

TENNIS NEW ZEALAND VISION

Our vision is for New Zealand to consider itself a 'Tennis Nation'. By this we mean that tennis is common in the lives of New Zealanders; tennis is being played in clubs, schools, parks and on beaches; tennis coaches are well trained and offer coaching to a consistently high standard; vibrant tennis clubs offer world class programs that attract a wide range of participants; Kiwis are competing at professional tournaments being hosted locally and abroad and; international events are broadcast nationally and internationally on television.

LIFE MEMBERS

Miss K M Nunneley*
Mr M E Denniston*
Mr G N Goldie*
Mr J C Peacock*
Mr F H Woodward*
Mr W Goss*
Mr A G Henderson*
Mr R Browning*
Mr G Gore*
Mr P Harrison*
Mr H M Boddington*
Mr J Mercer*
Mr S A Cleal*
Mr H S Wilkinson*

Mr F S Ramson*
Mr G C Reid*
Mr S Painter*
Mr D C Coombe*
Mr O Parun OBE
Mr C J Lewis
Mr J E Robson MBE
Mr I D Wells OBE*
Mr B N Shute ONZM
Mrs B Cordwell
Mr J Simpson
Mr P Wilson ONZM
Mr B Steven
Mrs R Morrison MBE

*Deceased

PRESIDENT: Celia Patrick

Cetta i aci ick

HONORARY VICE-PRESIDENT:

Russell Parkinson

BOARD OF DIRECTORS:

Celia Patrick (Chair) Murray Davies (Deputy Chair) Brett Steven Andrew Pascoe Don Lyon

Brendon Smith Jan Shearer FINANCE & AUDIT COMMITTEE:

Don Lyon (Chair) Brendon Smith David Searle

STAFF

Steve Johns Chief Executive Officer

Jamie Tong Head of Participation & Coaching Jenny Lovegrove Participation Programs Manager

Jan Shearer Head of Performance Roger Watson Finance Administrator

Chris Raynes IT Support

Amy March Program Support Administrator
Lan Bale High Performance Coach
Marcel Vos High Performance Coach
Daniel Shepherd National Events Coordinator

(resigned effective August 2014) Commercial & Marketing Manager

(resigned effective August 2014)

AUDITORS

Deloitte

Avan Polo

LAWYERS

REPORT OF THE BOARD OF DIRECTORS

What's ahead for the 2014/15 year and our priorities as a Board.

In my work life one of the leadership principles that has guided my approach to working with many different teams over the years, is the role that leaders have in shaping people's outlook for what is possible. In this regard, it's important in my mind that leaders show respect for the past, are realistic about the present, and are positive about the future of their organisation and what can be achieved. I've found these values just as relevant for my role in tennis, as they are in other aspects of what I do. I've borrowed a little of this perspective in sharing my observations on our priorities as a sport in my first annual report as Chair.

Steve John's CEO report that follows this introduction, talks about the recent past and provides a pretty comprehensive summary of a busy year, it's highlights and the progress we are making in taking our three strategies of High Performance, Coaching and Participation to market.

LOOKING FORWARD

So rather than cover the same ground, I'm going to take this opportunity to talk a little about what's ahead for the 2014/15 year, and some of our priorities as a Board. We are still in the early days of delivering the three previously mentioned strategies, alongside our strategy of Sustainability and Performance Excellence. While we need to be realistic about how much can be achieved in the early years of implementation, we should be ambitious about our expectations of delivering these exceptionally well.

In this regard, it is still early days in the delivery of our High Performance, Coaching and Participation strategies, and as a Board, our guidance and oversight to Steve and the Tennis New Zealand management team is to ensure that delivery of these reflects operational excellence in delivery. This means listening to and working closely with all tennis stakeholders across the sport to ensure we land these well, they support and complement the work across the wider club and region grass roots efforts, and over the coming years become key contributors to longer term success for tennis.

While we have an affiliated membership in the order of 40,000 we also have a responsibility to attract and communicate more effectively with those several hundred thousand other people who play or want to play tennis but are not part of our formal membership structure.

We have started to have this conversation around the table with Regional Chairs and CEOs this last year - we've talked about the need to promote our sport more proactively in all forms of media, be more digitally present and accessible, and make it easier for people who want to play on their own terms to have the opportunity to. There's still much more to do on this front, but I'm optimistic that we are focussing in the right areas, and with the collective support across the country we can make some good headway on "growing and mining" this largely un-tapped part of the overall tennis community.

Underpinning everything we are looking to achieve is the need for tennis to be financially sustainable at all levels. This has featured as another significant topic over the year between TNZ and the regions and clubs.

MARINA ERAKOVIC: #25 CAREER HIGH DOUBLES RANKING (2013)

We are at the early stages of collectively investigating options to support a more financially sustainable business model for regional facilities, and likewise a membership model that is more in line with current and future needs. Again it's early days, but these are two important foundations in building a more financially robust future for our sport, which is heavy on infrastructure and challenged by the costs to maintain it.

An important element of our future financial sustainability is linked to our ability to attract and retain sponsors, and to develop long term mutually beneficial relationships. We've taken some small steps on this front over the latter part of the year, however as a Board we know we need to do much better in the future to leverage our existing tennis properties and products to create additional value and profile for our sport.

On this note, I'd like to close with some acknowledgements, starting with thanking all our sponsors who support tennis in New Zealand including: Configure Express, Gardena, Slazenger Dunlop, Sport New Zealand, Lion Foundation, ASB Community Trust, New Zealand Community Trust, Pub Charity, and the Southern Trust.

In a sport reliant upon the goodwill of volunteers and employees committing so much of their personal selves to make a difference in communities and for the wider sport, there are many acknowledgements to make, but not enough space to cover the field here. We highlighted many great examples of people who are making a difference in tennis at our recent TNZ Annual Awards evening with a full list of this year's award winners featured on pages 16 & 17 of this report.

A special mention goes to Peggy Temu from the Jellicoe Tennis Club who took home the 2013/14 Volunteer of the Year Award and who's absolute passion and commitment to tennis in her club and community is a testament to her positive and bubbly can-do attitude.

Well done and thanks to Steve Johns and team for a full year which has covered a broad range of activities from strategy development, introduction of key programmes including Tennis Hot Shots through to building relationships to support future sponsorship opportunities.

When David Patterson stepped down at last years AGM after many years commitment to the Board of Tennis New Zealand, he shared what a privilege it had been to have had the opportunity to contribute to the sport as a member of the Board and over more recent years, as Chair. This year Brett Steven steps down from the Board having also made a significant contribution over the last six years to tennis.

I'd like to thank both David and Brett for the difference they have made to our sport, and likewise to the rest of the Tennis New Zealand Board, Brendon, Don, Murray, Andrew and Jan. A big thanks for the commitment you have made over the year, and your support in my first year as Chair.

It is a real pleasure and privilege to work with such passionate, positive and skilled people.

Celia Patrick

Chair

REPORT OF THE CEO

If last year was to be described as a year of development, with the creation of three new strategies for High Performance, Participation and Coaching, then the 2014 year can be described as the year of implementation.

The year commenced with the roll-out of the individual initiatives contained within each of these three exciting new strategies. It is often said that writing the strategy is the easy part; successfully implementing it is the real challenge.

To this end, I believe that throughout the 2013/14 year we have overcome some big challenges, stuck to the roadmap and have been successful in implementing some significant changes to the way in which we do business that will undoubtedly pay dividends in the future, if not already.

The very successful introduction and implementation of Tennis Hot Shots has exceeded our expectations with 80 coaches, or 46% of all registered coaches, signing up to deliver this world class programme in the first year. At the time of writing this report, we have surpassed this mark for year two which is testament to the quality of the programme and effort that has been put into making Tennis Hot Shots such a success in New Zealand by the Tennis NZ Participation team.

The selection of our first group of targeted athletes into the Targeted Athlete Programme has been completely consistent with what we planned to do in the new High Performance Strategy and has included a very successful training and competition block to Europe at our Europe training base in Holland. Whilst the first year of rolling out an individually focused programme such as this comes with its challenges, as a whole, and based on player and parent feedback, we can be very happy with what has been achieved in year one as we look to refine and enhance the Targeted Athlete Programme prior to making the 2015 selections in early February.

On the coaching front, the number of registered coaches has increased from last year as more and more coaches see the benefit and value of being a Tennis NZ Registered Coach. The new online registration platform has significantly streamlined this process and will be the first of many other IT projects that we will roll out over the coming 12 months. Coach development continues to be a key focus for Tennis NZ with a full review of the existing Coach Development Framework undertaken over the past 12 months and the new Learning Facilitator roles, that will lead the delivery of coach education going forward, being established.

Many challenges remain, but with an unrelenting resolve to stick to the game plan as outlined in the High Performance, Participation and Coaching Strategies, and a committed focus to improving the financial position of the organisation, we will overcome these challenges and make tennis in New Zealand a better place tomorrow than it was yesterday.

OPERATIONAL SUMMARY

HIGH PERFORMANCE:

- The successful implementation of the Targeted Athlete Programme has been a key achievement over the past 12 months.
- The New Zealand 14U Boys team of Finn Reynolds, Macsen Sisam and Chris Zhang, and Captain Marcel Vos, qualified, for the first time since 2006, for the World Junior Teams Finals which saw the top 16 14U teams in the world compete in the Czech Republic with the Kiwi team finishing a credible tenth beating Spain (on clay) along the way and coming close against third seeds USA.

72,792 TENNIS HOT SHOTS PARTICIPANTS

- For the first time in many many years, three kiwis played in, and advanced to, the second round of a Grand Slam with Marina Erakovic (singles and doubles), Michael Venus (doubles) and Artem Sitak (Doubles) achieving this at the 2014 US Open.
- The New Zealand Junior Fed Cup Team of Rosie Cheng, Ella Hassel and Annabel Ellis, placed a very credible 8th place at the world finals of the Junior Fed Cup.
- Elite Targeted Athlete Valentina Ivanov won the Australian 12U Individual Championships and combined with fellow team mates Tharubphet Homkrun and Ivy Mclean to win the 12U National Australian Teams Championships.

PARTICIPATION:

- The new Participation Strategy was developed over 2013 and launched in January 2014, the document is now being used by Regions and Associations to guide their strategic decision making. The Strategy is endorsed by all Regions and is used as a best practice example for planning by Sport New Zealand
- The launch of Tennis Hot Shots as the National Starter program for kids has been very well supported with 80 coaches signing up to the Coaching component and 64 venues signing on to deliver the Community Play component (144 registrations in total).
- A successful pilot of Cardio Tennis was conducted at three venues in partnership with Tennis Northern.
 The pilot confirmed the demand for the tennis

based fitness program for both participants and deliverers (coaches). As a result of these findings, a license to introduce the official Cardio Tennis program to the New Zealand market has been obtained from Tennis Australia.

COACHING:

- The new Coaching Strategy was developed during 2013 by a working group including experienced coaches and administrators, and launched in January 2014. The mission of the Strategy is to ensure there are respected and valued world class coaches in New Zealand who are meeting the needs of the participants and athletes, and are engaging with the wider tennis community.
- We now have the ability to run Junior Development Coach (ITF Level 1) and Club Professional Coach courses (ITF Level 2) without the need for an Australian Learning Facilitator being present. This is a significant step forward for coach development in New Zealand as we now have much greater flexibility in terms of scheduling and the ability to reduce the cost of attending these courses.
- The coach registration process has been refreshed and updated. A fixed anniversary date of 1 July for all coaches has been introduced to better align with the new financial year and to allow coaches to sign up to Tennis Hot Shots and Cardio Tennis at the same time. The process is now completely online, making registering much faster for coaches and easier for Tennis New Zealand to administer.

FINANCE:

- The 2013/14 financial accounts are for a period of 14 months to 30 June 2014 as a result of the change of balance date for Tennis NZ from 30 April to 30 June. This timing better reflects the actual playing season and to align with many of our major funders including Sport New Zealand.
- The transition to the new reporting period ending 30 June 2014, with the addition of two months to the year, has resulted in a timing variance which has brought in a further \$79,000 of cost to the reporting period.

INCOME AS A PERCENTAGE BY SOURCE

EXPENDITURE AS A PERCENTAGE BY COST CENTRE

- Whilst the net surplus of \$445,162 is positive, due
 to the settlement of the Scarbro Tennis Centre
 Agreement with Tennis Auckland, the underlying
 operating deficit of \$106,702 was disappointing
 and reflects our inability to secure significant new
 commercial sponsorship throughout the year.
 Positive steps have been made late in the financial
 year however with the signing of Gardena as an
 Associate Sponsor of Tennis Hot Shots and the
 launch of the High Performance Development Fund.
- The 2013/14 operating deficit includes cash grants to Regions totalling \$240,000 for Participation outcomes, RPCs, tournament hosting fees and ITF tournament support, which the Board was not prepared to compromise.
- Implementation of the new High Performance
 Targeted Athlete programme has included costs
 of \$248,000 (staff, international training camps/
 competitions, sports science, etc). The decision
 was made to earmark a small portion of the
 Auckland/Canterbury settlement funds to support
 implementation of the High Peformance strategy in
 year one, while we transition to lower cost base and
 grow High Performance income.
- We have invested \$1.2m in the High Performance Development Fund (Auckland and Canterbury settlement funds) into fixed term investments, with future interest going back into the High Performance programme.
- Special thanks must go to our major funders, Sport New Zealand, Lion Foundation, ASB Community Trust, New Zealand Community Trust, Pub Charity and the Southern Trust and to our major commercial sponsors, Configure Express, Gardena and Slazenger Dunlop. A full list of funders and sponsors can be found on the back page of this report and we sincerely thank them all for their ongoing support.

GOVERNANCE:

As I do every year, I want to take this opportunity to thank the Board of Directors for their tireless, and often thankless, efforts over the past year. The role of the Board is not an easy one as it constantly juggles the needs and objectives of the national body with those of the regions and clubs. As someone who participates in all Board meetings, I can honestly say that our current Board is a committed and passionate group of individuals who genuinely want to make a positive impact on the game of tennis in New Zealand.

To Celia Patrick, our Board Chair, Murray Davies, Deputy Board Chair, Brett Steven, Andrew Pascoe, Don Lyon, Brendon Smith and Jan Shearer - on behalf of the staff and members of Tennis NZ, thank you for your efforts and leadership of our organisation throughout the year. In particular, thank you to Celia Patrick for the advice, support and leadership that you have provided me as CEO throughout the year too – it is very much appreciated.

The 2014 AGM will be the last for Brett Steven as he retires from the Board after six years of service. Brett has brought huge passion and commitment to the Board table particularly in the High Performance space and has helped shape our future direction and goals in this important, and emotive area. I thank Brett for his expertise and commitment to the Board and support offered to me throughout my time in this role and wish him all the very best for the future.

CONCLUSION:

The 2013/14 Tennis New Zealand Annual Report is a snapshot of the sport of tennis in this country over the past 14 months. Volunteers' time, funding, communication and performance on the international stage remain constant challenges in this sport and challenges that we must meet head on. To achieve success in these areas, we need to push ourselves to think outside the box. Through a commitment to work collectively as one organisation, we will give ourselves the best opportunity to achieve success and continue to develop and grow the sport of tennis in New Zealand.

Finally, I would like to thank the staff of Tennis NZ for their efforts over the past 14 months. Implementing new programmes and services can be a difficult time as we work to educate the tennis community on the benefits and value of these new initiatives. Often the first reaction to this change can be negative but the resolve and the absolute commitment by the team has meant that we have worked through this and have exceeded our internal expectations which is a real credit to them all.

There is still much to do but I am up for the challenge. I look forward to working with you all as we evolve and enhance the sport of tennis in New Zealand.

Yours in Tennis,

Steve JohnsChief Executive Officer

> LAUNCHED TENNIS HOT SHOTS

72,792 Participants

> 80 TENNIS HOT SHOTS REGISTERED COACHES

(46% of all TNZ Registered Coaches)

> 64 TENNIS HOT SHOTS COMMUNITY PLAY VENUES

(16% of all Affliated Clubs)

The New Zealand 14U Boys team qualified for the **FIRST TIME** since 2006, for the World Junior Teams Finals

▶ 173 REGISTERED COACHES

The New Zealand Junior Fed Cup team placed 8TH at the world finals of the Junior Fed Cup

REPORTS FROM AFFILIATES

E ngā lwi, e ngā reo, e ngā karangatanga maha o ngā hau e whā, tēnei te mihi atu ki a Koutou katoa

Aotearoa Māori Tennis Association, in its 87th year, completed another successful season of tennis on and off the courts.

HIGHLIGHTS

- The return of Ruia Morrison MBE to Wimbledon, after 53 years. Ruia was accompanied by 14 members of the Aotearoa Māori Tennis Association.
- Tennis NZ accepting Aotearoa Maori Tennis Association's nomination of Life Membership for Ruia Morrison.
- Kyle Butters retaining his AMTA Open Men's Singles Title and Luci Barlow finally winning the 2013 AMTA Open Women's Singles Title after being brides-maid on many occasions.
- The continued success of our top juniors Te Kani Williams, Rawhiti Williams, Tiana Windbuchler, Sade Atkinson, Kyle Butters, and Paige Hourigan.

Our Māori players/coaches overseas –

- Kelley Evernden, head coach at Mercer Island Country Club
- Barrett Franks as captain of Michigan University Senior Team -2013-14.
- Austen Childs, runner-up in the 2010 NCAA Singles, is on the coaching staff of Kenyon College, USA.
- Lochie Kitchen, student athlete of the week in March at Bluefield University, USA.
- Dana Gray, East Carolina University, made the Conference USA All-Academic team.

Aotearoa Māori Tennis provided cultural performances at the ASB Women's Classic and Heineken Open, in liason with

Tennis Auckland, which included:

- The on court presentation of Manaia (bone carving) to David Ferrer.
- A special presentation of a Manaia (bone carving) to Venus Williams, including one for her sister, Serena.

Aotearoa Māori tennis has launched a brand new web site, which has many new features, including:

- The most comprehensive news on Māori tennis players, both playing in NZ and overseas.
- An online database of worldwide Māori tennis players who will be kept up to date with what is happening in Māori tennis in Aotearoa.
- A comprehensive website on the history of Māori tennis which contains all major AMTA tournament result, tours, trophies and a growing photo gallery which goes all the way back to 1899.
- Online tournament entries.

In closing, AMTA is impressed with the many Māori tennis players who have turned to coaching, refereeing and umpiring throughout Aotearoa.

Furthermore, as we head towards our 90th celebrations in 2016, Māori Tennis is in a comfortable position, guided by our esteemed leaders: Patron - Kiingi Tuheitia. Kaumatua – Sir Tamati and Lady Tilly Reedy, and Mr David Goldsmith.

Noho ora mai Koutou i roto i ngā manaakitanga katoa. May you all remain well.

Richard (Dick) Garratt

Tumuaki /President AMTA

REPORTS FROM AFFILIATES

MEMBERS 97 Honorary members 36 Overseas members 25

INTERNATIONAL LAWN TENNIS CLUB OF NEW ZEALAND

BRETT STEVEN

Board and Life Member

Tennis New Zealand

GRAHAM PEARCE

Board Member ATP

DAVID SMITH

Davis Cup Referee Pacific Oceana EO

ASB CLASSIC AND HEINEKEN OPEN

Morning teas were held during the two international tournaments. They were well attended and included a visitor, Terry Redvers from the IC of Canada. The president of Tennis Auckland, Richard Buchanan and the chief executive Robyn Kiddle were present and talked about some of the challenges facing tennis in Auckland. We are grateful to Tennis Auckland for making seats available to our members and for allowing us to use their facilities.

ANNUAL DINNER

This was held at the Remuera Racquets Club after an enjoyable tennis match between IC and Remuera members. About 70 members attended. Jeff Robson gave an interesting and entertaining account of some of the events from his playing days, and also as a Davis Cup captain. Special thanks to Remuera Racquets Club for the use of their facilities.

COUNCIL OF INTERNATIONAL LAWN TENNIS CLUBS

I attended my fifth IC executive meeting representing Australia and New Zealand in May at Roland Garros. It is a privilege to be part of a small international group who are so passionate about advancing the IC movement. Murray Dunn represented our club very ably at the AGM in London.

WELLINGTON

I was able to visit Wellington in May and enjoyed an IC function at the lovely home of Marion and Doug Law. It was a very happy occasion. Barry Boon gave an excellent retiring speech. Brett Hibbert was appointed as his replacement. He then co-opted David Patterson, Graham Liddell and Guy Callender to form a sub committee for Wellington. Marion and Doug have done so much for the IC in Wellington.

ROBERT CLARKE

Twenty IC members and friends had a very noisy and enjoyable evening with Robert and Lee in February.

Robert played Davis Cup for New Zealand and has been living in Kuala Lumpur for nearly forty years.

THE NIGHT TROTS

We had a fun evening and get-together at the Night Trots. About twenty members and partners came to Alexandra Park. Thanks to Pam and Norm Sowter for organizing this.

ANNUAL GOLF TOURNAMENT

Tennis Auckland and the IC combined for an afternoon of golf at the Remuera Golf Club. Thank you James Greenhalgh for including our members.

INTERNATIONAL MATCHES

The proposed visit by the IC of India sadly did not eventuate, nor could we get a NZ team to travel to India. We tried to enter teams in the IC Week in Mexico, and even combining with Australia we could not make it work. Some players thought it was scheduled too close to the World Veteran Championships. On a brighter note we have been approached by the IC of Luxembourg and France to visit here next year, 2015. As a geographically isolated club we need these matches. Let's hope that they eventuate.

OBITUARIES

It is with regret that we record the death of Ian Wells and Jack Borough. Ian made a huge contribution to tennis in this country. He was chairman of Tennis New Zealand for over 20 years and a valued IC member. He was awarded the OBE. Jack was a very keen tennis player with a wonderful personality and had many friends.

THE COMMITTEE

I would like to record my thanks to the committee and to our patron, Jeff Robson MBE for their good work and their support.

Des Shaw President IC

TENNIS COACHES NEW ZEALAND

Tennis Coaches New Zealand completed a successful year both on and off the court.

A new MOU was signed with Tennis NZ just before Christmas. This was the fruition of quite a few months of work between all parties to establish a practical and mutually beneficial agreement that puts us all on the same page going forward for the next few years.

We have said a very sad farewell to Jenny Preston, who after 12 years as a magnificent administrator, decided to finish up her time with us. Jenny has a huge amount of experience and knowledge across the whole tennis industry and fraternity, with her tenure encompassing the numerous 'changing of the guards' the Tennis NZ administration has gone through in the last 10 years. She will be genuinely missed and leaves behind spectacular shoes to fill. We wish her well.

We have welcomed Sue Nixon as our new administrator and look forward to assisting her forge new relationships with coaches as we move into the 2014 season.

TCNZ has been busy putting together our new website, with the intention of providing a much more specific and independent resource and home for professional coaches in NZ. We have also been assisting Tennis NZ with their Learning Facilitator appointments, and helping to put together the group charged with assisting Tennis NZ implement the initiatives in the National Coaching Strategy 2014 – 2017.

The TCNZ team has spent the winter working to procure new benefits exclusively for our members and will continue to chase additional benefits and services. We are constantly looking for opportunities and relationships that can value add and support professional coaches grow and develop their business.

We head into this coming season confident we are proactively moving forward toward our 50th year of operation in a landscape where Tennis NZ recognises and acknowledges the vital role coaches are for growth and success.

Thank you very much,

Julia Scott
President TCNZ

REPORTS FROM AFFILIATES

TENNIS NEW ZEALAND SENIORS

Tennis New Zealand Seniors reach a new milestone.

Tennis NZ Seniors turns 40 this year and like many individuals turning 40 it involves a degree of introspection and summing up of one's history.

Looking back over our records of title winners is like delving into a who's who of NZ tennis with legends of our game like Heather Robson, Alan Burns, Ray Keenan, Peter Nicholls, John Barry, Peter Becroft, Richard Hawkes, Fay Lobb, Elaine Stephan, Robin Legge-Hunt, and Bev Vercoe, to name a few, appearing on the pages of our annual handbook. It is wonderful to see many of our ex-top players still out there enjoying the game even as their advancing years bring them back to the pack!

We compiled a list this year of all those players who have joined the 35's club -by amassing 35 or more national age group titles and there are four on the list headed by Tup Cox with an amazing 47 titles. Second is Alan Chester on 39.

The Seniors are a very active group. Our TNZS numbers vary from year to year but currently sit at over 2,300 financial members and last year there were 53 Seniors Tournaments played throughout NZ. If one looks at the TNZ club scene it also shows that many of those clubs are administered and run by Seniors.

On the International scene our TNZS players are increasingly becoming part of the ITF circuit. This year five age group teams competed at the ITF World Team championships in Florida and a Women's 80+ team is going to Turkey in October. Our 50+ women's side ended 5th in Florida in the Maria Esther Bueno Cup beating third seeded Australia along the way, a very creditable result.

In the ITF World Individuals eleven of our players competed winning two bronze medals- Paul Smith with Glenn Busby (Aus) in the Men's Doubles 55+ and Peter Hampton and Felicity Oxnevad (Cant) in the Mixed Doubles 55+. It is on the International side of our TNZS programme that TNZ could perhaps assist us as the cost to players representing NZ in the ITF events is quite prohibitive especially when the events are held in the northern hemisphere.

Our own National Championships were held in Nelson and Tauranga. 152 players competed in the Individuals in Nelson with four players (Tup Cox, Sandy Tritt, Sally Moorfield, Peter Hampton) winning three titles each! The Tauranga Teams Event attracted 68 teams with 330 players competing. Kapi Mana won the John Mickell Trophy for "Top Club". Two awards were presented at the Teams Event Prize giving and social evening with the Trevor Withers Trophy for Tennis Achievement going to Peter Hampton of Christchurch and the Bev Evans Award for Service given to Shirley Brown (West Coast).

The 2015 National Individuals are to be held on the North Shore in January with North Harbour Seniors led by President Don Johnston. Christchurch will be the venue for the Teams Event with Canterbury Seniors as hosts. Thanks to those two committees for taking on these popular events and showcasing their regions.

Overall TNZS is in good heart. Our finances are sound, we have a good hard working committee, an excellent new National Administrator and an active player base. Thanks to all those seniors throughout NZ who manage and volunteer for our seniors clubs and play our wonderful game. Your efforts are very much appreciated.

Murray Billington

TNZS President

NEW ZEALAND TENNIS UMPIRES ASSOCIATION

New Zealand Tennis Umpires travel the world.

The year to date has been a busy one for many officials who have been officiating from the regional junior and senior events to the ATP & WTA tournaments in Auckland, Grand Slams, Davis Cup and the new events that have appeared on the calendar.

On the training front we have had officials travel around the world to various ITF Development Schools to further increase their qualifications with a view to climbing the ranks in the competitive world of officiating at the highest level. We have also held a number of regional courses around the country and we will be increasing these this coming year as the need for and interest in these courses heightens. The grass roots of officiating are still very strong with tournaments around the country from interclub to ITF Junior events that need umpiring, refereeing and managing. Where the event has funds for officials or as sometimes is the case, the event doesn't have funding for officials we are here to provide our services with experienced officials and provide newer NZTUA members with hands-on exposure to line umpiring.

Significant milestones were achieved by individuals throughout the last 12 months or so and some of these people have been recognized in this year's NZTUA awards and they include:

Kramer Cup: David Smith Selak Cup: Dimitar Trifunovski Service Award: Desrae Garratt David Smith is Referee for the world Group play-off between Australia and Uzbekistan in September this year and he also achieved the Referees ITF Gold Badge status.

Dimitar Trifunovski has had his best year on the world tour by working at three of the 4 Grand Slams as well as working at the end of year Barclays World Group finals in London, which is a tremendous achievement.

It is undoubtedly the hard graft and efforts at local and regional tournament level throughout the year indoors and outside that underpin the strength of our organization and we are working hard to uncover and bring through new umpiring talent with a view to them one day representing New Zealand at the highest levels of officiating.

David Verrinder

NZTUA Chair Person

2013/14 ANNUAL AWARDS

Tennis New Zealand was pleased to celebrate the achievements within the sport at Tennis New Zealand's Annual Awards Evening. The highlight of the event was the opportunity to celebrate the achievements of Ruia Morrison MBE, who was inducted as a Tennis New Zealand Life Member. Also celebrated were:

LIFE MEMBERSHIP AWARDED TO Rui Morrison	MALE JUNIOR PLAYER OF THE YEAR ALEX KLINTCHAROV
WHEELCHAIR PLAYER OF THE YEAR TRAVIS MOFFATT	FEMALE JUNIOR PLAYER OF THE YEAR Rosie Cheng
SENIOR PLAYER OF THE YEAR PETER HAMPTON	MALE PLAYER OF THE YEAR MICHAEL VENUS
NATIONAL TEAMS EVENT - REGIONAL CHAMPION TENNIS GENTRAL	FEMALE PLAYER OF THE YEAR MARINA ERAKOVIC
OFFICIAL OF THE YEAR DAVID SMITH	CONFIGURE RANKINGS AWARD EMILIA PRICE
PERFORMANCE COACH OFTHE YEAR GD JONES	CLUB COACH OF THE YEAR MIKE FRANKLE
CLUB OFTHE YEAR MAIRANGI BAY TENNIS CLUB	VOLUNTEER OF THE YEAR PEGGY TEMU

2013/14 RESULTS

DAVIS CUP

2013

ASIA/OCEANIA ZONE GROUP II VS PHILIPPINES (ROUND THREE)

Plantation Resort & Spa, Lapu-Lapu City, Philippines 13th – 15th September 2013

New Zealand beat Philippines 3-2

New Zealand Team

Jose ' Rubin' Statham, Michael Venus, Artem Sitak, Marcus Daniell, Alistair Hunt (Captain)

2014

ASIA/OCEANIA ZONE GROUP I VS CHINA (ROUND ONE)

China PR

27th January – 29th January 2014

New Zealand lost to China, P.R. 3-1

New Zealand Team

Jose ' Rubin' Statham, Michael Venus, Artem Sitak, Marcus Daniell, Alistair Hunt (Captain)

RESULTS

SINGLES 2 – M. Venus (NZL) beat R. Gonzales (PHI) 4-6 6-3 4-6 7-6(4) 6-0

SINGLES 1 – J. Statham (NZL) beat J Arcilla (PHI) 6-4 6-2 6-4 **DOUBLES** – M. Daniell / A. Sitak (NZL) lost to F Alcantara/T Huey (PHI) 4-6 3-6 4-6

REVERSE SINGLES 1 – J. Statham (NZL) lost to R. Gonzales (PHI) 7-6(2) 4-6 1-6 7-5 8-6

REVERSE SINGLES 2 – M. Venus (NZL) beat T Huey (PHI) 5-7 4-6 6-3 6-1 6-3

RESULTS

SINGLES 2 – M. Venus (NZL) lost to D Wu (CHN) 6-3 6-7(4) 2-6 6-1 3-6

SINGLES 1 – J. Statham (NZL) lost to Z Zhang (CHN) 7-6(5) 3-6 4-6 4-6

DOUBLES – M. Daniell / M Venus (NZL) beat M Gong/Z Li (CHN) 6-3 7-6(3) 7-5

REVERSE SINGLES 1 – J. Statham (NZL) lost to D Wu (CHN) 7-6(5) 7-6(1) 3-6 5-7 4-6

REVERSE SINGLES 2 – M. Venus (NZL) v Z Zhang (CHN) Not played

FED CUP

4TH-8TH FEB 2014

ASIA/OCEANIA ZONE GROUP II COMPETITION

National Tennis Centre, Astana, Kazakhstan

New Zealand Team:

Marina Erakovic, Dianne Hollands, Emma Hayman, Abigail Guthrie, Pavlina Nola (Captain) New Zealand placed 5th

RESULTS

ROUND ROBIN

New Zealand beat Pakistan 3-0 New Zealand beat Iran 3-0 New Zealand lost to India 1-2 5th-8th Playoff New Zealand beat Malaysia 3-0

ASB CLASSIC

30TH DEC 2013 - 4TH JAN 2014

ASB Tennis Arena, Auckland

RESULTS

SINGLES FINAL

A Ivanovic (SRB) beat V Williams (USA) 6-2 5-7 6-4

DOUBLES FINAL

S Fichman (CAN)/M Sanchez (USA) beat L Hradecka (CZE)/M Krajicek (NED) 2-6 6-0 10-4

HEINEKEN OPEN

12TH - 17TH JAN 2014

ASB Tennis Arena, Auckland

RESULTS

SINGLES FINAL

J Isner (USA) beat Y Lu 7-6(4) 7-6(7)

DOUBLES FINAL

J Knowle (AUT)/M Melo (BRA) beat A Peya (AUT)/B Soares (BRA) 4-6 6-3 10-5

2013 PASCOES THE JEWELLERS NEW ZEALAND CHAMPIONSHIPS

18TH - 23RD DEC 2013

Albany Tennis Park, North Shore, Auckland

RESULTS

MEN'S SINGLES FINAL

A. Sitak beat R Statham 6-3 7-6(2)

MEN'S DOUBLES FINAL

B Mclachlan/R Mclachlan beat M Alexander/W Whitehouse walkover

WOMEN'S SINGLES FINAL

S. Jones beat D Hollands 6-0 4-6 6-1

WOMEN'S DOUBLES FINAL

A Guthrie/E Hayman beat K Drew/P Hourigan 6-2 6-1

2013/14 INTERNATIONAL RANKINGS

OFFICIAL NATIONAL SENIOR RANKING LIST AS AT 31ST DECEMBER 2013

	SINGLES	DOUBLES
Rubin (Jose) Statham	284	145
Michael Venus	388	121
Artem Sitak	466	152
Marcus Daniell	557	369
Finn Tearney	1114	632
Ryoma Sloane	1552	1206
Logan Mackenzie	1628	908
Sebastian Lavie	1667	1155
Alex Klintcharov	1799	-
Daniel King-Turner	2015	-
Matthew Simpson	2015	-
Marvin Baker	-	1388
Ben Mclachlan	-	1659

	SINGLES	DOUBLES
Marina Erakovic	48	28
Dianne Hollands	646	420
Emma Hayman	686	848
Abigail Guthrie	1195	303
Chelsea Te Tai	-	1140

SENIOR RANKINGS

OFFICIAL NATIONAL SENIOR RANKING LIST AS AT 31ST DECEMBER 2013

	MEN
1	Statham, Rubin
2	Venus, Michael
3	Sitak, Artem
4	Daniell, Marcus
5	Tearney, Finn
6	Sloane, Ryoma
7	Mackenzie, Logan
8	Klintcharov, Alex
9	Kelly-Houston, Jordan
10	King-Turner, Daniel
11	Lavie, Sebastian
12	Hunt, Alistair
13	Bettink, Anton
14	McLachlan, Ben
15	Cheyne, Robert
16	Lee, Adam
17=	Nielsen, Mark
17=	Romero, Victor
19	Whitehouse, Wesley
20	Megraw, Justin

	WOMEN
1	Erakovic, Marina
2	Hollands, Dianne
3	Hayman, Emma
4	Guthrie, Abbey
5	Nola, Pavlina
6	Beattie, Leela
7	Fanning, Emily
8	O'Connor, Tracey
9	Vano, Kairangi
10	Hourigan, Paige
11	Bengson , Stephanie
12	Sim, Julia
13	Harris, Amelia
14	Golder, Imogen
15	Bryce, Shelley
16	Stewart, Heidi
17	Davies, Mikaela
18	Harriman, Rewa
19	McDermott, Sarah
20	Seeman, Ruth

2013/14 **NEW ZEALAND JUNIOR TOURS**

New Zealand Teams represented their country at Junior Tours throughout Oceania, at Australian Teams Championships and Individual Championships, and ITF Junior Teams Events – Junior Davis Cup and Junior Fed Cup Asia/Oceania Qualifying (16u) and World Junior Tennis Asia/Oceania Qualifying (14u) in a bid to qualify for the World Finals in Europe.

12'S AUSTRALIAN TEAM CHAMPIONSHIPS

DECEMBER 2013

Hosted at the home of the Australian Open, Melbourne Park, New Zealand's 12u teams competed for the Rod Laver and Margaret Court Cups as part of the Australian Teams Championships in 2013.

12S BOYS TEAM: Chris Zhang, Jamie Garbett, George

Stoupe

Captain: Kane Newland

12S GIRLS TEAM: Valentina Ivanov, Ivy McLean,

Tharubphet Homkrum Captain: Marcel Vos

RESULTS

12S BOYS TEAM

R2 – NZ lost to New South Australia 3-0

Wales 0-3

R3 – NZ beat Tasmania 2-1

R4 – Bye

R5 – NZ beat China 2-1

7th – 8th Playoff – NZ lost

to Hong Kong 1-2

Final placing - 8th

12S GIRLS TEAM

R1 – NZ lost to Victoria A 1-2 R1 – NZ beat Western

R2 – NZ beat Queensland 2-1

R3 – NZ beat Tasmania 3-0

R4 - Bye

R5 - NZ beat China 2-1

Final – NZ beat South Australia

Final placing - 1st

14'S AUSTRALIAN TEAM CHAMPIONSHIPS

DECEMBER 2013

Part of Tennis Australia's December Showdown, the New Zealand 14u Teams competed against the Australian State teams for the Sproule Stephens and Mary Hawton trophies. The event was hosted by Tennis Australia, at Melbourne

14S BOYS TEAM: Finn Reynolds, Liam Stoica, Felix

Humphries

Captain: Lan Bale

14S GIRLS TEAM: Ashleigh Harvey, Lana Popovich, Nina

Paripovich

Captain: Gerrit Steenkamp

RESULTS

14S BOYS TEAM 14S GIRLS TEAM

R1 - NZ lost to South Australia R1 - Bye

R2 - NZ lost to Victoria A 1-2 0-3

R3 – NZ lost to Queensland R2 – NZ beat New South Wales

A 3-0

R4 – NZ beat Tasmania 2-1 R3 – NZ beat Tasmania 2-1

R5 – NZ lost to South R4 - Bve

R5 – NZ lost to Hong Kong 1-2 Australia 1-2

7th – 8th Playoff 5th - 6th Playoff NZ beat Australian Capital NZ beat Queensland 2-0

Territory 3-0

Final placing - 7th Final placing - 5th

JUNIOR FED CUP FINALS

AUGUST 2013

San Luis Potosi, Mexico

The NZ 16u girls team qualified in the Asia/Oceania region for the World Finals in 2013 which were held in Mexico.

Team: Rosie Cheng, Annabel Ellis, Ella Hassall

Captain: Marcel Vos

RESULTS

R1 – NZ lost to Hungary 0-3

R2 – NZ beat Bolivia 3-0

R3 – NZ lost to Egypt 1-2

5th – 8th Playoff –NZ lost to Mexico 0-2

5th – 8th Playoff – NZ lost to Slovenia 1-2

Final placing - 8th

JUNIOR DAVIS CUP ASIA/OCEANIA QUALIFYING COMPETITION

MAY 2014

The New Zealand Junior Davis Cup side competed for a place in the ITF Junior Davis Cup World Finals, competing with 16 other teams from the Asia/Oceania region in the Qualifying event held at Kuching, Malaysia.

Team: Alex Calder, Ajeet Rai, Finn Reynolds

Captain: Marcel Vos

RESULTS

R1 – NZ lost to Japan 0-3

R2 – NZ lost to Uzbekistan 1-2

R3 – NZ beat Syria 2-1

9th – 16th Playoffs - NZ beat Indonesia 2-1

9th – 16th Playoffs - NZ lost to Singapore 1-2

9th – 16th Playoffs - NZ lost to Thailand 1-2

Final Placing – 12th

JUNIOR FED CUP ASIA/OCEANIA QUALIFYING COMPETITION

MAY 2014

The New Zealand Junior Fed Cup side competed for a place in the ITF Junior Fed Cup World Finals, competing with 16 other teams from the Asia/Oceania region in the Qualifying event held at Kuching, Malaysia.

Team: Rosie Cheng, Ashleigh Harvey, Nina Paripovic Captain: Lan Bale

RESULTS

R1 – NZ lost to India 0-3

R2 – NZ lost to Thailand 1-2

R3 – NZ lost to Philippines 1-2

9th – 16th Playoffs - NZ beat Singapore 3-0

9th – 16th Playoffs - NZ lost to Korea 1-2

9th – 16th Playoffs - NZ beat Kazakhstan 2-1

Final Placing – 11th

F TEAM CHAMPIONSHIPS 2014 ARCENTINA PESSIA THAILAND THE SPAIN MINI MOROCCO I NOW MELL USA CHINESE TAPES ESES BRAZIL WIND COLOMBIA SPAIN MEN TEALAND MIN MORECCE RUSSIA : • KOREA **ESSE** AUSTRALIA POLANO MINI PORTUGAL Description (CASO) (CASO) B B PERU COLOMBIA GROUP 4 LESSEE T+1 CANADA I+I CANADA CHINESE TAIPE III ESYPT CHOI SERVICE. MININ POLANO PROSTĚJOV 4. - 9. 8. 2014 plus Wilson CHRIS ZHANG, FINN REYNOLDS, MACSEN SISAM QUALIFY FO RTHE WORLD JR TENNIS FINALS

WORLD JUNIOR TENNIS ASIA/OCEANIA QUALIFYING COMPETITION

APRIL 2014

New Zealand's World Junior Tennis teams (Boys and Girls), travelled to New Delhi, India for their Asia/Oceania Final Round Qualifying tournament, competing against 16 other nations from the Asia/Oceania region for one of four places in the ITF World Junior Tennis World Finals.

BOYS TEAM: Finn Reynolds, Macsen Sisam, Chris Zhang

Captain: Marcel Vos

GIRLS TEAM: Nina Paripovich, Valentina Ivanov, Tiana

Windbuchler

Captain: Lan Bale

RESULTS

BOYS TEAM

R1 – NZ beat Kazakhstan 3-0

R2 – NZ lost to Lebanon 1-2

R3 – NZ lost to Korea 0-2

Quarterfinals – NZ beat India 2-0

Semi-finals – NZ beat Thailand 2-1

Final - NZ lost to Chinese Taipei 0-2

Final Placing – Second. The NZ team qualified for the World Finals in Prostejov, Czech Republic in August.

GIRLS TEAM

R1 – NZ beat Singapore 3-0

R2 – NZ beat Korea 2-1

R3 – NZ lost to Chinese Taipei 0-3

Quarterfinals – NZ lost to China 0-2

5th – 8th Playoffs NZ lost to Japan 0-2

7th – 8th Playoff NZ beat Hong Kong 2-0

Final Placing – Seventh

2013/14 NATIONAL JUNIOR COMPETITIONS

NORTH SHORE 13TH - 18TH DECEMBER

2013 NEW ZEALAND JUNIOR CHAMPIONSHIPS

18 U-SINGLES FINAL

BOYS

K Butters beat R Purcell 6-3 3-6 6-1

GIRLS

P. Hourigan beat E Hassall 6-3 6-0

18 U - DOUBLES FINAL

BOYS

R Purchell/N Vulinovich beat T Smith/E Stoica 7-5 6-1

GIRLS

P Hourigan/K Drew beat S Atkinson/B Liddell 6-4 6-1

HAMILTON 10TH - 14TH JANUARY

16U - SINGLES FINAL

BOYS

A Calder beat C Philpot 6-1 7-5

GIRLS

E Hassall beat N Paripovich 6-2 6-0

16 U - DOUBLES FINAL

BOYS

M Nobuzawa/R Reynolds beat S Belov/A Rai 7-6(4) 6-1

GIRI S

A Ellis/A Hassall beat G Coates/M Matson 2-6 6-3 12-10

AUCKLAND 4TH - 8TH JANUARY

2013 NEW ZEALAND JUNIOR CHAMPIONSHIPS

14 U-SINGLES FINAL

BOYS

F Reynolds beat T Williams 7-5 6-0

GIRLS

N Paripovich beat A Harvey 4-6 7-6(5) 6-2

14 U - DOUBLES FINAL

BOYS

F Reynolds/J Snowdon-Poole beat I Becroft/D Heap 6-3 6-3

GIRLS

N Paripovich/A Harvey beat J Clark/C Ward 7-5 7-5

CHRISTCHURCH 10TH - 14TH JANUARY

12 U - SINGLES FINAL

BOYS

C Zhang beat J Garbett 2-6 6-3 6-1

GIRLS

I Coman beat H Stewart 7-6(0) 6-3

12 U - DOUBLES FINAL

BOYS

W Brownlie/G Stoupe beat K Amey/P Joss 6-4 6-4

GIRLS

H Stewart/S Weekley beat A Coates/T Homkrun 6-1 7-5

AUCKLAND 26TH - 28TH OCTOBER

2013 TENNIS NEW ZEALAND JUNIOR MASTERS FINALS

12 U - SINGLES FINAL

BOYS

C Zhang beat J Garbett 6-3 6-1

GIRLS

T Homkrun beat A Coates 6-2 6-2

14U - SINGLES FINAL

BOYS

F Reynolds beat F Humphries 6-4 6-3

GIRLS

N Paripovich beat L Popovich 6-1 6-4

16U - SINGLES FINAL

BOYS

P Keerasuntonpong beat S Belov 6-4 6-1

GIRLS

A Harvey beat S Syme 7-5 6-3

WELLINGTON 24TH - 27TH APRIL

2014 NATIONAL JUNIOR TEAMS EVENT 12U

FINAL POSITIONS

BOYS

1	Canterbury
2	Central A
3	Auckland
4	Southern
5	Waikato-Bays
6	Central B

GIRLS

1	Auckland
2	Central A
3	Canterbury
4	Waikato-Bays
5	Southern
6	Central B

NORTH SHORE 24TH - 27TH APRIL

2014 NATIONAL JUNIOR TEAMS EVENT 14U

FINAL POSITIONS

BOYS

1	Canterbury
2	Auckland A
3	Central
4	Waikato-Bays
5	Auckland B
6	Southern

GIRI S

UINLO	
1	Central
2	Auckland A
3	Waikato-Bays
4	Canterbury
5	Southern
6	Auckland B

CHRISTCHURCH 24TH - 27TH APRIL

201 NATIONAL JUNIOR TEAMS EVENT 16U

FINAL POSITIONS

BOYS

1	Central
2	Canterbury
3	Auckland
4	Waikato-Bays
5	Southern
6	Southern

GIRLS

1	Canterbury
2	Auckland
3	Central
4	Southern

2014 Region of the Year CENTRAL

NORTH ISLAND - WELLINGTON 26TH - 27TH NOVEMBER

2013 NATIONAL PRIMARY - INTERMEDIATE SCHOOLS FINALS

BOYS

I Becroft beat C Zhang 4-1 3-5 7-2

GIRLS

T Anderson beat V Hartland 5-3 4-0

SOUTH ISLAND - CHRISTCHURCH 2ND - 3RD DECEMBER

RNYS

D Heap beat E Goesmann 6-0 6-2

GIRLS

E Price beat L Bray 6-2 6-3

AUCKLAND & HAMILTON 24TH - 27TH MARCH

2014 NATIONAL SE CONDARY SCHOOLS TENNIS TEAMS FINALS

FINAL POSITIONS

ROA2	
1	St Kentigerns College
2	Scots College
3	Auckland Grammar School
4	John McGlashen College
5	Napier Boys High School
6	Hamilton Boys High School
7	New Plymouth Boys High School
8	Christchurch Boys High Schoo

GIRLS

1	St Kentigerns College
2	Westlake Girls High School
3	St Peters Cambridge School
4	St Margaret's College
5	Wellington Girls College
6	Christchurch Girls High School
7	New Plymouth Girls High School
6	Waikato Diocesan

MIXED GRADE

1	St Andrews College
2	St Kentigern College
3	St Peters Cambridge School
4	Hutt Valley High School
5	Wanganui High School
6	Burnside High School
7	Trident High School

2013/14

NEW ZEALAND 18U ITF JUNIOR EVENTS

HAMILTON 23RD - 27TH SEPTEMBER

2013 WAIKATO - BAYS 18 & UNDER CHAMPIONSHIPS

SINGLES FINAL

BOYS

R Purcell (GBR) beat T Smith (NZL) 6-3 6-3

GIRLS

P Hourigan (NZL) beat A Smith (AUS) 6-2 6-0

DOUBLES FINAL

BOYS

J Giakoumakis (AUS)/S Skadarka (AUS) beat T Smith (NZL)/E Stoica (NZL) 2-6 6-4 10-8

GIRLS

P Hourigan (NZL) / K Drew (NZL) beat S Atkinson (NZL) / C. Williams (NZL) 6-1 6-0

AUCKLAND 30TH SEPTEMBER - 5TH OCTOBER

2013 AUCKLAND ITF INDOOR CHAMPIONSHIPS

SINGLES FINAL

BOYS

W Matheson (NZL) beat R Purcell (GBR) 7-5 6-4

GIRLS

P Hourigan (NZL) beat K Drew (NZL) 6-4 6-2

DOUBLES FINAL

BOYS

W Matheson (NZL) / R Purcell (GBR) beat J Heslin (NZL) / O Sadler (NZL) 6-3 7-5

GIRI S

P Hourigan (NZL) / K Drew (NZL) beat S Atkinson (NZL) / C. Williams (NZL) 3-6 6-3 10-5

CHRISTCHURCH 27TH JANUARY - 1ST FEBRUARY

2014 WILSON TENNIS CANTERBURY 18 & UNDER ITF

SINGLES FINAL

BOYS

K Butters (NZL) beat R Purcell (GBR) 6-4 6-2

GIRI S

M Chimura (JPN) beat P Hule (AUS) 6-2 6-3

DOUBLES FINAL

RNYS

R Purcell (GBR)/N Vulinovich (NZL) beat J Heslin (NZL/R Yang (AUS) 6-1 6-3

GIRLS

C Hule (AUS)/P Hule (AUS) beat J Fourlis (AUS)/G Ruffels (AUS) 6-2 6-3

WELLINGTON 3RD - 8TH FEBRUARY

2014 TECNIFIBRE TENNIS CENTRAL 18 & UNDER CHAMPIONSHIPS

SINGLES FINAL

BOYS

S Jones (AUS) beat M Harper (AUS) 7-6(5) 6-4

GIRLS

D Aiava (AUS) beat C Muramatsu (JPN) 6-2 7-5

DOUBLES FINAL

BOYS

D Miller (NZL)/Z Whaanga (NZL) beat S Chikami (JPN)/T Miyamoto (JPN) 7-5 7-6(2)

GIRLS

C Hule (AUS)/P Hule (AUS) beat J Mo (CHN)/L Zhao (CHN) 6-4 6-2

AUCKLAND 10TH - 15TH FEBRUARY

2014 NEW ZEALAND 18 & UNDER SUMMER CHAMPIONSHIPS

SINGLES FINAL

BOYS

R Purcell (GBR) beat W Matheson (NZL) 7-5 6-2

GIRLS

D Aiava (AUS) beat M Inglis (AUS) 6-2 6-1

DOUBLES FINAL

BOYS

R Purcell (GBR)/N Vulinovich (NZL) beat J Delaney (AUS)/W Matheson (NZL 7-6(6) 6-7(3) 10-5

GIRL

R Cheng (NZL) C Spackman (HGK) beat C Hule (AUS)/P Hule (AUS) Walkover

ITF JUNIOR RANKINGS

The ITF world junior rankings (18/u) for the year ended 31st December 2013 of New Zealand players who participated on the world junior circuit during 2013.

BOYS	
Klintcharov, Alex	105
Matheson, William	194
Butters, Kyle	224
Heap, Connor	268
Sadler, Olly	344
Heslin, Jack	577
Miller, Dom	806
Smith, Trent	834
Walden, Josh	1101=
Stoica, Edward	1136
Whaanga, Zach	1140=
Vulinovich, Niko	1161=
Keerasuntonpong, Pratt	1244=
Hopkins, Jack	1419=
Jiang, David	1487=
Belov, Sergey	1545=
Pannu, Kiranpal	1613=
Wiggin, Sion	1640=
Gage-Brown, Adam	1640=
Collier-Waiomio, Arapeta	1826=
Reynolds, Rob	1915=
Calder, Alexander	2045=
Scott, Fergus	2093=
Philpot, Cameron	2310=
Muller, Ben	2310=
Wetzell, Yanni	2310=
Whaanga, Zach	1827=
Pannu, Kiranpal	1893=
Heslin, Jack	2015=
James, Harry	2281=
Johnston, Benjamin	2281=
Nobusawa, Miki	2281=
Reynolds, Rob	2281=
Belov, Sergey	2283=

GIRLS	
Hourigan, Paige	229
Cheng, Rosie	317
Williams, Claudia	398
Lewis, Jade	536
Drew, Kelly	796=
Atkinson, Sade	886
Liddell, Bridget	892
Harvey, Ashleigh	1020=
Coates, Gabriela	1095=
Ampornachariya, Chanistha	1185=
Popovich, Lana	1244=
Young, Lucia	1306=
Isbey, Laura	1427=
Syme, Shaylee	1610=
Walsh, Tahlia	1610=
Teu, Laumanu	1610=
Carter, Jane	1610=
English, Sian	1886=
Wardenburg, Sarah	1886=
Swindell, Rachel	2055=
Wehner, Laura	2055=
Paripovich, Nina	2110=
Lewis, Caroline	2110=
Matson, Holly	2231=
Matson, Michal	2231=
Harvey, Ashleigh	2234=

2013

NATIONAL JUNIOR RANKINGS

10 /II DOVC

Year end 31st December 2013

18/UE	BOYS
1	Butters, Kyle
2	Klintcharov, Alex
3	Heap, Connor
4	Sadler, Olly
5	Matheson, William
6	Stoica, Edward
7	Jiang, David
8	Darling, Elliot
9	Weirather, Thomas
10	Keerasuntonpong, Pratt
11	Whaanga, Zach
12	Vulinovich, Niko
13=	Hopkins, Jack
13=	Wiggin, Sion
15	Smith, Trent
16=	Carey, Jacob
16=	Heslin, Jack
18	Pannu, Kiranpal
19	Gage-Brown, Adam
20	Reynolds, Rob
21	Qi, Andrew
22	Pimenta, Jason
23	Hornby, Adam
24	Calder, Alexander
25	Philpot, Cameron
26=	Miller, Dom
26=	Walden, Josh
28	Argus, Finbar
29	Johnston, Benjamin
30	Cunliffe, Rory

18/UG	GIRLS
1	Fanning, Emily
2	Hourigan, Paige
3	Feneridis, Danielle
4	Cheng, Rosie
5=	Drew, Kelly
5=	Williams, Claudia
7	Liddell, Bridget
8	Atkinson, Sade
9	Williamson, Beth
10	Ellis, Annabel
11=	Ampornachariya, Chanistha
11=	Hassall, Ella
13	Middleton, Mia
14=	Trimari, Assya
14=	Pannu, Saravinder
16	Djokovic, Andjela
17	Honakoko, Yaelle
18	English, Sian
19	Suwanaposee, Pang
20	Hume, Georgia
21=	Harvey, Ashleigh
21=	Swindell, Rachel
23	Isbey, Laura
24	Wehner, Laura
25	Rogers, Megan
26	Syme, Shaylee
27	Coates, Gabriela
28	Paripovich, Nina
29	Popovich, Lana
30	Nihill, Kasey

16/UE	OYS
1	Butters, Kyle
2	Heap, Connor
3	Matheson, William
4	Keerasuntonpong, Pratt
5	Pannu, Kiranpal
6	Reynolds, Rob
7	Qi, Andrew
8	Hafezi, Arash
9=	Calder, Alexander
9=	Philpot, Cameron
11=	Ou, Paddy
11=	Minic, Matej
13	Reynolds, Finn
14	Humphries, Felix
15	Williams, Rawhiti
16	Darling, Lawrence
17	Belov, Sergey
18	Vogel, John
19	Nobuzawa, Miki
20	Petersen, Thomas

16/UGIRLS		
1	Hourigan, Paige	
2	Cheng, Rosie	
3	Ellis, Annabel	
4=	Ampornachariya, Chanistha	
4=	Hassall, Ella	
6	Trimari, Assya	
7	Honakoko, Yaelle	
8	Harvey, Ashleigh	
9	Rogers, Megan	
10	Syme, Shaylee	
11	Coates, Gabriela	
12	Paripovich, Nina	
13	Popovich, Lana	
14	Wardenburg, Sarah	
15	O'Fagan, Lily	
16=	Alter, Lauren	
16=	Walsh, Tahlia	
16=	Matson, Michal	
19	Beere, Lauren	
20	Howell, Alexandra	

14/U	14/UB0YS		
1	Reynolds, Finn		
2	Humphries, Felix		
3	Snowdon-Poole, Joshua		
4	Pereira, Joshua		
5	Stoica, Liam		
6	Rai, Ajeet		
7	Nelson, Taylor		
8	Aubrey, Maddison		
9	Suga, Kento		
10	Sisam, Macsen		
11	Zhang, Chris		
12	Williams, Te Kani		
13	Becroft, Isaac		
14	Garbett, Jamie		
15	Batt, Edward		
16	Stoupe, George		
17	Heap, Dylan		
18	Heslin, Tim		
19	Bruhns, Riley		
20	Hall, Finley		

14/UG	IRLS
1	Harvey, Ashleigh
2	Paripovich, Nina
3	Popovich, Lana
4	Alter, Lauren
5=	Clark, Janvhi
5=	Windbuchler, Tiana
7	Ward, Caitlin
8	Anderson, Tamara
9	Hockley, Victoria
10	Waite, Louise
11	Ivanov, Valentina
12	Homkrun, Tharubphet
13	Chuah, Jennifer
14=	Alter, Paige
14=	Goesmann, Vera
16=	Eccleton, Emma
16=	Robinson, Christy
18	Matich-Reynolds, Dominique
19	Price, Emilia
20	Matson, Holly

12/UE	OVS
1	Zhang, Chris
2	Garbett, Jamie
3	Stoupe, George
4	Amey, Kurt
5	Darling, Harrison
6	Brownlie, William
7	Beamish, Nick
8	Falck, Reece
9	Young, Trent
10	Schneideman, William
11	Donald, Matty
12	Shepp, Anton
13	Lagman, Adrian
14	Potts, Caelan
15	Hartono, Thomas
16	Joss, Patrick
17	La Cava, Filippo
18	Cross, Tim
19	Dassanayake, Jin
20	Dargue, Edwin

12/UG	IRLS
1	Ivanov, Valentina
2	Homkrun, Tharubphet
3	McLean, Ivy
4=	Danilova, Vika
4=	Stewart, Holly
6=	Andre, Elizabeth
6=	Kenny, Brooke
8=	Lawson, Antonia
8=	Weekley, Sarah
10	Coman, Isabelle
11	Burnett, Ayesha
12	Coates, Annabel
13	Huff, Courtney
14	Going, Kalais
15	Tamanika, Ana
16	McCann, Tessa
17	Michl, Sophie
18=	Paea, Kendra
18=	Stephani, Ines
20	Suga, Amily

2013/14

TENNIS PARTCIPATION NUMBERS

REGIONS	>		NORTHERN	AUCKLAND	WAIKATO- Bays	CENTRAL	CANTERBURY	SOUTHERN	TOTAL	12/13TOTAL
CLUBS >	>>		43	62	50	82	106	52	395	392
	Senior	М	1,623	2,849	1,647	1,532	1,784	367	9,802	8,407
	(35+)	F	1,543	2,382	1,482	1,543	1,559	302	8,811	7,814
	Adult	М	72	139	70	101	97	88	567	1,642
	(19-34)	F	46	65	41	84	55	72	363	1,441
CLUB Members	Junior	М	845	1,343	673	1,123	1,096	300	5,380	5,732
		F	650	1,013	438	831	864	249	4,045	4,158
		М	671	1,090	604	1,146	1,822	373	5,706	5,315
	12U	F	452	875	459	839	1,376	328	4,329	4,120
	TOTAL MEMBERS		5,902	9,756	5,414	7,199	8,653	2,079	39,003	38,629 (Variation 1.0%)
					WAIKATO-					
REGIONS	<u> </u>		NORTHERN	AUCKLAND	BAYS	CENTRAL	CANTERBURY	SOUTHERN	TOTAL	12/13 TOTAL
	Easi Tennis		40	57	60	0	184	0	341	459
	Sec. Sc	Sec. School		2,305	396	1,299	1,705	330	6,055	6,541
	Business House		0	267	870	874	674	604	3,289	4,841
CASUAL	Cardio T	ennis	120	8	217	0	0	0	345	N/A
PARTICIPANTS	Oth		1.002	1 2 (2	^	1.61	(0		2 5 5 2	1.000

REGIONS	REGIONS 为		AUCKLAND	WAIKATU- BAYS	CENTRAL	CANTERBURY	SOUTHERN	TOTAL	12/13 TOTAL
CASUAL Participants	Easi Tennis	40	57	60	0	184	0	341	459
	Sec. School	20	2,305	396	1,299	1,705	330	6,055	6,541
	Business House	0	267	870	874	674	604	3,289	4,841
	Cardio Tennis	120	8	217	0	0	0	345	N/A
	Other	1,903	1,362	0	161	60	67	3,553	1,968
	Beach Tennis							1,003	1,005
	TOTAL CASUALS	2,083	3,999	1,543	2,334	2,623	1,001	14,586	14,814 (VARIATION -1.6%)

REGIONS 👅				WAIKATO-					
		NORTHERN	AUCKLAND	BAYS	CENTRAL	CANTERBURY	SOUTHERN	TOTAL	12/13 TOTAL
TENNIS HOT Shots	Schools	7,503	11,838	6,382	19,109	17,643	2,992	65,467	70,929
	Coaching	559	1,202	480	841	1,350	545	4,977	N/A
	Comm. Play	107	372	532	567	616	154	2,348	N/A
	TOTAL THS	8,169	13,412	7,394	20,517	19,609	3,691	72,792	70,929 (VARIATION 2.6%)

REGIONS 为	NORTHERN	AUCKLAND	WAIKATO- Bays	CENTRAL	CANTERBURY	SOUTHERN	TOTAL	12/13 TOTAL
GRAND TOTAL	16,154	27,167	14,351	30,050	30,885	6,771	126,381	124,372 (Variation 1.6%)

INDEPENDENT AUDITOR'S REPORT TO THE MEMBERS OF TENNIS NEW ZEALAND INCORPORATED

Report on the Financial Statements

We have audited the financial statements of Tennis New Zealand Incorporated on pages 36 to 43, which comprise the statement of financial position as at 30 June 2014, and the statement of financial performance and statement of movement in accumulated funds for the period then ended, and a summary of significant accounting policies and other explanatory information.

This report is made solely to the Members, as a body, in accordance with Section 18 of the Constitution. Our audit has been undertaken so that we might state to the Members those matters we are required to state to them in an auditor's report and for no other purpose. To the fullest extent permitted by law, we do not accept or assume responsibility to anyone other than the Members, as a body, for our audit work, for this report, or for the opinions we have formed.

Board of Director's Responsibility for the Financial Statements

The Board of Director's are responsible for the preparation and fair presentation of financial statements, in accordance with generally accepted accounting practice in New Zealand, and for such internal control as the Board of Director's determine is necessary to enable the preparation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's Responsibilities

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 and 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 entity's preparation and fair presentation of the financial statements 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 entity's internal control. An audit also includes evaluating the appropriateness of the accounting policies used and the reasonableness of accounting estimates, as well as the overall 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.

Other than in our capacity as auditor and the provision of an agreed upon procedures engagement, we have no relationship with or interests in Tennis New Zealand Incorporated.

Opinion

In our opinion, the financial statements on pages 36 to 43 present fairly, in all material respects, the financial position of Tennis New Zealand Incorporated as at 30 June 2014, and its financial performance for the period ended on that date in accordance with generally accepted accounting practice in New Zealand.

Deloite

Chartered Accountants
11 September 2014
Auckland, New Zealand

FOR THE FOURTEEN MONTHS ENDED 30TH JUNE 2014

TENNIS NEW ZEALAND (INC.) STATEMENT OF FINANCIAL PERFORMANCE

		14 MONTHS Ended June 2014	12 MONTHS Ended April 2013
	NOTE	\$	\$
INCOME			
Affiliation Fees		577,451	484,607
Interest Received	3	48,033	37,362
Sport NZ Funding		477,041	530,000
Trust Grants and Sponsorships	4	572,278	672,969
International Tournaments – ASB Classic & Heineken Open Davis Cup & Fed Cup		73,313 148,111	72,158 182,316
Domestic Tournaments, Courses & Tennis Hot Shots		181,633	77,213
Tennis Hall, Auckland		32,500	80,000
Totalisator Agency Board		404,897	350,246
Other Income		121,165	72,232
TOTAL INCOME		2,636,422	2,559,103
EXPENSES	2,4		
Events – National & Other Davis Cup & Fed Cup		176,475 262,404	283,641 348,648
Community Sport		651,206	433,755
Coaching		106,802	45,443
High Performance		640,461	576,193
Marketing & Communications		186,493	210,249
Administration		719,283	677,419
TOTAL EXPENSES		2,743,124	2,575,348
OPERATING DEFICIT BEFORE DEPRECIATION, PROVISIONS, AND SETTLEMENT AGREEMENT		(106,702)	(16,245)
Less Depreciation Add Settlement of Wilding Park Foundation Incorporated Agreement Add Settlement of Tennis Auckland Incorporated Agreement	10 10	(48,136) 0 700,000	(29,506) 563,333 0
Less Provision for Loans to Regions Write Down Less Provision for Receivables Write Down	9	(100,000) 0	0 (27,000)
NET SURPLUS		445,162	490,582

FOR THE FOURTEEN MONTHS ENDED 30TH JUNE 2014

TENNIS NEW ZEALAND (INC.)

STATEMENT OF MOVEMENT IN ACCUMULATED FUNDS

	14 MONTHS Ended June 2014	12 MONTHS Ended April 2013
ACCUMULATED FUNDS		
Opening Balance	1,514,155	1,023,573
Current Year Surplus	445,162	490,582
CLOSING ACCUMULATED FUNDS	1,959,317	1,514,155

AS AT 30TH JUNE 2014

TENNIS NEW ZEALAND (INC.)

STATEMENT OF FINANCIAL POSITION

		AS AT 30TH JUNE	AS AT 30TH APRIL
	NOTE	2014	2013
ACCUMULATED FUNDS		1,959,317	1,514,155
CURRENT ASSETS			
Bank and Deposits	5	1,558,962	1,136,831
Accounts Receivable & Prepayments	6	381,287	275,897
		1,940,249	1,412,728
NON CURRENT ASSETS			
Fixed Assets	8	124,660	90,640
Loans to Regions / Associations	9	237,761	337,761
TOTAL ASSETS		2,302,670	1,841,129
Less: CURRENT LIABILITIES			
Accounts Payable / Income in Advance	7	343,353	326,974
NET ASSETS		\$1,959,317	\$1,514,155

DIRECTOR

DIRECTOR

DATE: 11TH SEPTEMBER 2014

DATE: 11TH SEPTEMBER 2014

These financial statements were authorised for issue by the Board of Directors on 11th September 2014. The Notes on pages 38 to 43 form an integral part of these financial statements.

FOR THE FOURTEEN MONTHS ENDED 30TH JUNE 2014

TENNIS NEW ZEALAND (INC.) NOTES TO THE ACCOUNTS

1. STATEMENT OF ACCOUNTING POLICIES

BASIS OF PREPARATION

The financial statements are prepared in accordance with the Incorporated Societies Act, 1908, and generally accepted accounting practice as defined by the External Reporting Board.

GENERAL ACCOUNTING POLICIES

The accounting principles recognised as appropriate for the measurement and reporting of financial performance and position on a historical cost basis are followed. There has been a change in Balance Date to 30th June, commencing in 2014. Therefore the 2014 figures are for the fourteen months ended 30th June 2014 and the 2013 figures are for the year ended 30th April 2013.

DIFFERENTIAL REPORTING

Tennis New Zealand (Inc.) qualifies for differential reporting exemptions under the NZ Institute of Chartered Accountants Framework for Differential Reporting on the basis that it is a small entity and is not publicly accountable. Tennis New Zealand (Inc.) has adopted all available exemptions with the exception of the following:-

FRS-19 Accounting for Goods and Services tax.
Tennis New Zealand (Inc.) has exercised the option to apply
Old GAAP as it was applying Old GAAP at 30th June 2011,
does not have public accountability and is not large.

SPECIFIC ACCOUNTING POLICIES

The specific accounting policies used in the preparation of these financial statements are as follows:

NCOME AND INTEREST

Income and interest is recognised in the statement of financial performance on an accrual basis.

ACCOUNTS RECEIVABLE

Accounts receivables are stated at expected realisable value after writing off any debts considered non collectible.

GOODS AND SERVICES TAX

All items in the statement of financial position are stated exclusive of GST, with the exception of Receivables and Payables, which include GST. All items in the statement of financial performance are stated exclusive of GST.

FIXED ASSETS AND SOFTWARE

Capital items in excess of \$500 are capitalised and depreciated on a straight line basis over three to five years.

INCOME TAXATION

Tennis New Zealand (Inc.) has been granted charitable status by the Inland Revenue Department and is therefore exempt from taxation on income derived for charitable purposes.

OPERATING LEASES

Operating lease rentals are recognised evenly over the expected period of the benefit to the organisation. In the event that lease incentives are received to enter into operating leases, such incentives are initially recorded as a liability and are recognised as a reduction of rental expense on a straight line basis over the term of the lease.

CHANGES IN ACCOUNTING POLICIES

There has been no change in Accounting Policies.

2. SCHEDULE OF EXPENSES

		14 MONTHS Ended June 2014	12 MONTHS Ended April 2013
EVENTS	NOTE	\$	\$
National Events	4	103,879	114,789
Federation Cup		79,103	71,331
Davis Cup		183,301	277,317
ASB Classic – WTA		0	110,362
NZ Money Tournaments		0	4,000
Personnel Costs		68,254	53,243
Other Costs		4,342	1,247
		438,879	632,289
COMMUNITY SPORT			
Officiating		15,000	15,000
Tennis Hot Shots, Beach Tennis & Open Day	4	101,489	6,913
Tennis Hot Shots Resources & Equipment		54,335	23,243
Regional Development Staff & Outcomes	4	172,500	126,334
Personnel Costs	4	238,853	234,766
Other Costs		69,029	27,499
		651,206	433,755
COACHING			
Coach Education		106,802	45,443
		106,802	45,443
HIGH PERFORMANCE			
Overseas Tours	4	113,407	148,172
Player Support / Targeted Junior Athletes		148,548	58,094
Regional Performance Centres – Operational Support		40,000	100,000
Selectors Expenses		2,500	3,939
Sports Science		5,232	38,068
Squad Camps		21,083	10,029
Personnel Costs		293,395	196,903
Other Costs		16,296	20,988
		640,461	576,193
MARKETING/COMMUNICATIONS			
Publicity & Promotion		33,200	78,002
Website / IT Support	4	107,596	95,387
Personnel Costs		0	10,261
Other Costs		45,697	44,385
		186,493	228,035

2. SCHEDULE OF EXPENSES (CONTINUED)

	14 MONTHS Ended June 2014	12 MONTHS Ended April 2013
ADMINISTRATION		
Deloitte Audit Fee	7,120	7,035
Deloitte Agreed Upon Procedures	1,050	1,050
Board Expenses	16,390	26,399
Delegates Expenses	24,926	27,628
ITF & OTF Subscription & Meetings	46,342	41,655
Personnel Costs	437,543	390,785
Communication	42,940	38,681
Insurance	22,539	19,117
Printing and Stationery	8,311	11,334
Professional Legal & Consulting Fees	33,135	18,722
General Expenses	9,537	15,077
Office Equipment	1,733	2,893
CEOG Meeting Costs	9,993	4,101
Offices - Rent and Storage Bad Debt	57,724 0	30,156 25,000
	719,283	659,633

3. INTEREST RECEIVED

	14 MONTHS Ended June 2014	12 MONTHS Ended April 2013
Interest from Bank and Deposits	34,033	21,010
Interest from Loans to Regions and Other	14,000	16,352
	48,033	37,362

4. TRUST GRANTS AND SPONSORSHIPS

The expense items as noted have been fully, substantially or partially funded by Sport NZ, Trust Grants or Commercial sponsorship.

5. BANK AND DEPOSITS

	14 MONTHS Ended June 2014	12 MONTHS Ended April 2013
	\$	\$
BNZ & TSB Current Accounts	62,042	123,873
ASB Current & Deposit Accounts	1,487,668	1,009,506
NAB Current Account	9,252	3,452
	1,558,962	1,136,831

6. ACCOUNTS RECEIVABLE

	14 MONTHS Ended June 2014	12 MONTHS Ended April 2013
Affiliation Fees	9,230	10,630
Other Receivables & Prepaid Expenses	372,057	265,267
	381,287	275,897

A total of \$56,331 debtors, all GST inclusive amounts (2013: \$96,113) are included in the Accounts Receivable total which are past due date as at June 2014. No provision has been made for these as the amounts are still considered recoverable.

7. ACCOUNTS PAYABLE/INCOME IN ADVANCE

	14 MONTHS Ended June 2014	12 MONTHS Ended April 2013
		\$
Income in Advance	104,392	99,049
Other Payables	238,961	227,925
	343,353	326,974

8. FIXED ASSETS

			30/6/14	30/4/13	30/6/14
	COST	ACCUM. DEPN.	BOOK VALUE	BOOK VALUE	DEPN. EXPENSE
Computers	28,313	19,962	8,351	16,093	9,546
Software/Website	121,911	40,670	81,241	20,092	15,975
Furniture & Fittings	24,420	9,992	14,428	20,126	5,698
Office Equipment	47,125	33,802	13,323	22,019	8,693
TMS & Grading System	103,655	103,655	0	0	0
Tennis Equipment	43,676	36,359	7,317	12,310	8,224
	\$369,100	\$244,440	\$124,660	\$90,640	\$48,136

9. LOANS TO REGIONS

					T0 30/4/13		T0 30/6/14		INTEREST Paid	
	DATE of Loan	TERM (YEARS)	INTEREST RATE (%)	ORIGINAL Loan	CAPITAL Repaid	BALANCE 30/4/13	CAPITAL Repaid	BALANCE 30/6/14	30/4/13	30/6/14
LOANS TO REGIONS										
Tennis Northern Region Inc.	1/04/2000		6	200,000	0	200,000	0	200,000	12,000	14,000
Tennis Southern Region Inc.	21/9/2008	8	3.9	69,241	0	60,766	0	60,766	0	0
Tennis Otago Inc.	21/9/2008	8	3.9	30,759	0	26,995	0	26,995	0	0
Tennis Waikato- Bays Inc.	1/10/2008	8	3.9	100,000	0	100,000	0	100,000	0	0
TOTAL						387,761		387,761	12,000	14,000
LESS LOAN WRITE OFF Walkato-Bays Inc.	TENNIS							100,000		
LESS PROVISION FOR W	RITE DOWN					50,000		50,000		
						337,761		237,761		

Following submissions from and discussions with Tennis Waikato - Bays, it was decided to forgive the loan principal and waive the interest thereon. Tennis Otago Incorporated has been granted a deferment of payments of loan principal and waiver of interest to

30th June 2014.

It is considered unlikely that the combined Tennis Southern Region and Tennis Otago Incorporated loans will be fully recovered and therefore a provision for write down of \$50,000 was made in the 2012 accounts.

10. A) SETTLEMENT OF WILDING PARK FOUNDATION INCORPORATED AGREEMENT

Agreed sum to terminate the existing agreement entered into in March 2000 by Tennis New Zealand Incorporated and Wilding Park Foundation Incorporated (previously Canterbury Tennis Incorporated). This sum is part recovery of original investment in the Wilding Park Tennis Centre.

B) SETTLEMENT OF TENNIS AUCKLAND REGION INCORPORATED AGREEMENT

Agreed sum to terminate the existing agreement entered into in August 1994 by Tennis New Zealand Incorporated and Tennis Auckland Region Incorporated (previously Auckland Tennis Incorporated). This sum is part recovery of the original investment in the Scarbro Tennis Centre.

11. OPERATING LEASE COMMITMENTS

Commitments in respect of non – cancellable operating leases:

	2014	2013
Current	\$33,620	\$33,020
Non - Current	\$70,301	\$107,292

12. CHARITIES COMMISSION

Tennis New Zealand Incorporated is registered as a charitable entity under the Charities Act 2005.

NOTES		

PRINCIPAL FUNDER

CORPORATE PARTNERS

FUNDERS

SUPPORTERS

Phone: +64 9 528 5428 • Email: info@tennisnz.com www.tennisnz.com