of students. Enabling students to play sport through UTSNZ contributes to student wellbeing through physical activity and social connections and makes the tertiary sporting environment unique and vibrant. I thank all the students that we serve, for competing, creating team connections, and realising the positive benefits of balancing academic study with sport. I express gratitude for the support that I personally have received from the Board, the Marketing and Events Manager and the Executive Director.

Nicola Clayden
Chairperson

5. Governance

In total, there were four USTNZ board meetings throughout the 2018 year.

Dates - Board Meetings

- 14 March
- 13 June
- 15 August
- 27 November

6. UTSNZ Student Athlete Commission

At the heart of UTSNZ are our tertiary student athletes, and increasingly in the world of sport the athlete's voice is being formally recognised in the governance structures of national sporting entities.

Made up of one representative from each of NZ's eight universities, the 2018 UTSNZ Student Athlete Commission representatives were:

The University of Auckland	Zachary Easthope
Auckland University of Technology	Claudia Raven
Massey University	Rose Fitzmaurice (Chair)
The University of Waikato	Kelcey Ballantyne
Victoria University of Wellington	Ellie McManaway
Lincoln University	Hannah Hill
University of Canterbury	Amelia Morgan
University of Otago	Mitchell Langton (Deputy Chair)

Key objectives of the commission (as per the formal Terms of Reference) were to:

- (i) Advise the UTSNZ board on matters pertaining to student sports participation and achievement
- (ii) Provide a vehicle for student voice and participation in the development of university and tertiary sport

Key projects in 2018 included;

- successful delivery of campus activation activities for International Day of University Sport
- provision of marketing insight
- input on advertising and promotion initiatives
- delivery of student generated content e.g. blogs

7. Profile and Promotion

With regards to **profile and promotion**, UTSNZ has been working hard to:

- (1) Increase student awareness of UTSNZ-facilitated events and opportunities.
- (2) Raise the profile of tertiary sport by communicating key messages to the right people at the right time.
- (3) Ensure the organisation provides a vehicle for student voice.

Key initiatives and outputs produced in 2018:

- Strategic case studies and profiles that touch on recruitment, international students, talent development, community impact, leadership, and global experience.
- A vehicle for student voice including Blogs, surveys, International Day of University Sport celebration, Student Athlete Commission.
- Increased awareness of World University Championship and League athletes and sports
- New media pick up: ANZ SportScene; NZ Herald Weekend Warrior; Education Central, Radio Sport, Māori Television, TVNZ.
- New relationships: Volunteering NZ, university communications staff, regional media
- Social media: Instagram, student takeovers, event promotion, Facebook (more content i.e. videos, photos, topical campaigns).
- Stakeholder communications: Regular and relevant e-newsletter established, news stories, sharing research.
- FISU PR: Livestream and leveraging global communication resources/platforms.

New opportunities:

- Volunteer and intern opportunities
- Student activations e.g., MAI FM, STA Travel
- Marketing to secondary schools
- Digital engagement
- Student association buy-in
- University research projects

Focus on growth across key digital platforms:

- Facebook (baseline 1800)
- Instagram (baseline 167)
- Live Stream (3 events for 2019)
- Website (on—going)

8. Treasurers Report

The work that UTSNZ has done this year has enabled 54 student athletes to participate in eight FISU World University Championships on the international stage, winning 3 medals, including 2 Gold medals and one Bronze (rowing and orienteering for Massey University). On the national stage we have achieved over 1,100 student athletes participating in National Tertiary Championships involved in 113 teams. This is a 25% increase on the 888 student athletes in 2017 and 76% increase on 2016.

Financially the overall surplus for the year increased to \$21,898 from \$4,875 last year, a three-fold increase. The budgeted surplus for the year was \$4,203 based on the 2017 actual result, however careful financial stewardship of UTSNZ resources by Sarah Anderson, the Executive Director, resulted in a greater than predicted surplus. Income from membership levies remained relatively constant between 2017 and 2018 complimented with slightly increased revenue from events due to increased participation numbers and reduced costs.

In addition, UTSNZ secured a \$30k Grant from the New Zealand Community Trust (NZCT). Savings acquired through audit and accounting fees, general and administration expenses, governance and the localisation of Student Athlete Commission activities also contributed to the overall surplus.

We employed Anna Wallace, Marketing and Events Manager, in the year, an expense that was not present in 2017 and was unbudgeted in 2018. Anna left us in December and has been replaced by Nick Harbidge who continues to help us meet our strategic objectives. As predicted by my predecessor Rainsforth Dix last year, the improved bottom line has improved our cash position which enables us to be more resilient financially, especially as margins are very tight within the sector. Liquid assets – bank accounts and cash – have improved by \$42,341, 69%. UTSNZ has no loans or other borrowings other than what's owed on the business credit card and trade payables making for a secure financial position.

This stable financial position is an enabler that allows UTSNZ to continue to employ an additional staff member and allow the team to continue the investment in the strategic initiatives.

Chris Atherton
Treasurer

NATIONAL PROGRAMME

National Tertiary Championships 2018

9. National Tertiary Championships 2018

In 2018, UTSNZ worked closely with national and regional sporting organisations and university sports managers to successfully deliver a national competition involving ten National Tertiary Championship events across the following sports; 3x3 basketball, futsal, rugby sevens, badminton, table tennis, volleyball, 5x5 basketball, netball and hockey. Each sport primarily through its NSO, was a partner in the planning and running of events within the framework of the overall UTSNZ tertiary competition.

National Events

Event	Date	Location
National Tertiary Women's Sevens Championship	4 Feb	Hamilton
National Tertiary 3x3 Basketball Championship	8 April	Christchurch
National Tertiary Futsal Championship	13-15 April	Christchurch
National Tertiary Table Tennis Championship	5 May	Auckland
National Tertiary Badminton Championship	2-3 June	Wellington
National Tertiary Hockey Championship	6-8 July	Auckland
National Tertiary Volleyball Championship	21-22 July	Wellington
New Zealand University Ultimate Championship	1-2 Sept	Palmerston North
National Tertiary Basketball Championship	21-23 Sept	Auckland
National Tertiary Netball Championship	22-23 Sept	Auckland

National Tertiary Championships 2018

Tertiary Campuses Involved

AUT
University of Auckland
University of Canterbury
Lincoln University
Massey University
University of Otago
University of Waikato
Victoria University of Wellington
Ara Institute of Canterbury
Manukau Institute of Technology
Unitec

Member	Total Points
University of Auckland	99
University of Waikato	75
Massey University	59
University of Canterbury	53
Victoria University of Wellington	50
AUT University	47
University of Otago	47
Lincoln University	40

Overall Shield Placings

1st The University of Auckland
2nd University of Waikato
3rd Massey University
4th University of Canterbury
5th Victoria University of Wellington
6th AUT
7th University of Otago
8th Lincoln University

Partner Acknowledgements

In 2018 UTSNZ worked closely with several national and regional sporting organisations to deliver the national tertiary championship programme involving nine sports; basketball, futsal, rugby sevens, badminton, table tennis, volleyball, ultimate, netball and hockey. Each sport primarily through its NSO, was a partner in planning and running the event within the framework of the overall UTSNZ tertiary competition. UTSNZ would like to formally thank and acknowledge the following; NZ Rugby and Waikato Rugby Union, Basketball NZ, Harbour and Canterbury Basketball Associations, NZ Football, Badminton NZ, Table Tennis NZ, Volleyball NZ, NZ Ultimate and Massey University Ultimate Club, Netball NZ and North Harbour Netball, Hockey NZ and Auckland Hockey Association.

Thank you also to all team managers, coaches, volunteers, referees and officials and personnel within NZ university and tertiary institutions for your passion and commitment which enabled NZ tertiary students to represent their tertiary institution in competitive sport at a national, and for some international, level.

National Tertiary Championships 2018 - Results

Rugby 7s	1st	Women's	University of Waikato			
	2nd		University of Canterbury (combined)			
	3rd		Massey University			
	4th		AUT			
	5th		Victoria University of Wellington			

3x3	1st	Men's	University of Auckland		Women's	Lincoln University
	2nd		University of Otago			University of Canterbury
	3rd		Lincoln University			University of Auckland
	4th		University of Canterbury			AUT University
	5th		University of Waikato			University of Waikato
	6th		AUT University			Victoria University of Wellington
	7th		Victoria University of Wellington			University of Otago
	8th		Massey University			

Futsal	1st	Men's	Victoria University of Wellington		Women's	University of Auckland
	2nd		University of Auckland			Victoria University of Wellington
	3rd		University of Canterbury			University of Otago
	4th		University of Waikato			Massey University
	5th		AUT University			AUT University
	6th		University of Otago			University of Waikato
	7th		Massey University			
	8th		Ara Institute			

Table Tennis	1st	Men's	AUT University		Women's	Massey University
	2nd		University of Auckland			University of Auckland
	3rd		Massey University			Victoria University of Wellington
	4th		Victoria University of Wellington			University of Waikato
	5th		University of Waikato			

Badminton	1st	Mixed	University of Auckland			
	2nd		University of Waikato			
	3rd		University of Otago			
	4th		Massey University			
	5th		AUT University			
	6th		Victoria University of Wellington			
	7th		University of Canterbury			

Hockey	1st	Men's	University of Canterbury	Women's	University of Waikato
	2nd		University of Otago		Massey University
	3rd		University of Auckland		University of Canterbury
	4th		University of Waikato		Victoria University of Wellington
	5th		Victoria University of Wellington		AUT University
	6th		AUT University (combined)		University of Auckland
Volleyball	1st	Men's	University of Auckland	Women's	University of Waikato
	2nd		University of Waikato		University of Auckland
	3rd		University of Otago		University of Otago
	4th		Massey University		Massey University
	5th		AUT University		Victoria University of Wellington
	6th		Victoria University of Wellington		AUT University
Ultimate	1st	Mixed	University of Auckland		
	2nd		University of Canterbury		
	3rd		Victoria University of Wellington		
	4th		Massey University		
	5th		University of Otago (combined)		
	6th		AUT University		
	7th		University of Waikato		
5x5 Basketball	1st	Men's	University of Otago	Women's	Lincoln University
	2nd		Lincoln University		AUT University
	3rd		University of Canterbury		University of Auckland
	4th		University of Auckland		Massey University
	5th		University of Waikato		University of Waikato
	6th		Victoria University of Wellington		University of Canterbury
	7th		Massey University		Victoria University of Wellington
	8th		AUT University		
Netball	1st	Women's	Massey University		
	2nd		University of Waikato		
	3rd		University of Auckland		
	4th		Lincoln University		
	5th		University of Canterbury		
	6th		Victoria University of Wellington		
	7th		AUT University		
	8th		Manukau Institute of Technology		
	9th		Unitec		

INTERNATIONAL PROGRAMME

World University Championships 2018

10. World University Championships/Leagues 2018

In addition to national events, UTSNZ has facilitated and enabled participation of 54 NZ tertiary students in nine international World University Championship events in countries across the globe. These international experiences providing another unique opportunity for student athletes to gain a sense of pride in representing their respective universities, as well as universities the opportunity to enhance the student experience through lifelong learning experiences from both a sport and cultural diversity viewpoint.

International WUC Events

Event	Date	Location
World University Beach Volleyball Championship	9-13 July	Munich
World University Orienteering Championship	17-21 July	Finland
World University Karate Championship	19-22 July	Japan
World University Rowing Championship	10-12 Aug	Shanghai
World University Futsal Championship	19-26 Aug	Kazakhstan
World University Triathlon Championship	1 Sept	Sweden
World University Squash Championship	6-12 Sept	Birmingham
World University Weightlifting Championship	20-23 Sept	Poland
World University 3x3 Basketball League	15-18 Nov	Xiamen

New Zealand Tertiary Institutions Represented in 2018

University of Auckland – Beach Volleyball, Orienteering, Karate, Futsal, 3x3 Basketball

AUT University – Futsal, Squash

Victoria University of Wellington – Futsal, Weightlifting

University of Waikato – Futsal, Beach Volleyball

Lincoln University – Squash, 3x3 Basketball

Massey University – Rowing, Futsal, Squash

University of Canterbury – Futsal, Triathlon, Orienteering

Ara – Futsal

Otago University – Futsal

Unitec – Weightlifting

World University Championships 2018

– Athletes & Results

WUC Medals and Awards

World University Rowing Championship

- GOLD - Harrison Somerville – men's lightweight single sculls
- BRONZE – Amy Mills and Georgia Allen – women's double sculls

World University Orienteering Championship

- GOLD – Tim Robertson – men's sprint distance

Athlete Representatives

Beach Volleyball

Men's

Alani Nicklin	University of Auckland
Tom Hartles	University of Auckland

Women's

Alice Bain	University of Waikato
Olivia Macdonald	University of Arizona

Futsal

Men's

Hamish Mitchell	Ara Institute
Elliot Cooper	AUT
Luke Maynard	University of Auckland
Vaughan Somerville	University of Auckland
Naji Ghamri	University of Auckland
Thomas McGowan	University of Canterbury
Benjamin Lapslie	University of Canterbury
Luc Saker	Victoria University of Wellington
Thomas Withnall	Victoria University of Wellington
Tai Barham	Victoria University of Wellington
Jake Neil	Victoria University of Wellington
Jordan Dittfort	University of Waikato
Ethan Martin	University of Waikato
Jonathan Tobias	University of Waikato

Women's

Dayna Manak	AUT
Rivalina Fuimaono	AUT
Teejay Lyne-Lewis	Massey University
Hannah Kraakman	University of Auckland
Jenna Dodd	University of Auckland
Maxine Cooper	University of Auckland
Shivy Anthony	University of Auckland
Tessa Leong	University of Auckland
Emily Gillion	University of Auckland
Hannah Hegarty	University of Canterbury
Ella James	University of Melbourne
Britney-Lee Nicholson	University of Otago
Jaimee Paterson	University of Otago
Sarah Alder	Victoria University of Wellington

Karate

Isaac Hoshi	Monash University
Reid Edmond	University of Auckland

Orienteering

Tegan Knightbridge	University of Auckland
Marina Comeskey	University of Canterbury
Heidi Stolberger	University of Auckland
Tim Robertson	Wiener Neustadt University
Keiran Woods	University of Auckland
Jonty Oram	University of Auckland

Rowing

Georgia Allen	Massey University
Harrison Somerville	Massey University
Amy Mills	Massey University

Squash

Ellie Epke	AUT
Joseph Williams	Lincoln University
Sion Wiggins	Massey University
Allan Bailey	Massey University

Triathlon

Kiri Atkin	University of Canterbury
------------	--------------------------

Weightlifting

Lauren Fargher	Victoria University of Wellington
----------------	-----------------------------------

3x3 Basketball

Lis Haraqia	University of Auckland
Shay Graham	University of Auckland
Zac Easthope	University of Auckland
Sam Aruwa	University of Auckland

Connie Poletti	Lincoln University
Sophie Schrader	Lincoln University
Ajiah Pepe	Lincoln University
Caitlin Grice	Lincoln University

List of individual placings and results can be viewed at
https://www.utsnz.co.nz/files/Results_2018.pdf

2018 ACCOUNTS

Financial Performance

Final Accounts

11. UTSNZ Financial Performance 2018

University and Tertiary Sport New Zealand Incorporated Statement of Financial Position As at 31 December 2018
--

Assets	Note	2018 \$	2017 \$
Current assets			
Bank accounts and cash	3	104,018	61,677
Debtors and prepayments	3	590	18,734
Total current assets		104,608	80,411
Non-current assets			
Property, plant and equipment	4	1,585	665
Total non-current assets		1,585	665
Total assets		106,193	81,076
Liabilities			
Current liabilities			
Trade creditors and other payables	3	41,833	37,423
Accruals	3	4,650	6,405
Credit card		1,323	760
Total current liabilities		47,806	44,588
Total assets less total liabilities (net assets)		58,386	36,488
Accumulated funds			
Accumulated surpluses	5	58,386	36,488
Total accumulated funds		58,386	36,488

University and Tertiary Sport New Zealand Incorporated Statement of Cash Flows For the year ended 31 December 2018

	2018	2017
Cash flows from operating activities	\$	\$
Cash was received from:		
Receipts from membership levies and events	201,505	205,868
Receipts from grants and donations	26,087	24,348
Receipts from World University Games recoveries	178,998	238,187
Other revenue	-	3,161
Interest received	3	3
Net GST	9,572	3,480
Cash was applied to:		
Costs related to membership levies and events	26,254	60,928
Volunteer and employment related costs	171,110	118,568
Costs related to World University Games recoveries	156,899	234,231
Payment of OUSA liability	7,500	-
Other costs	9,831	15,562
Net GST	-	-
Net cash flows from operating activities	44,571	45,758
Cash flows from investing and financing activities		
Cash was received from:		
Increase in bank borrowing	-	-
Cash was applied to:		
Payments to acquire property, plant and equipment	(2,230)	-
Net cash flows from investing and financing activities	(2,230)	-
Net increase in cash	42,341	45,758
Opening cash	61,677	15,919
Closing cash	<u>104,018</u>	<u>61,677</u>

Note: The Statement of Financial Performance should be read in conjunction with the notes to and form part of the Performance Report. Please contact sarah.anderson@utsnz.co.nz if you wish to view the Performance Report in its entirety.

University and Tertiary Sport New Zealand (UTSNZ) financial performance report and final accounts presented as per Full Financial Audit completed BakerTilly Staples Rodway 2018

UNIVERSITY AND TERTIARY SPORT NZ
IS PROUD TO RECOGNISE THE
SUPPORT OF OUR MEMBERS AND PARTNERS

MEMBER ORGANISATIONS

FUNDERS

NATIONAL SPORTING ORGANISATION PARTNERS

