

2021

135TH ANNUAL REPORT

ROWING
NEW ZEALAND

WINNING MEDALS IS GOOD, RACING IS BETTER,
LOVING THE SPORT IS BEST!

Rowing NZ is proud of its 2021 sponsors.

Major Funding Partner: High Performance Sport New Zealand

Principal Partner: Rocket Foods

Major Partners: Aon New Zealand | Colgan Foundation

Sponsor: Filippi

Gaming Trust Partners: NZCT

CONTENTS

Chairman and CEO Report	01	2021 Aon University Championship Results	45
High Performance Report	03	Secondary Schools Report	47
New Zealand International Crews	11	2021 Aon Maadi Cup Results	50
2021 International Results	18	New Zealand Rowing Awards	55
Domestic Rowing Report	23	Service Awards	57
Licensed Race Officials	26	Financials	60
2021 Rocket Foods NZ Championship Results	28	Governance Report	74
Masters Rowing Report	33	Social Media	76
2021 New Zealand Masters Championships Results	37	Rowing New Zealand Officers / Staff	77
University Rowing Report	43		

Rowing New Zealand

ph + 64 7 823 4587 / info@rowingnz.kiwi / www.rowingnz.kiwi

Gallagher High Performance Centre, Gate 3, 601 Maungatautari Rd, RD 2, Cambridge 3494, New Zealand
PO Box 765, Cambridge, 3450, New Zealand

CHAIRMAN AND CEO REPORT 2021

GERRY DWYER,
Chairman of the Board

GEOFF BARRY,
Chief Executive

The 2021 year has been one of mixed emotion, with the unbelievable high of our rowing team competing with great success at the Tokyo Olympic Games, alongside the frustrations of the ongoing impact of COVID-19 on community rowing across Aotearoa New Zealand, especially in Te Ika a Māui (North Island) and Tāmaki Makaurau (Auckland).

Long-term though, 2021 should be remembered for the resilience of: our athletes who adapted to the postponement of the 2020 Olympics, and demonstrated the type of commitment required to extend their aspirations and resolve to training for a further 12 months and then deliver such an outstanding outcome on the world stage; and the rowing community who remained steadfast in their motivation to take every opportunity to sustain a programme that enabled rowers across Aotearoa to get out on the water within alert levels and COVID-19 protection frameworks.

GOVERNANCE

The Board has continued to provide strong organisational leadership in challenging times. An important contributing factor to the success of the Board is the balance of experienced and new directors as the sport looks towards 2024, 2028 and 2032.

At the 2021 annual general meeting (AGM) Jock Mackintosh, for his third three-year period and new director Mathew Jensen were elected to the Board. In October, long serving appointed director Geoff Taylor resigned and was replaced by Karen Raitt.

HIGH PERFORMANCE

Our high-performance vision is *Reaching for greatness: creating a legacy through champion performances on and off the water*. Our 2021 Olympic team certainly reached for greatness.

There will be many accolades rightly shared for those who won medals. We must always remember behind the podium success there are many who contribute to that special moment. Whānau, schools and clubs, volunteers, officials, sponsors and supporters all play a part.

The 51 athletes, coaches, and support staff that went into Olympic Village were a very special team. On Sea Forest Waterway they delivered, across nine crew entries, on our target of five medals; three gold and two silver, topping the regatta and displacing the United Kingdom who had dominated for the past three Olympics. Our athletes delivered 43 per cent of Aotearoa New Zealand's gold medals and 25 per cent of all medals in Tokyo.

Tokyo was Rowing NZ's most successful ever Olympic Games. There were many first-time milestones for rowing: the first ever podiums for a women's eight (silver) and women's single (gold); our first ever double medalling crew at an Olympic regatta with gold in the women's pair and silver in the eight; and notably 11 of our 14 first time Olympians won medals from entries in the women's double and women and men's eight.

DEVELOPMENT

In 2019 Rowing NZ conducted a review of the athlete development pathway, which highlighted areas of development primarily focused around

ensuring athletes received the appropriate support for their age and stage, rather than expecting athletes to slot into a one size fits all model.

The National Pathway seeks to guide athletes across four pillars of holistic, self-leadership, physical and technical development using the approach of encouraging athletes to learn, apply and then refine their skills through the pathway.

While very much in its early days, there are some positive signals that as understanding grows, and the pathway starts to deliver value to coaches and rowers/athletes in a differentiated way to how the regional performance centres did, we are seeing positive benefits across Aotearoa.

COMMUNITY

The rowing community continued to adapt to the ongoing challenge of COVID-19 and the many layers and constant changes of mandates, guidelines, alert levels, and phases of the COVID-19 Protection Framework (CPF or traffic light system).

There was a positive start to the 2021-22 regatta season with a successful New Zealand Masters Championships hosted by South Island Rowing (SIR). The balance of 2021 was a 'game of two halves' as Te Waipounamu, less impacted on by government guidelines, pushed forward with a can-do approach, while across Te Ika-a-Māui, alert levels and guidelines made rowing a very stop-start sport.

Since 2019, Rowing NZ has been delivering the Career Coach programme which is targeted at women coaches who have coached for more than four years and have ambitions to continue to coach at a high level or level of leadership within New Zealand. In July, Rowing NZ hosted a combined workshop with the first group of coaches coming together for their final session, and the second group coming together for their first.

In the wider coach development mahi we delivered 14 courses with 78 coaches engaged.

MANAGEMENT

There were some major changes in 2021 with the Chief Executive (Simon Peterson), Marketing & Communication Manager (Anna Williams), and Domestic Rowing Manager (Sonya Walker) all leaving in the first half of the year.

We recognise the material contribution Simon Peterson made to rowing for close to 12 years. Employed as Chief Executive in early 2009, Simon led the organisation through three Olympic campaigns where rowing won eight gold medals; hosted the 2010 World Rowing Championships at Karāpiro; and key projects including the redevelopment of the Colgan Foundation High Performance Centre. Simon was highly regarded by those around him, including athletes and Rowing NZ staff.

People leaving creates opportunity for new people to join the organisation, and in 2021 Geoff Barry started as Chief Executive, Mandy Arnott as Marketing & Communications Manager, Mark Weatherall as General Manager Community and Development, Claire Davenport as Accounts Assistant, Tina Ryan as Athlete Wellbeing Lead, and Matt Cameron as Elite Development Coach.

PARTNERSHIPS

We are very appreciative of the long-standing partnerships we have with Aon and Rocket Foods and the ongoing positive support of Sean and Bibi Colgan, David Richwhite, Peter Masfen, Peter and Kate Harris, and Campbell Myers.

The uniqueness of 2021 provided financial challenges that will be felt well into 2022, and we acknowledge the wonderful support of Derek and Judy Jones under the banner of Rocket Foods as our principal partner, and Geoff, Russell, Debbie and the team at Aon and Bibi and Sean Colgan from the Colgan Foundation as major sponsors, for standing alongside us in uncertain times.

We also receive excellent support from High Performance Sport New Zealand (HPSNZ) and Sport New Zealand Ihi Aotearoa (SNZ). While we have wonderful philanthropic support that supports the delivery of our high-performance programme, HPSNZ is the core investor and they confirmed in late 2021 their commitment to December 2024. SNZ is a valued partner as they invest significantly in community rowing and in our organisational capability.

HIGH PERFORMANCE REPORT 2021

JUDITH HAMILTON,
General Manager - Performance

2021 SELECTORS:

Elite

Barrie Mabbott (convenor)
Gary Hay

Under 23

Luke van Velthooven (convenor)
Janey Wackrow

Junior

Janey Wackrow (convenor)
Alex Meates
Alison Storey

North Island U18

Nick Barton
Sean Durkin
Robin Clarke
Kim Dowden

South Island U18

Josh Schmidt
Tim Babbage
Kirsty Dunhill

I am pleased to report, off the back of a challenging 2020 due to the COVID-19 pandemic and the postponement of the Olympics in 2020, the Olympic Games went ahead with the rowing competition held at the Sea Forest Waterway, Tokyo Bay, Tokyo from 23 to 30 July 2021.

Due to the government closing our border to all except New Zealand citizens, all returnees were required to go into Managed Isolation and Quarantine (MIQ) on return to New Zealand, therefore our other representative teams were unable to travel. This is now two years without age group/development teams having international racing experience. We are hopeful in the near future that our border will be open, for all teams to resume international competition in 2022.

This year saw the introduction of our National Pathway focusing on the appropriate age and stage development of our potential representative athletes. Based on an extensive review conducted in 2019 and 2020, change was required to meet the needs of today's young athletes. With the introduction of the National Pathway, the service agreements with our Rowing Performance Centres were not renewed.

Post an Olympics, sports seeking money to operate their High Performance Programme must submit an extensive investment application to High Performance Sport New Zealand (HPSNZ) based on their investment criteria. HPSNZ have made key strategic shifts that we needed to align ourselves with; Performance

A key focus over the past six months has been on how Rowing NZ provides support for athletes as they transition in, through and out of Rowing NZ's high-performance programme.

Pathways, Targeting Investment and Framework, and Wellbeing and Engagement. With the delay of the Tokyo Olympics and as a designated Tier 1 sport, HPSNZ gave Rowing NZ early indication that a minimum of 70 per cent of previous core funding would remain through to the Paris Olympics. Our investment bid was to seek further funding through to 2024. HPSNZ announced their funding decisions in December, designating rowing as a podium sport with an increase in funding received.

WELLBEING

In March this year, Tina Ryan started in the full-time role of Athlete Wellbeing Lead. Tina is responsible for providing overarching

leadership and direction for Rowing NZ's athlete wellbeing programme. Since coming on board, Tina has developed Rowing NZ's High Performance Athlete Wellbeing Plan, which sets out Rowing NZ's key strategic initiatives in the athlete wellbeing space through to 2024, following three key objectives:

- Athlete wellbeing is at the heart of our decision making.
- We create high performers by sustaining the health and happiness of our people.
- Our athletes thrive both inside and outside our organisation.

A key focus over the past six months has been on how Rowing NZ provides support for athletes as they transition in, through and out of Rowing NZ's high-performance programme. A Rowing NZ induction programme is being rolled out to assist athletes entering the various levels of Rowing NZ's High Performance Programme, and athlete mentoring programmes have been implemented across all representative teams and squads to assist athletes to feel connected to and supported by their peers.

Further work has also focused on capturing athlete voice and enhancing the mechanisms through which athletes can feedback into the High Performance Programme to ensure they feel empowered, engaged, and valued. Wellbeing check ins/meetings with all squads training out of Rowing NZ's High Performance Centre have occurred regularly throughout the year. Work has also been undertaken to review the Athlete Representative Group's Terms of Reference and ensure their ways of working are meeting the needs of those

athletes they represent.

Work across Rowing NZ has also begun to enhance the performance environments in which our athletes operate. This includes examination of leadership capabilities and styles, as well as organisational culture and policies. Rowing NZ is committed to creating performance environments that value the human behind the performance.

TOKYO OLYMPICS

Our team achieved our best ever Olympic results achieving three gold medals and two silver medals and came away on top of the rowing medal table. Our team also contributed to a quarter of the entire New Zealand Olympic Team's result of 20 medals in total.

There were a number of historic medal-winning moments:

- Winning Olympic medals in the women's eight and women's single (Emma Twigg) for the first time.
- Kerri Gowler and Grace Prendergast winning gold in the women's pair and silver in the women's eight, becoming the first New Zealand rowers to win multiple medals at a single Olympic Games.
- Hamish Bond became the first New Zealand rower to achieve a gold medal at three consecutive Olympics, winning gold in the men's pair in 2012 and 2016 and gold as part of our men's eight at Tokyo.
- Our men's eight after winning the final Olympic Qualification Regatta in May, came away with Olympic gold, 49 years after our first gold medal in the eights at the Olympics in 1972.

Our team achieved our best ever Olympic results achieving three gold medals and two silver medals and came away on top of the rowing medal table.

- Hannah Osborne and Brooke Donoghue gaining a Silver medal at their first Olympic Games, in the women's double.

The New Zealand Olympic Committee selected nine crews (35 athletes) to compete in Tokyo and with our support team a total of 51 people made up our New Zealand Olympic Rowing Team. Our team included competition in the women's single sculls (W1x), double sculls (W2x), coxless pairs (W2-), women's quad sculls (W4x) and women's eight (W8+), and the men's single sculls (M1x), double sculls (M2x), coxless pairs (M2-) and men's eight (M8+).

Preceding the Olympic competition, a successful pre-Olympic training camp was held on Lake Biwa, Otsu in the Shiga Prefecture hosted by the Seta rowing club led by Hiroshi Sugato. The camp allowed the athletes to acclimatise to the hot and humid conditions they would be experiencing in Tokyo. It also enabled the team to come together in the COVID-19

environment and get used to the many protocols that would be required during their time in Japan. The transition from the pre-games camp into the Tokyo Olympic Village was smooth, and we are indebted to Hiroshi and his extremely capable team for their support and assistance to enable the camp to proceed in what was an extremely challenging environment.

Due to COVID-19 restrictions, the team operated within our own bubble which included two separate floors in the hotel, our own separate dining area, and the rowing club. The team were only able to travel to and from the rowing club by charter bus. We relied on Seta rowing club volunteers to assist with all off-site requirements, such as food shopping.

Due to COVID-19 restrictions, teams at the Tokyo Olympics were also required to adhere to the Olympic Playbook – the operations guide for the Games. Masks were mandatory and daily saliva testing conducted within the Olympic Village. Teams were only able to travel between the Olympic Village and rowing venue and were required to leave Japan within 48 hours of the event finishing. Our team returned to New

Zealand on the first charter flight and were required to quarantine at the Crown Plaza MIQ in Christchurch for 14 days. The restrictions also meant there were no spectators at the Olympics. The New Zealand Olympic Committee provided a venue in the Cloud in Auckland for parents and supporters of our team to assemble and watch our New Zealand team competing.

NATIONAL PATHWAY

In 2019 Rowing NZ conducted a review of the athlete development pathway which highlighted areas of development primarily focused on ensuring athletes received the appropriate support for their age and stage rather than expecting athletes to slot into a one size fits all model. Subsequently, the Rowing Performance Centre service agreements were not renewed in 2021, and a National Pathway was established, supporting a wider group of athletes in their home environment. The National Pathway seeks to guide athletes across four pillars of holistic, self-leadership, physical and technical development using the approach of encouraging athletes to learn, apply and

then refine their skills through the pathway.

The 2021 winter was a transition period between the old and new structures. Consultations and winter plans ran concurrently with associations tasked with organising winter regional programmes to support athletes outside of the main rowing season. With little notice, the associations and hard-working volunteers across the country were able to establish regional programmes engaging approximately 250 athletes across New Zealand in training camps, weekly activity, education sessions and opportunities to connect with one another.

Three National Pathway coaches, Fiona Bourke, Mark Stallard and Nick Barton, were appointed in April 2021 and assisted by Jared Cummings to work with the associations to support coaches and athletes in the regions with their development over the winter. Due to COVID-19 restrictions the final event planned for pathway athletes, a National Development Camp and Regatta in August, had to be cancelled. However, 125 athletes were included in the first wave of those selected into the 2021-22 National Pathway, with multiple entry

points allowing for further selections as the year progressed.

On the back of the regional consultations and insights gathered around the athletes entering the pathway through the winter, the National Pathway evolved into a tiered support structure, with selection criteria refined for the 2022 season to allow for entry via regatta performances. The Rowing NZ Long-Term Athlete Development Framework (LTADF) was adopted by the Rowing NZ Board in September 2021, outlining the basic principles underlying the athlete development approach moving forwards. A key principle of the National Pathway is to provide multiple entry points for athletes to enter and progress through the stages.

In September 2021, the Rowing NZ Board established a LTADF working group. The committee members are Alex Mates, Kristy

Dunhill, Raechel Cummins, Gerry Dwyer, Nadia Bleaken and Brett Reid. The purpose of the LTADF working group is to advise and support the successful implementation of the Long-Term Athlete Development Framework (LTADF). The other purpose is to consider the system level attributes that need to be in place to create the environment that will enable athletes to flourish and reach their aspirations and potential in rowing.

The LTADF will be continually reviewed and adapted, with a formal evaluation scheduled to take place in 2023 to determine the ongoing strategy for the next Olympic cycle.

ELITE DEVELOPMENT PROGRAMME

The Elite Development Programme was initiated to address the fact that 2020 is the first year of the Paris Olympic cycle and there was a need to bridge the gap between

In 2020 four athletes were invited into the Elite Development Squad, a number which grew to 16 following a successful winter development programme in 2021.

the Regional Performance Centre and Summer Squad. In 2020 four athletes were invited into the Elite Development Squad, a number which grew to 16 following a successful winter development programme in 2021. These athletes continue to train on a transition programme alongside the returning Olympians, with the aim of successfully progressing into the summer squad over the next two years.

To support the unique needs of this group, Tom Stannard was appointed to lead the programme in April, and the coaching team was further strengthened in October with the addition of Matt Cameron.

COACHING

Prime Minister's Scholarship – Performance Coaching

In 2021 the approach for the Prime Minister's Scholarship was slightly different compared to previous years as we took a more individualised approach. There were a number of factors in making this decision; the ongoing COVID-19 situation provided a challenge around scheduling in-person workshops, we wanted to make it more targeted as the coaches on the programme had been involved for several years, and HPSNZ started a new coach development programme called Core Knowledge, which supported many of our coaches in their formal development.

Core Knowledge was a great opportunity for the wider coaching group to connect with each

other and coaches from other sports and hear from new presenters. The opportunity was made available to coaches who had been part of 2021 teams from Under-18s through to Under-23s, our pathway coaches, coaches who had been involved with the Career Coach programme, and coaches who had previously been involved in our programme but were not currently, due to family, work, or personal reasons. In total Rowing NZ had 15 coaches take part in 2021.

As the New Zealand age group teams didn't travel and spent more time training in the regions, the funding was used to support the coaches to travel to their rowers and partake in local training and camps. It supported those coaches who were involved in Core Knowledge to fund their travel, accommodation, and meals for the first residential workshop held in Cambridge. It also provided the opportunity for coaches from the Under-23 team and a group of coaches based in Canterbury who are involved with Rowing NZ teams to complete a profile (Hogan Profile) and follow up workshops to develop self-awareness and understanding of themselves and how they are perceived.

Prime Minister's Scholarship – Career Coach

We saw our first cohort come to the end of their time in the programme in 2021 and

the welcoming of cohort two; a new group of eight women coaches from around New Zealand. The Career Coach programme began in 2019 when Rowing NZ identified a need to invest in the development and support of women coaches to enhance diversity in the Rowing NZ coaching teams. In July 2021, both cohorts joined together for the residential workshop at Karāpiro, where cohort one presented their findings of the research they had been conducting for the past six months, looking at different areas of women in rowing.

Another unique aspect of this workshop was supporting Sophie Strachan to attend the programme with her baby daughter. Being able to provide Sophie this opportunity to still be involved and ensure her daughter was well cared for by providing a nanny for her was a priority for us.

Unfortunately, the residential workshop scheduled for September in Auckland with cohort two postponed and then eventually shifted online in November. It was still a positive opportunity for the women to reconnect and hear from a female Olympic coach, a sport psychologist and working with parents in the programme.

The remainder of the programme will see the group come to Rowing NZ at different

times to shadow the New Zealand coaches and experience the organisation, as well as a workshop in July and the final one in September 2022.

The feedback from cohort one at the conclusion of the programme showed all coaches felt the programme had improved them as a coach, and all would recommend the programme to other coaches. A key performance indicator of this programme is to see if we have more women coaching in our New Zealand teams. In 2021, 33 per cent of our coaches were women compared to the last five years, where on average 13 per cent of our New Zealand team coaches have been women. We have also seen an increase in the number of women applying for coaching and selector roles; this includes coaches in the Career Coach programme but also coaches outside of the programme.

TE HĀPAITANGA

Te Hāpaitanga is a holistic coach development initiative designed to enable more women to pursue and maintain a career in high performance coaching in Aotearoa New Zealand. The 18-month initiative provides a range of opportunities that enable future or emerging female high performance coaches to test and develop their coaching ability and develop new

As part of Te Hāpaitanga I'm looking forward to growing and developing as a leader amongst a group of talented coaches involved in a multitude of sporting codes. To be a part of such an inspiring group of talented, passionate coaches is exciting and I look forward to discovering the future impact we can have within our respective sporting codes and the lives of the athletes we have the privilege of working with. — Fiona

skills to navigate a complex and challenging career in high performance sport.

In 2020, Rowing NZ's junior coach Hannah Starnes was selected to Te Hāpaitanga, a programme she has thoroughly enjoyed so far. In November 2021 applications opened for the second cohort of Te Hāpaitanga, and Rowing New Zealand supported and endorsed three women to apply for the programme with Fiona Bourke accepted.

Fiona, a former World Champion rower, is currently a National Pathway coach with Rowing NZ. Fiona is excited about the journey ahead.

ATHLETE RETIREMENTS

During this year, several of our elite athletes retired from our elite training squad: Ashlee Rowe, Kelsi Walters, Zoe McBride, John Storey, Nathan Flannery, Isaac Grainger, Ian Seymour and Mahe Drysdale, and post-Tokyo retirements from Eve Macfarlane, Caleb Shepherd, Chris Harris, and Michael Brake.

Rowing NZ wishes them the best on their next adventure.

Retiring athletes have been supported through a transition program led by Tina Ryan. This process includes exit interviews and

ongoing check-ins where appropriate, payment of a 'Keep Active' subsidy to help athletes safely de-train from the demands of high-performance sport, and most recently, letters of recognition thanking retiring athletes for their service to rowing. Tina has also updated the transition booklet produced by the Athlete Representative Group wellbeing sub-group. This provides retiring athletes with a 'one-stop' resource to help them transition into the next phase of their lives.

SUPPORT

I would like to acknowledge the continued support of High Performance Sport NZ, not only as our major funding partner but as a key contributor with athlete performance support services directly working with our coaches and athletes.

We remain continually grateful to Derek and Judy Jones at Rocket Foods for their ongoing support as our principal partner, and Sean and Bibi Colgan's Foundation support as a major sponsor in naming rights to the High Performance Centre as well as their ongoing support for our women's and men's eight programme.

KEY RESULTS 2021

GOLD

Tokyo Olympics

Women's Coxless Pair

Women's Single Sculls

Men's Coxed Eight

SILVER

Tokyo Olympics

Women's Double Sculls

Women's Coxed Eight

HIGH PERFORMANCE HIGHLIGHTS

35 ATHLETES
AT THE TOKYO 2020
OLYMPIC GAMES.

OLYMPIC MEDALS
THREE GOLD/TWO SILVER

ELITE

35
ATHLETES

9
BOAT CLASSES

**TWENTY-THREE NEW ZEALAND
ROWERS** STOOD ON THE PODIUM
AT THE 2020 OLYMPICS GAMES IN
TOKYO, JAPAN.

NEW ZEALAND INTERNATIONAL CREWS

NEW ZEALAND INTERNATIONAL CREWS 2021

NEW ZEALAND OLYMPIC ROWING TEAM

Women's Single

Emma Twigg (Hawke's Bay Rowing Club)
Mike Rodger (coach)

Women's Double

Brooke Donoghue (Waikato Rowing Club)
Hannah Osborne (Te Awamutu Rowing Club)
James Coote (coach)

Women's Pair

Grace Prendergast (Avon Rowing Club)
Kerri Gowler (Aramoho Whanganui Rowing Club)
Gary Hay (coach)

Women's Quad

Eve Macfarlane (Canterbury Rowing Club)
Olivia Loe (Avon Rowing Club)
Georgia Nugent-O'Leary (Aramoho Whanganui Rowing Club)
Ruby Tew (Star Boating Club)
Mike Rodger (coach)

Women's Eight Squad

Grace Prendergast (Avon Rowing Club)
Kerri Gowler (Aramoho Whanganui Rowing Club)
Jackie Gowler (Aramoho Whanganui Rowing Club)
Beth Ross (Petone Rowing Club)
Phoebe Spoors (Canterbury Rowing Club)
Kirstyn Goodger (Wairau Rowing Club)
Kelsey Bevan (Counties-Manukau Rowing Club)
Lucy Spoors (Canterbury Rowing Club)
Emma Dyke (Timaru Rowing Club)
Ella Greenslade (Wairau Rowing Club)
Caleb Shepherd (coxswain), (Waikato Rowing Club)
Gary Hay (coach)

Men's Single

Jordan Parry (Tauranga Rowing Club)
Gary Roberts (coach)

Men's Double

Chris Harris (Aramoho Whanganui Rowing Club)
Jack Lopas (Yale University)
Calvin Ferguson (coach)

Men's Pair

Stephen Jones (West End Rowing Club)
Brook Robertson (Nelson Rowing Club)
Tony O'Connor (coach)

Men's Eight

Dan Williamson (Yale University)
Shaun Kirkham (Waikato Rowing Club)
Tom Mackintosh (Avon Rowing Club)
Philip Wilson (Petone Rowing Club)
Matt MacDonald (North Shore Rowing Club)
Hamish Bond (North End Rowing Club)
Michael Brake (North Shore Rowing Club)
Tom Murray (Blenheim Rowing Club)
Sam Bosworth (coxswain), (Avon Rowing Club)
Tony O'Connor (coach)

Reserves

Davina Waddy (Canterbury Rowing Club)
Charlotte Spence (Auckland Rowing Club)
Ollie Maclean (University of California, Berkeley)

New Zealand Men's Eight to Olympic Qualification Regatta

Dan Williamson (Yale University)
Shaun Kirkham (Waikato Rowing Club)
Tom Mackintosh (Avon Rowing Club)
Philip Wilson (Petone Rowing Club)
Matt MacDonald (North Shore Rowing Club)
Hamish Bond (North End Rowing Club)
Michael Brake (North Shore Rowing Club)
Tom Murray (Blenheim Rowing Club)
Sam Bosworth (coxswain), (Avon Rowing Club)

Team Managers

Judith Hamilton
Jan Taylor
Lisa Holton

2021 WINTER DEVELOPMENT SQUAD

Women's Squad

Brooke Kilmister, Cambridge RC, Waikato RPC
Charlotte Spence, Auckland RC, Auckland RPC
Ella Cossill, Waikato RC, Waikato RPC
Holly Mills, Waikato RC, Waikato RPC
Kate Haines, Waikato RC, Auckland RPC
Kathryn Glen, Avon RC, Southern RPC
Katie Lush, Waikato RC, Waikato RPC
Nina Hearn, Waikato RC, Waikato RPC
Sarah Wootton, Wellington RC Central RPC
Stella Clayton-Green, Hauraki Plains RC, Waikato RPC
Veronica Wall, Ashburton RC, Southern RPC

Men's Squad

Cole Brann, West End RC, Auckland RPC
Ethan Blight, North Shore RC
Flynn Watson, Waikato RC, Waikato RPC
Harry Church, Auckland RC, Auckland RPC
Jack O'Leary, Waikato RC
Jack Ready, Auckland Grammar RC, Auckland RPC
James Scott, Tauranga RC, Waikato RPC
Jamie Hindle-Daniels, Wellington RC, Central RPC
Jonte Wright, Waikato RC, Waikato RPC
Logan Ullrich, Waikato RC, Waikato RPC
Luca Kirwan, Auckland RC, Auckland RPC
Luke Brady, Nelson RC, Central RPC
Seth Hope, Cambridge RC, Waikato RPC
TK McLaren, Tauranga RC, Waikato RPC

Coxswains

Ella Greenslade, Wellington RC, Central RPC
Kieran Joyce, Waikato RC
Kaitlyn Shields, St. Paul's Collegiate RC, Waikato RPC

2021 WORLD UNIVERSITY TEAM

Women

Catherine Layburn, Auckland University
Sophie Egnot-Johnson, Massey University

Men

Ben Mason, University of Otago
George Howat, University of Canterbury
Jostien Leota-Butler, University of Canterbury
Matthew White, Lincoln University
Murphy Water, University of Canterbury
Will Gilbert, Lincoln University

Coaches

Anna DeLong - Women's Coach
Malcolm McIntyre - Men's Coach

2021 U21 TEAM

Women's Sculling

Eva Hofmans, Dunstan Arm Rowing Club / Yale University
Alice Fahey, Star Boating Club / Southern Methodist University
Phoebe Collier, Whanganui Collegiate Rowing Club
Polly Wenlock, Porirua Rowing Club / University of California, Los Angeles
Women's Sweep
Shakira Mirfin, Invercargill Rowing Club / University of Waikato
Isobel Eliadis-Watson, Waikato Rowing Club / University of Waikato
Lucy Burrell, West End Rowing Club / Stanford University
Olivia Hay, North Shore Rowing Club / University of California, Los Angeles

Men's Sculling

Finn Hamill, Waikato Rowing Club
Kobe Miller, Wairau Rowing Club / University of Otago
Evan Williams, Waikato Rowing Club / University of Waikato
Logan Docherty, Wairau Rowing Club

Men's Sweep

Joshua Gordon, Waikato Rowing Club / Harvard University
Joshua Vodanovich, Waikato Rowing Club
Bowen de Gouw, North Shore Rowing Club / Boston University
Samuel Shotton, North Shore Rowing Club / Auckland University

Coxswains

Timothy Heritage, Avon Rowing Club
Harry Molloy, West End Rowing Club / University of Otago

Reserves

Max Cossill, Waikato Rowing Club / University of Waikato

Coaches

Hannah Starnes - Lead Coach - Women's sweep coach
Fiona Bourke - Women's sculling coach
Bryce Abernethy - Men's sculling coach
Guy Williams - Men's sweep coach

2021 UNIVERSITY TRANS-TASMAN TEAM

Women's Eight

Arlia O'Sullivan, University of Canterbury
Daisy Forsythe, University of Canterbury
Greta Hawke, University of Otago
Helena Rikiti, University of Otago
Jane Shellekens, University of Canterbury
Katie Bell, University of Canterbury
Phoebe Trollove, University of Otago
Sally Wylaars, University of Otago
Julia Coppens (coxswain), University of Otago

Men's Eight

Jack Chapman, University of Otago
Jack MacDonald, University of Otago
James Glover, University of Otago
Oliver Fahey, University of Otago
Thomas Duffett, University of Auckland
Tom Fraser, University of Otago
Will Johnston, University of Canterbury
Zack Rumble, University of Canterbury
Phoebe Barratt (coxswain), University of Otago

Coaches

Kirsty Dunhill - Women's coach
Megan Glenn - Men's coach

2021 U19 TEAM

Women's Coxless Quad

Madeleine Parker, Napier Girls' High School
Mollie Nicol, Star Boating Club
Nicole Campbell, Nelson College for Girls
Orla Cuffe, North Shore Rowing Club
Nick Barton (Coach)

Women's Coxless Four

Brooke Pitchford, Sacred Heart Girls' College, Hamilton
Emily Bowden, Christchurch Girls' High School
Emily Gordon, Sacred Heart Girls' College, Hamilton
Meg Flanagan, Marlborough Girls' College
Jo Shotton (Coach)

Women's Double/Pair (Reserves)

Caitlin Revell, Wellington Girls' College
Orla Fitzgerald, Christchurch Girls' High School
Jo Shotton (Coach)

Men's Eight

Benjamin Shortt, Auckland Grammar School
Cody Johnson, Auckland Grammar School
Fred Vavasour, Marlborough Boys' College
Matthew Waddell, St Paul's Collegiate School
Nicholas Bryan, Mount Albert Grammar School
Oliver Welch, Auckland Grammar School
Robson Wallace, Sacred Heart College, Auckland
Sacha Dewancker, Gisborne Boys' High School
Lauren Williams, Auckland Diocesan School for Girls (Coxswain)
Logan Keys (Coach)

Men's Coxless Quad

Dominiko Americh, St Peter's College
Harry Fitzpatrick, West End Rowing Club
Oliver Ransom, Nelson College
Reuben Cook, Otago Boys' High School
Kaye Surgenor (Coach)

Men's Double/Pair (Reserves)

Edward Lopas, Christchurch Boys' High School
Oscar Ruston, Gisborne Boys' High School
Nick Barton (Coach)

NEW ZEALAND TEAM

WORLD BEST TIMES

WOMEN'S PAIR
GRACE PRENDERGAST, KERRI GOWLER
2020 OLYMPIC GAMES
TOKYO, JAPAN

WOMEN'S FOUR
**GRACE PRENDERGAST, KAYLA PRATT,
KERRI GOWLER, KELSEY BEVAN**
2014 WORLD ROWING CHAMPIONSHIPS
AMSTERDAM, THE NETHERLANDS

WOMEN'S LIGHTWEIGHT SINGLE
ZOE MCBRIDE
2015 WORLD ROWING CUP II
VARESE, ITALY

MEN'S SINGLE
ROBBIE MANSON
2017 WORLD ROWING CUP II
POZNAN, POLAND

MEN'S PAIR
ERIC MURRAY, HAMISH BOND
2012 OLYMPIC GAMES
ETON DORNEY, LONDON, GREAT BRITAIN

MEN'S COXED PAIR
**ERIC MURRAY, HAMISH BOND, CALEB
SHEPHERD (COX)**
2014 WORLD ROWING CHAMPIONSHIPS
AMSTERDAM, THE NETHERLANDS

9 CREWS
AT OLYMPIC
GAMES

MEDALS
IN 2020
TOKYO OLYMPICS

RESULTS

INTERNATIONAL
NEW ZEALAND ELITE

FINAL OLYMPIC QUALIFICATION REGATTA, LUCERNE, SWITZERLAND

MEN

Eight	M MacDonald, T Mackintosh, P Wilson, D Williamson, M Brake, S Kirkham, H Bond, T Murray, S Bosworth (cox), T O'Connor (coach)	Gold
-------	--	------

OLYMPIC GAMES, TOKYO, JAPAN

WOMEN

Single sculls	E Twigg, M Rodger (coach)	Gold
Pair	K Gowler, G Prendergast, G Hay (coach)	Gold
Double sculls	H Osborne, B Donoghue, J Coote (coach)	Silver
Quadruple sculls	O Loe, E Macfarlane, R Tew, G Nugent-O'Leary, M Rodger (coach)	8th
Eight	J Gowler, B Ross, K Gowler, G Prendergast, K Bevan, L Spoors, E Dyke, E Greenslade, C Shepherd (cox), G Hay (coach)	Silver

MEN

Single sculls	J Parry, G Roberts (coach)	13th
Pair	S Jones, B Robertson, T O'Connor (coach)	12th
Double sculls	J Lopus, C Harris, C Ferguson (coach)	8th
Eight	M MacDonald, T Mackintosh, P Wilson, D Williamson, M Brake, S Kirkham, H Bond, T Murray, S Bosworth (cox), T O'Connor (coach)	Gold

ELITE ROWING TEAM ATHLETES

2017

45

2018

49

2019

51

2020

35

OLYMPIC GAMES COMPETING ATHLETES

2008 BEIJING
16

2012 LONDON
27

2016 RIO
43

2020 TOKYO
35

DOMESTIC ROWING REPORT 2021

Jock Mackintosh,
Domestic Committee Chairperson

While we had hoped 2021 would be a fresh start following a challenging 2020 with COVID-19, it became clear early on that we were set for another year faced with Covid-related disruptions.

Rowing NZ worked hard to provide clubs with guidance as alert level information was established and changed over the lockdown period.

While most regattas were able to proceed between lockdowns, the 2021 Rocket Foods New Zealand Championships was directly impacted, with the planned six-day regatta being run in three days after alert level changes allowed the event to go ahead. Rowing NZ would like to extend a massive thank you to South Island Rowing and all clubs, officials, and volunteers – there's no doubt it was a very challenging time.

With Covid came the ongoing need to use technology to ensure interactions and gatherings took place in a safe manner. Once again Zoom became second nature for many, and this has meant sharing, collaborating and consultation has occurred more regularly and with a greater range of members. This included the likes of the Domestic committee and the newly formed Coastal Rowing sub-committee.

The New Zealand Masters Championships was successfully held in September 2021, with a really positive growth in numbers of rowers attending.

Rowing NZ's Race Official programme continues to be delivered with six new

umpires qualifying during 2021, and work is underway to develop an Officials committee that will be charged with working with Rowing NZ staff to develop and shape umpiring and volunteering across New Zealand.

The Domestic Rowing Committee would like to acknowledge the services of Sonya Walker who left Rowing NZ at the end of the 2021 summer after having poured her heart and soul into the organisation.

In early 2021, Rowing NZ reached out to the community for expressions of interest for more coach developers. This process saw us bring on board five extra coach developers to bring the team for 2021 to a total of nine.

The coach developers came together in April for development and training to prepare for the 2021 development delivery. One coach developer also attended the Sport Canterbury Coach Developer Training Course in April. Once again, the year was disrupted by Covid, however we still managed to deliver a total of 14 courses throughout the year. Of these courses, four were delivered fully online. These were planned online courses and provide us with an alternative way to reach coaches and an extra option for them to select.

The online courses always had a variety of coaches from across the country. Overall, we delivered six Development Modules across Auckland, Cambridge, Wellington, Christchurch and two online, and eight Introduction Modules across Hamilton, Cambridge, Rotorua, Wellington, Nelson,

Rowing NZ worked hard to provide clubs with guidance as alert level information was established and changed over the lockdown period.

Christchurch and online. Participation numbers were down on last year with a total of 85 coaches attending these courses, with 44 men and 41 women taking part. Unfortunately, all three Auckland courses and a course in Whangārei were cancelled due to lockdowns, which would have impacted final numbers. The online format continues to be popular and is something we will keep offering our coaching community.

With the challenges of organising big events, it was decided that Rowing NZ would run the Coach Scholarship programme again in 2021 rather than a conference. However, this was postponed due to lockdowns and the Delta outbreak at the end of 2021 and has been postponed until 2022 instead.

Finally, on behalf of the Domestic Rowing Committee, massive thanks must go to all the regatta officials, coaches, managers, schools, clubs and the countless volunteers and family supporters. Without these people, we wouldn't have the sport that we do.

LICENSED RACE OFFICIALS

AS AT 31 DECEMBER 2021

FISA UMPIRES

John Hatwell
Vanessa McIver
Roger Milne
Markus Molly
Lee Spear
Drew Tierney
Simon Walker

AUCKLAND

Tony Allen
Murray Discombe
Twan Duivenbooden
Barbara Etzinger
Murray Macdonald
Andrew Maclean
Steve Mayo-Smith
Lesley Milne
Roger Milne
Peter Monti
Brian Parr
Warren Rhodes
Chris Russell
Paula Storey
Terry Tidbury
Colleen Tonei

BAY OF PLENTY

Steven Brine
Peter Crane
John Hatwell
Miles Mander
Adele Marsden
Jesse Rogers

CANTERBURY

Allan Bain
Warren Blazey
Barrie Clydesdale
Gerry Dwyer
Athol Earl
Mark Gebbie
Michele Hawke
Michael Hennessey
Audsley Jones
Philip Knight
Alan Martin
Vanessa McIver
Pat McQuinn
Peter Midgley
Christine Moffat
Markus Molly
Darrel Purton
Chris Smith
Danny Steven
Sophie Strachan
Geoff Taggart
Justin Wall
Nohopuku Williams
Gary Wright

EAST COAST

Richard Ellis
Robert Harrison
Jack Quirk

MARLBOROUGH

Michaela Rush
Kevin Strickland
Elwyn Thomas

OTAGO

Alex Clark
Lauren Farnden
Max Gold
Gerard Mulvey
Ellen Seaton
Neil Seaton
Royce Wilson
Trevor Wilson

SOUTHLAND

Kevin Flutey
Julie O'Connor
John O'Connor
Rex Ryan
Peter Sinclair

WELLINGTON

Tony Debbage
Gordon Dobson

WANGANUI

Craig Smith
Simon Walker
Jemal Weston

WAIKATO

Alec Auld
James Barnes
Karen Barnes
Colin Birch
Mary Birch
Tina Duff-Dobson
Kim Harrison
David Haydock
Tony Nelson
Andrew O'Reilly
Eric Pitcon
Lee Spear
Drew Tierney
Roger Watts
Peter Yeoman

2021 ROCKET FOODS NEW ZEALAND CHAMPIONSHIPS

44 CLUBS
COMPETED

62 EVENTS
OVER 3 DAYS
229 RACES

CENTENNIAL OAR
OVERALL CLUB POINTS WINNER
WAIKATO ROWING CLUB

459 FEMALES

ENTERED AT THE 2021 NATIONAL ROWING CHAMPIONSHIPS

429 MALES

888 ATHLETES ENTERED IN 2021

rocket foods

RESULTS

2021 ROCKET FOODS
NEW ZEALAND ROWING CHAMPIONSHIPS

16 - 20 FEBRUARY 2021

LAKE RUATANIWHA
TWIZEL

	1ST	2ND	3RD
Mens Under-22 Coxless Pair	Waikato RPC 1 6:46.57	Southern RPC 1 6:50.40	Waikato RPC 2 6:55.23
Womens Intermediate Single Sculls	Mercer Rowing Club 1 8:33.96	Wanaka Rowing Club 1 8:37.50	Otago Rowing Club 11 8:38.17
Womens Under-22 Coxless Pair	Waikato RPC 1 7:44.65	Canterbury Rowing Club 1 7:51.91	Southern RPC 2 7:52.52
Mens Intermediate Coxed Eight	Blenheim/Nelson 1 6:27.26	Tauranga Rowing Club 1 6:30.14	Dunstan Arm Rowing Club 1 6:30.35
Womens Novice Coxed Four	Hawke's Bay Rowing Club 1 8:05.48	Petone Rowing Club 1 8:16.34	Cambridge Rowing Club 1 8:22.07
Mens Club Double Sculls	Otago Boys High Rowing Club 1 6:56.35	Canterbury Rowing Club 1 6:57.65	Cure Boating Club 1 7:01.47
Womens Club Coxless Quadruple Sculls	Nelson Rowing Club 1 7:16.33	North Shore Rowing Club 1 7:16.68	West End Rowing Club 1 7:16.89
Mens Senior Coxless Four	West End Rowing Club 1 6:28.27	Gisborne Rowing Club 1 6:29.19	Waikato Rowing Club 3 6:30.91
Womens Senior Coxless Four	Waikato Rowing Club 1 7:16.85	Wellington Rowing Club 1 7:23.17	Avon Rowing Club 1 7:24.59
Mens Premier Single Sculls	Southern RPC 3 7:02.71	Southern RPC 1 7:03.36	Central RPC 1 7:08.78
Womens Premier Single Sculls	Waikato RPC 2 7:42.54	Waikato RPC 1 7:42.73	Central RPC 1 7:52.12
Womens Intermediate Coxed Eight	Oamaru Rowing Club 1 7:16.42	Star Boating Club 1 7:22.41	Mercer Rowing Club 1 7:26.07
Mens Novice Coxed Four	Tauranga Rowing Club 1 7:15.42	Hawke's Bay Rowing Club 1 7:28.94	Timaru Rowing Club 1 7:34.26
Mens Intermediate Double Sculls	Timaru Rowing Club 1 7:08.94	Clifton Rowing Club 1 7:11.32	Nelson Rowing Club 1 7:14.32
Mens Under-22 Single Sculls	Central RPC 1 7:15.33	Waikato RPC 1 7:20.06	Waikato RPC 2 7:24.97
Womens Under-22 Single Sculls	Southern RPC 1 7:59.32	Waikato RPC 1 8:05.70	Waikato RPC 3 8:08.24
Mens Club Coxed Eight	West End Rowing Club 1 6:14.59	Tauranga Rowing Club 1 6:17.59	Gisborne/Oamaru 1 6:21.46
Womens Club Coxless Pair Oars	Hamilton Rowing Club 11 8:04.89	North Shore Rowing Club 1 8:12.65	Cambridge Rowing Club 31 8:16.27
Mens Senior Double Sculls	Waikato Rowing Club 1 6:46.37	Cure Boating Club 1 6:49.31	West End Rowing Club 1 6:50.58
Womens Senior Coxless Quadruple Sculls	North Shore Rowing Club 1 6:58.25	Invercargill Rowing Club 1 6:58.44	Dunstan Arm Rowing Club 1 7:02.85
Mens Premier Coxless Pair Oars	Southern RPC 1 6:29.64	Auckland RPC 1 6:33.14	Waikato RPC 1 6:36.68
Womens Premier Coxless Pair Oars	Southern RPC 1 7:07.55	Central RPC 1 7:12.04	Central RPC 2 7:17.01
Open Para Single Sculls	Ashburton Rowing Club 1 9:38.62	Hawke's Bay Rowing Club 1 9:51.55	Rotorua Rowing Club 1 11:28.79

	1ST	2ND	3RD
Mens Under-22 Double Sculls	Auckland RPC 1 6:41.26	Central RPC 1 6:44.49	Southern RPC 1 6:44.94
Womens Under-22 Double Sculls	Southern RPC 1 7:26.08	Waikato RPC 2 7:30.49	Waikato RPC 1 7:32.75
Womens Intermediate Double Sculls	Wanaka Rowing Club 1 7:58.23	Te Awamutu Rowing Club 1 8:04.29	Nelson Rowing Club 1 8:04.30
Mens Novice Double Sculls	Union Rowing Club 1 7:25.85	Clifton Rowing Club 1 7:33.09	Timaru Rowing Club 2 7:33.86
Mens Intermediate Coxed Four	Timaru Rowing Club 2 7:00.76	Tauranga Rowing Club 1 7:07.78	Mercer Rowing Club 1 7:09.93
Mens Club Single Sculls	Timaru Rowing Club 6 7:34.38	Otago Boys High Rowing Club 1 7:35.96	Wairau Rowing Club 1 7:43.56
Womens Club Double Sculls	Petone Rowing Club 1 7:44.46	Dunstan Arm Rowing Club 1 7:47.79	Nelson Rowing Club 1 7:53.45
Mens Senior Coxed Eight	Waikato Rowing Club 1 6:00.28	Picton/Dunstan Arm/Avon 1 6:04.04	West End Rowing Club 1 6:04.76
Womens Senior Coxed Eight	Waikato Rowing Club 1 6:47.75	North Shore Rowing Club 1 6:51.06	Canterbury Rowing Club 1 6:56.87
Mens Premier Double Sculls	Southern RPC 2 6:28.70	Waikato RPC 1 6:29.74	Central RPC 1 6:31.50
Womens Premier Double Sculls	Waikato RPC 1 7:05.52	Central RPC 2 7:12.42	Central RPC 1 7:15.67
Womens Novice Coxed Quadruple Sculls	Dunstan Arm Rowing Club 1 7:57.64	Invercargill Rowing Club 1 8:04.76	Petone Rowing Club 1 8:09.05
Mens Novice Coxed Eight	Canterbury Rowing Club 1 6:40.88	Avon Rowing Club 1 6:53.44	Tauranga Rowing Club 1 7:10.11
Mens Intermediate Coxed Quadruple Sculls	Timaru Rowing Club 2 6:47.04	Nelson Rowing Club 1 6:51.55	Blenheim Rowing Club 1 6:53.91

	1ST	2ND	3RD
Mens Club Coxless Four	North Shore Rowing Club 1 6:43.86	Hawke's Bay Rowing Club 2 6:46.90	Tauranga Rowing Club 1 6:48.76
Womens Club Coxed Eight	Canterbury Rowing Club 1 7:02.18	Avon Rowing Club 1 7:03.57	Wellington Rowing Club 1 7:06.36
Mens Senior Coxless Quadruple Sculls	Waikato Rowing Club 1 6:12.22	Cure Boating Club 1 6:16.57	West End Rowing Club 1 6:21.07
Womens Senior Double Sculls	North Shore Rowing Club 1 7:32.95	Dunstan Arm Rowing Club 1 7:35.16	Invercargill Rowing Club 1 7:35.91
Mens Premier Coxless Four	North Shore Rowing Club 1 6:10.18	Waikato Rowing Club 1 6:14.24	West End Rowing Club 1 6:30.35
Womens Premier Coxless Four	Aramoho Whanganui Rowing Club 1 6:54.22	Canterbury Rowing Club 1 6:58.91	Waikato Rowing Club 1 7:00.39
Womens Novice Coxed Eight	Hawke's Bay Rowing Club 1 7:36.36	Petone Rowing Club 1 7:38.53	Avon Rowing Club 1 7:44.12
Womens Intermediate Coxed Four	Avon Rowing Club 1 7:57.70	Mercer Rowing Club 1 8:01.06	Oamaru Rowing Club 1 8:06.55
Mens Novice Coxed Quadruple Sculls	Timaru Rowing Club 1 7:16.71	Hawke's Bay Rowing Club 1 7:19.11	Tauranga Rowing Club 1 7:19.91
Mens Club Coxless Quadruple Sculls	Nelson Rowing Club 1 6:23.51	Picton/Canterbury 1 6:25.33	Timaru Rowing Club 1 6:30.16
Womens Club Single Sculls	Nelson Rowing Club 1 8:25.65	Invercargill Rowing Club 2 8:26.25	Dunstan Arm Rowing Club 1 8:28.98
Mens Senior Coxless Pair Oars	Avon Rowing Club 1 7:02.93	Gisborne Rowing Club 1 7:06.96	Waikato Rowing Club 1 7:10.50
Womens Senior Coxless Pair Oars	North Shore Rowing Club 2 7:51.40	Hawke's Bay Rowing Club 1 7:54.92	Waikato Rowing Club 1 7:58.01
Mens Premier Coxless Quadruple Sculls	Auckland/Cambridge/Wairau/ West End 6:11.82	Tauranga/Nelson/North Shore/ Dunstan Arm 2 6:13.24	Waikato/Avon/Tauranga/ Wairau 1 6:16.56

	1ST	2ND	3RD
Womens Premier Coxless Quadruple Sculls	Cambridge/Te Awamutu/ Wellington/Counties-Manukau 6:47.05	Nelson/North Shore/ Waikato 6:47.63	Star Boating Club/Wairau/ Avon 1 6:48.93
Mens Intermediate Single Sculls	North Shore Rowing Club 1 7:44.06	Cambridge Rowing Club 1 7:47.38	Wanaka Rowing Club 1 7:48.38
Womens Novice Double Sculls	Dunstan Arm Rowing Club 1 8:22.61	Cambridge Rowing Club 1 8:25.99	Invercargill Rowing Club 1 8:32.81
Womens Intermediate Coxed Quadruple Sculls	Wanaka Rowing Club 1 7:35.25	Timaru Rowing Club 1 7:45.45	Dunstan Arm/Otago 1 7:46.39
Mens Club Coxless Pair Oars	Blenheim Rowing Club 1 7:19.69	Gisborne Rowing Club 1 7:19.88	Hamilton Rowing Club 1 7:22.76
Womens Club Coxless Four	Hamilton Rowing Club 11 7:35.16	North Shore Rowing Club 1 7:36.64	Avon Rowing Club 1 7:38.69
Mens Senior Single Sculls	Waikato Rowing Club 1 7:30.37	West End Rowing Club 1 7:34.82	Wairau Rowing Club 3 7:36.53
Womens Senior Single Sculls	Invercargill Rowing Club 1 8:15.93	Dunstan Arm Rowing Club 1 8:24.63	Wellington Rowing Club 1 8:28.02
Mens Premier Coxed Eight	North Shore/Cambridge/West End/Waikato/Canterbury/ Auckland Grammar 5:52.85	Auckland/Waikato/Avon/Mercer/ Cure Boating Club 5:55.86	Avon/North Shore/West End/ Waikato/Cambridge 5:56.93
Womens Premier Coxed Eight	Avon Composite 6:26.04	Aramoho Whanganui/Canterbury/ Counties-Manukau/Cambridge/ Waihopai/Wellington 2 6:30.42	Aramoho Whanganui/Auckland RPC/Canterbury/Waikato/ Auckland 1 6:31.84

CENTENNIAL OAR

Waikato Rowing Club

CENTENNIAL SCULL

Waikato Rowing Club

ASSOCIATION POINTS (8's races)

Canterbury Rowing Association

MASTERS ROWING REPORT 2021

This year's NZ Masters Championships overlapped with the Aoraki 1000 Regatta over three days at Lake Ruataniwha. Both events were run over 1000 metres.

Imogen Coxhead

Weather conditions were warm and the wind stayed away until late on the final day. The warmth was certainly welcomed by masters, who usually have their regatta in September and end up scraping ice off boats in the mornings and nursing freezing feet in wet socks. The postponement definitely worked in our favour, as late October is much more hospitable.

This was the first large regatta to be held at Ruataniwha under Level 2 Covid restrictions, and Rowing NZ and South Island Rowing sure did some hard mahi to enable the event. The regatta venue was separated into six zones, each with lake access, and each was allocated a maximum of 100 individuals and separated from the others by 5-metre-wide no-go areas. There were clear guidelines about site access and about who could attend – there were no spectators, for example – and the where kai remained closed.

Where you ended up was a matter of luck. Those in zones located by the race course got to watch the races and enjoy the commentary, while others were confined to the boat park with no view and sadly no audible commentary. But hey, who's complaining!

The dovetailing of these two events worked really well and brought a cheerful atmosphere to the boat park as the oldest masters mixed with the youngest and newest rowers on the block.

We were there! Those in the north were not even allowed to leave home, let alone row. You were missed!

All that aside, the racing was heaps of fun and the moana stayed flat and shiny for almost the entire weekend. Despite the lower numbers, many events had full fields and were as hotly contested as ever. Many cobwebs were blown away. I love masters regattas – there's such a shared feeling of camaraderie and respect among all those people who just love to row. The masters nationals is usually a big old social occasion as people catch up with rowing friends and foes from around the motu. This year was smaller of course – 185 competitors from 23

clubs compared to the last time it was held (2019) when there were 303 competitors from 36 clubs – and you could only mingle with the people in your own zone. According to the Riverton team, it was ‘serene and quiet, but bizarre’.

The Aoraki 1000 Regatta started on the second day of the masters’ regatta and was attended by 332 competitors from 11 clubs.

The programme included a number of new events. One highlight was the ‘50/50’ events, with crews comprising 50% novices and 50% experienced rowers. This format was used in double and quad events with

heats and finals running across both days of the Aoraki Regatta. It was great to see older rowers taking youngsters under their wing – tall burly men crewing with slender waif-like novice boys, strong senior school girls with tentative novice girls in pigtails.

The inclusive format brought together rowers from different age and experience ranges and was a great team builder within schools and clubs. The Ruataniwha setting was ideal, too, as it allowed younger rowers to get a taste of the protocols of a large and professionally run regatta.

The dovetailing of these two events

worked really well and brought a cheerful atmosphere to the boat park as the oldest masters mixed with the youngest and newest rowers on the block. The venue looked fantastic, and everyone I spoke to had nothing but praise and gratitude for the people who organised it and made it happen. It was something of a test-run for holding regattas under Covid restrictions, and it worked well. Tena rawa atu koutou – heartfelt thanks to the organisers!

RESULTS

2021 NEW ZEALAND MASTERS CHAMPIONSHIPS

29 - 31 OCTOBER 2021

LAKE RUATANIWHA
1000M COURSE

	1ST	2ND	3RD
Mens Masters C Coxless Pair Oars	Horowhenua Composite 03:58.9		
Mens Masters E Coxless Pair Oars	NELC 03:58.7		
Womens Masters A Single Sculls	DUAC 04:19.9	HWBC 04:33.0	HWBC 04:34.3
Mens Masters B Coxless Quadruple Sculls	UNCC 03:35.0		
Womens Masters E Coxless Quadruple Sculls	UNCC 04:10.7	PCU* 04:26.8	CLI* 04:29.5
Womens Masters C Double Sculls	GISC 04:09.1	PCUC 04:18.2	HWBC 04:20.5
	HORC 03:48.2	CLIC 03:54.1	DUAC 03:55.2
Mens Masters D Single Sculls	UNCC 04:09.4	OTAC 04:17.9	NOEC 04:20.8
	AVNC 03:55.0	WELC 04:01.1	
Mixed Masters Novice Coxless Quadruple Sculls	CTYC 04:16.2	WNKC 04:40.3	AVN* 04:40.6
Mens Masters E Double Sculls	NOEC 03:44.7	WTUC 03:46.8	OTAC 03:55.7
Womens Masters D Single Sculls	HWBC 04:33.3	PCUC 04:34.6	CTYC 05:17.1
Mens Masters G Coxless Quadruple Sculls	HOR* 03:41.9	PICC 04:06.6	
Mens Masters Novice Coxless Quadruple Sculls	CTYC 03:51.7	AVNC 03:59.7	
Womens Masters D Coxless Pair Oars	AVNC NTT		
Womens Masters B Coxless Quadruple Sculls	DUA* NTT	PET* NTT	PCUC NTT
Mens Masters F Coxless Pair Oars	HORC 03:58.6	CLIC 04:03.3	DUAC 04:07.4
Mixed Masters G-J Double Sculls	AWR* 04:29.0	RIVC 04:44.3	PCUC 06:17.6
Womens Masters D Double Sculls	DUA* 03:58.8	HWBC 04:05.6	PETC 04:22.3
Womens Masters G Coxless Four	RIV* 04:56.4		
Womens Masters C Coxless Four	AVNC 04:06.5	CTYC 04:21.2	
Womens Masters E Coxless Pair Oars	UNCC 04:42.9		

	1ST	2ND	3RD
Mens Masters B Double Sculls	UNCC 03:44.2	HWBC 03:49.3	OTAC 03:51.4
Mens Masters D Coxed Eight	PIC* 03:20.0	AVNC 03:43.4	AVN* 04:20.8
Womens Masters A-B Coxless Four	AVN* 03:57.1	PET* 04:11.7	
Mens Masters F Coxless Quadruple Sculls	HOR* 03:36.1	NELC 03:53.9	PICC 04:08.2
Womens Masters F Single Sculls	OTAC 04:35.9	UNCC 04:55.6	PCUC 05:10.3
Womens Masters Novice Coxless Quadruple Sculls	AVN* 04:24.8		
Mens Masters I-K Coxless Pair Oars	RIV* 04:32.1		
Mens Masters G Double Sculls	DUAC 04:00.0	PICC 04:05.5	AWGC 04:07.6
Mixed Masters A-C Coxless Quadruple Sculls	PIC* 03:26.3	NELC 03:45.2	AVN* 03:49.0
Mixed Masters E-K Coxless Four	CLIC 03:54.9	WELC 04:06.0	RIV* 04:14.2
Womens Masters E Single Sculls	PCUC 04:50.8	BLEC 05:02.9	RIVC 05:20.7
Womens Masters G Coxless Quadruple Sculls	RIV* 05:00.1		
Womens Masters A Double Sculls	AVN* 04:16.6	WNKC 04:51.1	
Mens Masters H Double Sculls	AWGC 04:33.5	NELC 04:55.1	
Womens Masters C Coxed Eight	PET* 04:02.0	WELC 04:16.7	AVN* 04:23.2
Mens Masters C Coxed Eight	AVN* 03:52.3		
Mens Masters E Coxless Four	HOR* 03:42.3	WTU* 03:51.0	WELC 04:24.1
Mixed Masters Novice Double Sculls	WNKC 04:21.3	CTYC 04:28.8	AVNC 05:12.5
Mixed Masters D-F Coxed Eight	HWBC 03:39.6	UNCC 03:47.1	UNCC 03:49.7
Womens Masters B Double Sculls	AVN* 04:01.4	PCUC 04:11.8	CRO* 04:17.8
Mens Masters D Double Sculls	DUAC 03:36.6	UNCC 03:44.5	WTUC 03:48.1
Womens Masters F Double Sculls	UNCC 04:24.3	PCUC 04:32.6	

	1ST	2ND	3RD
Mens Masters A Double Sculls	UNCC 03:50.1		
Mens Masters F Coxless Four	WELC 04:07.7		
Mens Masters H Single Sculls	AWRC 04:33.4	AWGC 04:42.3	
Mens Masters Novice Coxed Four	CTYC 04:00.3	AVNC 04:36.1	
Womens Masters Novice Double Sculls	UNCC 05:04.3	WNKC 05:05.5	
Mens Masters E Coxless Quadruple Sculls	HOR* 03:22.6	WTU* 03:27.8	NOEC 03:34.7
Womens Masters D Coxless Quadruple Sculls	HWBC 03:57.6	UNCC 04:05.7	UNCC 04:07.4
Womens Masters A Coxless Quadruple Sculls	DUAC 03:48.2	PET* 03:51.5	GISC 03:51.6
Mixed Masters A-D Coxless Four	UNCC 03:40.1	NELC 03:48.7	WELC 03:51.9

	1ST	2ND	3RD
Mens Masters E Single Sculls	HORC 03:54.7	UNCC 04:00.4	NOEC 04:04.0
Womens Masters C Single Sculls	DUAC 04:21.6	PCUC 04:35.2	UNCC 04:42.4
Mens Masters C Double Sculls	DUA* 03:26.0	UNCC 03:42.0	HWBC 03:43.9
Mens Masters D Coxless Pair Oars	UNCC 04:12.6		
Mens Masters I Single Sculls	RIVC 04:38.1	NELC 05:05.3	
Womens Masters G Double Sculls	RIVC 04:38.4		
Womens Masters F Coxless Pair Oars	UNCC 04:47.2		
Womens Masters A-B Coxed Eight	PET* 03:49.3	AVN* 04:13.5	
Womens Masters C Coxless Pair Oars	GISC 04:31.7		
Womens Masters E Coxless Four	PCUC 04:28.0	WELC 04:49.0	
Womens Masters G-J Coxless Pair Oars	RIVC 05:03.8		
Mens Masters F Single Sculls	HWBC 04:05.2	DUAC 04:07.3	HORC 04:07.5
Womens Masters A-B Coxless Pair Oars	AVN* 04:09.5	WELC 04:22.8	
Womens Masters C Coxless Quadruple Sculls	HWBC 03:48.1	PCUC 03:57.7	PETC 04:06.5
Womens Masters I-J Single Sculls	PCUC 06:31.0		
Mens Masters Novice Double Sculls	OTAC 04:04.7	WNKC 04:08.2	AVNC 04:12.7
Womens Masters E Double Sculls	BLE* 04:14.0	UNCC 04:21.1	CLIC 04:24.0
Mens Masters C Coxless Quadruple Sculls	PIC* 03:21.5	UNCC 03:28.8	AVNC 03:54.4
Mens Masters I Double Sculls	RIV* 04:22.8		
Womens Masters D Coxless Four	AVNC 04:05.4	UNCC 04:13.6	PCU* 04:24.2
Mens Masters E Coxed Eight	WTU* 03:16.6	HWBC 03:30.2	WELC 03:33.8
Mens Masters G Coxless Pair Oars	AWGC 04:40.1		

	1ST	2ND	3RD
Mixed Masters A-C Coxed Eight	PIC* 03:33.1		
Womens Masters H Double Sculls	RIV* 05:59.5		
Mens Masters B Single Sculls	PICC 04:00.2	UNCC 04:20.5	UNCC 04:42.7
Womens Masters B Single Sculls	DUAC 04:42.6	HWBC 04:58.4	PCUC 05:11.3
Mens Masters H Coxless Pair Oars	AWGC 04:50.1		
Mens Masters D Coxless Quadruple Sculls	DUA* 03:35.6	HWBC 03:49.4	OTAC 03:55.0
Womens Masters D Coxed Eight	HWB* 04:02.3	PET* 04:13.0	UNCC 04:13.6
Womens Masters F Coxless Quadruple Sculls	PCU* 04:48.2		
Mens Masters C Coxless Four	UNCC 03:43.2	PIC* 03:45.1	WELC 04:07.8
Mens Masters G Single Sculls	AWGC 04:39.3	DUAC 04:45.0	PICC 04:46.4
Masters D Coxed Eight	WTU* 10:38.2	NELC 11:13.7	CTYC 11:38.5

UNIVERSITY ROWING REPORT 2021

After cancellations of major university rowing events due to COVID-19 in 2020, competition resumed this reporting year.

ANNABEL RITCHIE,
University Committee
Chairperson

Three hundred athletes from eight universities gathered at Lake Ruataniwha over Easter for their annual championships.

The weather on Friday refused to cooperate as a southerly front hit the lake and kept the water rough. As a result, championship eights were moved to first thing on Saturday.

University of Waikato won the Women's Championship 8+ (Tamaki Cup) and University of Canterbury won the men's eight (Hebberley Shield). Throughout the day, University of Otago put up an impressive fight to convincingly win The Ashes overall points trophy.

National Tertiary Spirit Medals are awarded to one team at each University and Tertiary Sport New Zealand (UTSNZ) National Tertiary Championship as decided by the participants of that event. The Spirit Medals recognise the team that has displayed the best sportsmanship and captured the spirit of the event. Voting parties include participating teams, event officials and volunteers. For 2021, Lincoln University was awarded the Spirit Medals of the regatta.

Overall, the regatta generated enthusiastic competition, and participants appreciated the repositioning of the boat park to the end of

the MacRae Building so they could watch the racing and cheer for their teams.

During May and August, exchanges were hosted in Otago and Canterbury. Athletes from Auckland, Lincoln, Otago, and Canterbury universities competed. Racing was held in different formats depending on location and weather but included racing over 5km, 1km and 250m in men's and women's eights. The Championship Trophies for the Otago exchange went to the Canterbury men and Otago women. The Canterbury exchange results went the opposite way with the Otago men and Canterbury women taking home the championship titles.

For a second year, COVID-19 caused the cancellation of the Battle of the Bombays and impacted our international campaigns. Both World University and Trans-Tasman teams were selected, and teams attended camps in Otago, Canterbury and Karāpiro throughout the winter. While some World University athletes competed in Winter Series regattas at Karāpiro, no other racing was possible.

RESULTS

2021 AON NEW ZEALAND
UNIVERSITY ROWING
CHAMPIONSHIPS
2 - 3 APRIL 2021

	1ST	2ND	3RD
Womens Championship Coxed Eight	Waikato #1 8:45.35	Canterbury #1 8:51.93	Otago #1 8:52.02
Men's Championship Coxed Eight	Canterbury #1 7:57.26	Otago #1 8:09.82	AKLU #1 8:20.98
Mixed Championship Coxed Quadruple Sculls	Waikato #1 5:30.90	Canterbury #1 5:35.10	Otago #1 5:36.00
Men's Tournament Coxed Four	Otago #1 7:39.22	Otago #3 8:11.18	Otago #2 9:03.74
Womens University Novice Coxed Eight	Otago #1 8:53.91	Otago #2 9:00.99	Canterbury #1 (composite) 9:50.38
Mens Championship Double Sculls	Otago #1 8:09.87	Auckland #1 8:23.25	Waikato #1 8:28.14
Womens Championship Single Sculls	Waikato #1 8:14.81	Auckland #1 8:24.13	Whanganui/Manawatu #1 8:34.39
Mens Varsity Coxed Eight	Auckland #1 6:24.66	Otago #1 6:30.83	Canterbury #2 6:32.20
Mens University Novice Coxed Four	Otago #1 7:47.90	Otago #3 8:14.94	Otago #2 9:34.46
Womens University Lightweight Double Sculls	Auckland #1 8:09.98	Canterbury #1 8:28.14	Otago #2 8:36.77
Mens Championship Coxed Four	Otago #1 6:53.03	Auckland #1 6:53.81	Waikato #1 8:24.53
Womens Varsity Coxed Eight	Canterbury #1 7:01.19	Otago #1 7:05.79	Auckland #1 7:12.63

	1ST	2ND	3RD
Womens Tournament Coxed Four	Otago #1 8:33.59	Otago #3 9:34.11	Wellington #1 9:34.33
Womens Championship Double Sculls	Waikato #1 7:45.43	Otago #1 7:55.80	Otago #2 8:03.66
Womens Championship Coxed Four	Waikato #1 7:51.39	Canterbury #1 7:54.76	Auckland #1 7:59.88
Mens Tournament Coxed Eight	Otago #1 7:39.45	Wellington #1 9:02.21	—
Mens Championship Single Sculls	Otago #1 7:44.53	Otago #2 7:47.69	Waikato #1 7:49.63
Womens University Novice Coxed Four	Otago #1 8:53.43	Canterbury #1 9:35.18	Otago #3 9:54.70
Womens Varsity Single Sculls	Waikato #2 8:48.71	Canterbury #1 8:55.72	Waikato #1 8:56.33
Womens Championship Coxed Quadruple Sculls	Otago #1 7:36.76	Waikato #1 7:43.76	Canterbury #1 7:50.50
Mens University Lightweight Coxless Pair Oars	Canterbury #1 7:34.60	Otago #1 8:12.94	Canterbury #2 8:58.26
Mens University Novice Coxed Eight	Otago #1 7:44.03	Wellington #1 9:40.63	—
Mens Championship Coxed Quadruple Sculls	Canterbury #1 6:43.33	Otago #1 6:48.67	Waikato #1 6:49.01
Womens Championship Coxless Pair Oars	Waikato #1 8:19.47	Canterbury #1 8:23.46	Otago #1 8:30.97
Womens Tournament Coxed Eight	Otago #1 8:23.83	Wellington #1 9:03.18	Otago #2 9:13.55
Mens Championship Coxless Pair Oars	Canterbury #1 7:08.97	Waikato #1 7:13.54	Canterbury #2 7:25.50

SECONDARY SCHOOLS ROWING REPORT 2021

Another successful year has passed for secondary school's rowing.
Rowing.

BRUCE TONG,
Schools Committee
Chairperson

It is great to reflect on a positive year of secondary school rowing after the challenges of 2020. Membership at secondary school level continues to be positive with more and more schools joining and recognising rowing at their schools.

The Aon North Island Secondary School Championships and the Meridian South Island Secondary School Championships were held successfully at each location. With the ever-increasing interest and numbers at these regattas the delivery model continues to be looked at, including adding an extra half day for the South Island regatta, which was positively received.

The 2021 Aon Maadi Cup, the pinnacle event on the school rowing calendar, saw 121 schools and 2081 students descend on Lake Karāpiro, Cambridge. We would like to acknowledge and thank the event's sponsor, Aon, for its ongoing support and huge commitment to school rowing. We also thank Karāpiro Rowing for hosting the event, which saw some great racing over the week.

The conditions were great, and this ensured the regatta didn't miss a beat over the course of the week and some excellent results were achieved. Congratulations must go to Rangī Ruru for winning the Star Trophy for the overall Champion Rowing School.

The 2021 Aon Maadi Cup, the pinnacle event on the school rowing calendar, saw 121 schools and 2081 students descend on Lake Karāpiro, Cambridge.

I would like to thank the Schools' Committee and School Board for their hard work and commitment to school rowing here in Aotearoa – their leadership and guidance is much appreciated.

The committee would like to acknowledge the services of Sonya Walker who left Rowing NZ at the end of the 2021 summer having poured her heart and soul into not only Rowing NZ, but school rowing over the last few years.

Finally, on behalf of the Schools' Committee, thanks must go to the regatta officials, coaches, managers, schools, clubs and the countless volunteers and family supporters for making this a fantastic year for our young rowers.

AON MAADI CUP

2,432
ROWERS IN 2021

50 EVENTS

123
SCHOOLS IN 2021

2021 LOCATION:
LAKE KARĀPIRO, CAMBRIDGE

ALTERNATING EACH YEAR BETWEEN THE
COUNTRY'S TWO PREMIER ROWING VENUES

STAR TROPHY
RANGI RURU SCHOOL

RESULTS

2021 AON MAADI CUP

NEW ZEALAND SECONDARY
SCHOOL CHAMPIONSHIPS

22 - 27 MARCH 2021

LAKE KARĀPIRO
CAMBRIDGE

	1ST	2ND	3RD
Boy's U17 Single Sculls	St Pauls Collegiate 07:22.0	St Peters Auckalnd 07:25.2	Huanui College 07:27.0
Girl's U17 Coxed Four	Rangi Ruru Girls School 07:19.5	Westlake Girls High School 07:22.6	Epsom Girls Grammar 07:24.9
Boy's U15 Double Sculls	St Johns Hamilton 07:01.9	Takapuna Grammar School 07:08.1	Timaru Boys High School 07:11.3
Girl's U15 Coxed Quadruple Sculls	Burnside High School 07:31.6	Cambridge High School 07:33.5	St Andrews College High School 07:35.1
Boy's U18 Pair	Auckland Grammar School 06:47.3	Marlborough Boys College 06:53.4	St Andrews College 06:54.2
Girl's U18 Double Sculls	Dunstan High School 07:23.9	Nelson College for Girls 07:34.1	Napier Girls High School 07:38.5
Boy's U16 Coxed Quadruple Sculls	Whakatane High School 06:31.2	Kings College 06:33.9	St Peters Auckalnd 06:34.4
Girl's U16 Single Sculls	St Andrews College 08:11.9	Otumoetai College 08:16.7	Cambridge High School 08:25.1
Boy's U18 Novice Double Sculls	Whakatane High School 06:56.1	Aquinas College 07:06.0	St Pauls Collegiate 07:06.7
Girl's U18 Novice Coxed Eight	Rangi Ruru Girls School 06:46.4	St Margarets College 06:46.4	Waikato Diocesan School For Girls 06:55.0
Boy's U17 Coxed Eight	Hamilton Boys High School 05:50.1	Christ's College 05:55.0	St Andrews College 05:55.1
Girl's U17 Coxed Quadruple Sculls	Mt Aspiring College 07:11.9	Diocesan School For Girls 07:19.7	St Pauls Collegiate 07:19.8
Boy's U15 Coxed Octuple Sculls	Hamilton Boys High School 06:21.4	Auckland Grammar School 06:22.9	Wakatipu High School 06:27.7
Girl's U15 Coxed Four	Waikato Diocesan School For Girls 07:31.5	Rangi Ruru Girls School 07:34.0	St Margarets College 07:39.6
Boy's U18 Coxed Quadruple Sculls	Otago Boys High School 06:28.9	St Peters Auckalnd 06:29.1	Christchurch Boys High School 06:29.2

	1ST	2ND	3RD
Girl's U18 Coxless Pair	Christchurch Girls High School 07:44.7	Sacred Heart Girls High School 07:45.9	Rangi Ruru Girls School 07:54.5
Boy's U16 Coxed Four	Westlake Boys High School 06:58.7	Sacred Heart Auckland 07:00.4	Christ's College 07:02.4
Girl's U16 Coxed Eight	Rangi Ruru Girls School 07:01.4	St Margaret's College 07:03.7	Waikato Diocesan School For Girls 07:09.9
Boy's U18 Novice Coxed Eight	St Bedes College 06:41.4	Auckland Grammar School 06:44.9	Sacred Heart Auckland 07:01.6
Girl's U18 Novice Double Sculls	Hamilton Girls High School 08:20.9	Whakatane High School 08:26.4	Dunstan High School 08:29.8
Boy's U17 Double Sculls	Otago Boys High School 07:18.8	St Paul's Collegiate 07:21.7	St Peter's Cambridge 07:22.2
Girl's U17 Single Sculls	Sacred Heart Girls College (NP) 08:33.6	Otumoetai College 08:39.2	Macleans College 08:40.0
Girl's U15 Octuple Coxed Sculls	Dunstan High School 07:26.1	Takapuna Grammar School 07:27.8	St Peter's Cambridge 07:28.8
Boy's U15 Coxed Eight	Auckland Grammar School 06:26.0	Westlake Boys High School 06:31.6	Hamilton Boys High School 06:34.9
Boy's U18 Coxed Four	Auckland Grammar School 06:50.4	St Andrews College 06:53.2	Christ's College 06:55.8
Girl's U18 Coxed Four	Christchurch Girls High School 07:40.7	Rangi Ruru Girls School 07:46.4	Waikato Diocesan School For Girls 07:49.7
Girl's U16 Coxed Quadruple Sculls	Takapuna Grammar School 07:17.7	Burnside High School 07:22.0	Cambridge High School 07:22.5
Boy's U16 Double Sculls	Wakatipu High School 06:56.5	Auckland Grammar School 07:00.1	Whakatane High School 07:00.4
Girl's U18 Single Sculls	St Andrews College High School 08:06.2	Napier Girls High School 08:08.0	St Andrews College 08:09.5
Boy's U18 Single Sculls	Gisborne Boys High School 07:10.5	St Peter's Auckland 07:14.1	Trident High School 07:15.3
Girl's U15 Double Sculls	Burnside High School 07:47.0	Cambridge High School 07:47.2	Wellington Girls College 07:48.8
Boy's U15 Coxed Quadruple Sculls	Timaru Boys High School 06:47.2	St Peter's Auckland 06:49.2	Wellington College 06:49.9
Girl's U17 Eight	Rangi Ruru Girls School 06:39.2	Diocesan School For Girls 06:41.4	St Margaret's College 06:43.7
Boy's U17 Coxed Four	Hamilton Boys High School 06:30.6	Cashmere High School 06:32.8	Christ's College 06:34.3
Girl's U18 Novice Coxed Quadruple Sculls	St Andrews College High School 07:40.1	St Peter's Cambridge 07:43.5	Hamilton Girls High School 07:45.7
Boy's U18 Novice Coxed Four	Hamilton Boys High School 07:06.3	Auckland Grammar School 07:06.7	St Bedes College 07:09.6
Girl's U16 Coxed Four	Rangi Ruru Girls School 07:36.1	Waikato Diocesan School For Girls 07:42.0	Marlborough Girls College 07:43.8

	1ST	2ND	3RD
Boy's U16 Coxed Eight	St Bedes College 06:12.6	Christ's College 06:14.5	Hamilton Boys High School 06:18.2
Girl's Exhibition U17 Coxless Pair	Queen Charlotte College 08:28.5	Marlborough Girls College 08:31.0	Mt Albert Grammar School 08:33.9
Boy's Exhibition U17 Coxless Pair	Mt Albert Grammar School 07:28.2	Otago Boys High School 07:32.4	Whanganui Collegiate School 07:42.3
Girl's U18 Coxed Quadruple Sculls	Dunstan High School 07:26.2	Nelson College for Girls 07:34.3	St Pauls Collegiate 07:36.9
Boy's U18 Double Sculls	Nelson College for Boys 06:59.7	Gisborne Boys High School 07:03.1	Otago Boys High School 07:03.3
Girl's U15 Coxed Eight	Rangi Ruru Girls School 07:16.1	St Margaret's College 07:19.1	Christchurch Girls High School 07:23.1
Boy's U15 Coxed Four	St Bedes College 07:08.5	Westlake Boys High School 07:11.0	Mt Albert Grammar School 07:21.3
Girl's U17 Double Sculls	Cambridge High School 08:03.3	Otumoetai College 08:06.2	Dunstan High School 08:07.4
Boy's U17 Coxed Quadruple Sculls	Marlborough Boys College 06:53.8	St Peter's Cambridge 06:55.9	Timaru Boys High School 06:57.3
Girls U18 Novice Coxed Four	Rangi Ruru Girls School 07:59.1	Waikato Diocesan School For Girls 08:02.8	Waikato Diocesan School For Girls 08:14.5
Boy's U18 Novice Coxed Quadruple Sculls	Whakatane High School 07:00.5	St Peter's Auckland 07:01.7	St Pauls Collegiate 07:04.9
Girl's U16 Double Sculls	Takapuna Grammar School 08:03.6	Wellington East Girls College 08:07.1	Wakatipu High School 08:09.1
Boy's U16 Single Sculls	Onewhero Area School 07:47.9	Hillcrest High School 07:48.5	Cromwell College 07:55.1
Girl's U18 Eight	Rangi Ruru Girls School 06:54.4	Christchurch Girls High School 06:55.8	St Margaret's College 06:59.3
Boy's U18 Eight	Christ's College 06:06.5	Auckland Grammar School 06:12.9	St Andrews College 06:13.0

AWARDS

NEW ZEALAND ROWING AWARDS

CLARRIE HEALEY CUP 2021

Tom Mackintosh

The Clarrie Healey Cup is awarded annually at the completion of the New Zealand Rowing Championships to the male rower who is judged to have achieved the highest standard of rowing and record of performance for the year.

CHAMPIONS CUP 2021

Brooke Donoghue

The Champions Cup is awarded annually at the completion of the New Zealand Rowing Championships to the female rower who is judged to have achieved the highest standard of rowing and record of performance for the year.

LUD BROOKER MEMORIAL SALVER 2021

James Coote

The Lud Brooker Memorial Salver is awarded annually at the completion of the New Zealand Rowing Championships to the coach who has made the greatest significant contribution to the standard of rowing.

2021 NEW ZEALAND ROWING CHAMPIONSHIPS

Centennial Oar

Waikato Rowing Club

Awarded to the top club in all events at the New Zealand Rowing Championships.

Centennial Scull

Waikato Rowing Club

Awarded to the top club in all sculling events at the New Zealand Rowing Championships.

HALLYBURTON JOHNSTONE ROSE BOWL

Canterbury Rowing Association

Awarded to the top association (leading region) in the eight boat events at the New Zealand Rowing Championships.

2021 NEW ZEALAND SECONDARY SCHOOL ROWING CHAMPIONSHIPS

President's Scull

Dunstan High School

Awarded to the top school in all sculling events at the New Zealand Secondary Schools Rowing Championships.

Executive Trophy

Rangi Ruru Girls School

Awarded to the top school in all sweeping events at the New Zealand Secondary Schools Rowing Championships.

Star Trophy

Rangi Ruru Girls School

Awarded to the overall champion school at the New Zealand Secondary Schools Rowing Championships.

2021 NEW ZEALAND MASTERS ROWING CHAMPIONSHIPS

Union Rowing Club Trophy *(for most successful club at New Zealand Masters Championships)*

Union Rowing Club

2021 NEW ZEALAND UNIVERSITY ROWING CHAMPIONSHIPS

Ashes (Overall Points Trophy)

Otago University Rowing Club

2021 ANNUAL GENERAL MEETING AWARDS

Club of the Year

Nelson Rowing Club

Volunteer Of The Year

Auckland – Kate Tidbury

Bay of Plenty – no nomination received

East Coast – Kylie Rowland

Canterbury – Charlie Crampton

Marlborough – Tim Babbage

NZSSRA – Allan Turner-Ballantyne

Otago – Kirsty Dunhill

Southland – Ann Hopcroft

Waikato – Kay Gregory

Whanganui – Greg Tichbon

Wellington – Joe O'Neil

2021 Service Awards

Services to Associations

East Coast Rowing Association

SIR DON ROWLANDS MEDAL

No nominations were received for the Sir Don Rowlands Medal in 2020.

SERVICE AWARDS

PRESIDENTS

Anthony Johnson
Evan McCalman
Fred Strachan, QSM
Don Swales
Jim Hill
Lesley Milne
Mike Hartley
Bruce Fraser
John Wylie, MNZM
Tony Popplewell, ONZM
William Falconer CNZM
Ivan Sutherland MNZM

COUNCIL AND BOARD

Leslie Arthur
Rob Bristow
Mark Brownlee
Douglas Burrowes
Tim Castle
Tonia Cawood
Jack Collin
Ross Collinge
Alan Cotter
Raechel Cummins
Jane Davel
Hayden Dillon
Gerry Dwyer
Bob Evans
William Falconer, CNZM
Graham France
Bruce Fraser
Mike Hartley
Mat Jensen
Virginia Le Bas
Barrie Mabbott

Jock Mackintosh
Charles Martin
Eddie Martin
Bruce McClintock
George McDonald
David W. Moloney, OBE
John O'Connor
Joanna Perry
Tony Popplewell ONZM
Jerry Rickman
Annabel Ritchie
Gillian Simpson
Glen Sinclair
Ivan Sutherland MNZM
Michael Stanley CNZM
Geoff Taylor
Bruce Tong
George Tuffin
Peter Twigg
Luke van Velthooven
Bill Vine
Simon West
Paul Wolland
John Wylie MNZM

NEW ZEALAND SELECTORS

Peter Abbott
Noel Donaldson
Athol Earl
Gary Hay
Brian Hawthorne
David Lindstrom
Barrie Mabbott
Conrad Robertson
Ivan Sutherland, ONZM
Richard Tonks, MNZM
Lindsay Wilson

SPECIAL AWARD FOR SERVICE

Olive Falconer
Lisa Holton

SERVICES TO ASSOCIATIONS

Auckland Rowing Association

Barry Brown
Rod Cameron
Leith Menzies
Lesley Milne
Brian Parr

L.E. Rennie
Terry Tidbury
Murray Twining
Max Weston
Clive Williams

Bay of Plenty Rowing Association

Chick Hammond
Tim Richardson, MNZM

Canterbury Rowing Association

Alan Bain
Judith Bain
Philip Bell
Warren Blazey
Desmond Borgfeldt
Tony Brough
Gerald Dwyer
Trudy Keys
Harry Lamplugh
Patrick McQuinn
Christine Moffat
Brian McNeill

Darryl Purton
Michael Schaper
James Sheehan
Danny Steven
Armin Svoboda
Justin Wall
Ray Wiese
**East Coast Rowing
Association**
Anthony Austin
Tony Bone
Hugh Norris
Cedric Bayly
**Marlborough Rowing
Association**

Donald Gardiner
Dave Henry
George McDonald
Errol Millar
Leicester Bryan Saul,
MNZM

Otago Rowing Association

Leslie Bennett
Sydney Broadley
Loraine Bruce, QSM
Neil J. Burrow
Alex Clark
Ronald Lawrence
John Letts
Don Lyon
Michael McClelland
Ron Moore
Karl Morgan

Glen Sinclair
Johnny Williams
Royce Wilson
Trevor Wilson
Catherine Wilson
**Southland Rowing
Association**
Cliff Buchanan
Ray Cleveland
Kevin Flutey
Stuart Hamlin
George Kempton
Sam McGregor
Barry McKenzie
John O'Connor
Graeme Robertson

Rex Ryan
Peter Sinclair
Anthony Vella
**Waikato Rowing
Association**

Bryce Arnold
Don Barron
David Blackie
Alf Bruce
Dianne Campbell
Colin Green
Tim Malcolmson
Tony Nelson
**Whanganui Rowing
Association**
Robert L. Ackroyd
Graham Carey

Bob Evans
Bruce Gichard
Donald Gordon
Bruce Keith
Donald McDonald
Peter McGuinness
Patrick Montgomerie
Stephanie Rush
Leslie Saywood
Gus Scott
Peter Smith
Grace Thrush
Alan Tong
Murray Wright
**Wellington Rowing
Association**
Deidre Burke
Andrew Carr-Smith
Br Terrence Costello
Laurie Counsell
Anthony Debbage
Peter Delaney
Gordon Dobson
Ian Dobson
Stewart Mitchell
Paul O'Brien
George Tuffin
Paul Wolland

COVID-19

In March 2020, the World Health Organisation declared an outbreak of the coronavirus (COVID-19) pandemic resulting in the New Zealand Government declaring a State of National Emergency and governments around the world implementing varying degrees of lockdowns in an attempt to contain the outbreak. The New Zealand Government implemented lockdowns, border closures and international travel restrictions in response to the pandemic which continued throughout 2021. As a result, local and

international regattas, were cancelled or postponed; Tokyo 2020 Olympics went ahead in 2021 with no spectators, this was the only international regatta attended in 2021.

The cancellation of the majority of international tours resulted in a significant decrease in high performance costs for the year as a result of no international travel. The 50% rebate of competition license fees in 2021 resulted in a significant decrease in membership income for 2021. In preparing these financial statements, the Group

has considered the potential impacts of COVID-19 on future revenues, asset values and other areas, and believe any impacts are appropriately recognised.

Despite the decline in returns from the NZ Share market, the group's small portfolio of investments was able to generate a positive return and avoid some of the negative impacts by diversifying investments.

FINANCIALS

Statement of Comprehensive Revenue and Expense	61
Statement of Movement in Members' Funds	62
Statement of Financial Position	63
Statement of Cashflows	64
Notes to the Accounts	65-72

Statement of Comprehensive Revenue and Expense

For the year ended 31 December 2021		2021	2020	2021	2020
		GROUP		PARENT	
REVENUE	Notes	\$	\$	\$	\$
Sport New Zealand funding		5,319,455	5,461,389	5,319,455	5,461,389
Gaming trust donations		31,769	101,369	31,769	101,369
Sponsorship		363,271	362,305	363,271	362,305
Athlete tour contributions		115,215	29,564	115,215	29,564
Membership income		212,968	380,273	212,968	380,273
Philanthropic funding and donations		437,869	341,739	366,881	330,464
Interest received		6,468	12,022	4,736	8,912
Other income		128,911	206,024	105,831	182,763
Revaluation of Sport New Zealand loan	9	-	-	-	-
Gain on sale of property, plant and equipment		(12,094)	148,761	(12,094)	148,761
Total Revenue	2	6,603,832	7,043,446	6,508,032	7,005,800
EXPENSES					
High performance tour and operating costs		4,800,009	4,194,261	4,800,009	4,194,261
Regatta delivery		229,729	104,766	229,729	104,766
Sport development		84,127	87,296	84,127	87,296
Communications and marketing		145,304	89,869	145,304	89,869
Administration		688,759	810,609	679,939	804,745
Depreciation and amortisation		423,245	430,756	423,245	430,756
Total Expenses		6,371,173	5,717,557	6,362,353	5,711,693
Net Surplus / (Deficit) for the year	1	232,659	1,325,889	145,679	1,294,107
OTHER COMPREHENSIVE REVENUE AND EXPENSE					
Change in fair value of investments		(13,214)	17,419	-	-
Total Comprehensive Revenue and Expense		219,445	1,343,308	145,679	1,294,107

Statement of Movements in Members' Funds

For the year ended 31 December 2021		Accumulated Revenues & Expenses	Capital Fund	Fair Value Reserve	Total Members' Funds
GROUP					
		\$	\$	\$	\$
Balance at 1 January 2020		5,374,279	585,558	54,625	6,014,462
Net surplus / (deficit) for the year		1,325,889	-	-	1,325,889
Other comprehensive revenue and expense		-	-	17,419	17,419
Total Comprehensive Revenue and Expense		1,325,889	-	17,419	1,343,308
Balance at 31 December 2020		6,700,168	585,558	72,044	7,357,770
Balance at 1 January 2021		6,700,168	585,558	72,044	7,357,770
Net surplus for the year	12a	213,659	19,000	-	232,659
Transfer from capital fund to accumulated revenues & expenses	12b	319,877	(319,877)	-	-
Other comprehensive revenue and expense		-	-	(13,214)	(13,214)
Total Comprehensive Revenue and Expense		533,536	(300,877)	(13,214)	219,445
Balance at 31 December 2021		7,233,704	284,681	58,830	7,577,215
PARENT					
				\$	\$
Balance at 1 January 2020				5,658,904	5,658,904
Net surplus / (deficit) for the year				1,294,107	1,294,107
Other comprehensive revenue and expense				-	-
Total Comprehensive Revenue and Expense				1,294,107	1,294,107
Balance at 31 December 2020				6,953,011	6,953,011
Balance at 1 January 2021				6,953,011	6,953,011
Net surplus for the year				145,679	145,679
Other comprehensive revenue and expense				-	-
Total Comprehensive Revenue and Expense				145,679	145,679
Balance at 31 December 2021				7,098,690	7,098,690

Statement of Financial Position

As at 31 December 2021		2021	2020	2021	2020
		GROUP		PARENT	
	Notes		\$		\$
Members' Funds		7,577,215	7,357,770	7,098,690	6,953,011
NON CURRENT LIABILITIES					
Sport New Zealand loan	8	-	-	-	-
Total Non Current Liabilities		-	-	-	-
CURRENT LIABILITIES					
Accounts payable	7	335,621	422,869	334,899	422,123
Revenue with future obligations	2	162,806	151,797	162,806	151,797
Derivative liability	9	-	883	-	883
Total Current Liabilities		498,427	575,549	497,705	574,803
Total Funds Employed		8,075,642	7,933,319	7,596,395	7,527,814
<i>represented by:</i>					
NON CURRENT ASSETS					
Property, plant and equipment	5	4,649,023	4,851,416	4,649,023	4,851,416
Investments	6	259,558	254,135	-	-
Total Non Current Assets		4,908,581	5,105,551	4,649,023	4,851,416
CURRENT ASSETS					
Cash and cash equivalents	4a	2,529,735	2,023,234	2,410,314	1,974,813
Short term deposits	4b	440,000	440,000	340,000	340,000
Debtors and receivables	3	50,559	125,581	50,291	122,632
Prepaid expenses		102,556	113,725	102,556	113,725
Clothing and inventory		44,211	125,228	44,211	125,228
Total Current Assets		3,167,061	2,827,768	2,947,372	2,676,398
Total Assets		8,075,642	7,933,319	7,596,395	7,527,814

For and on behalf of the Board:

8 APRIL 2022

Statement of Cashflows

For the year ended 31 December 2021		2021	2020	2021	2020
		GROUP		PARENT	
	Notes	\$	\$	\$	\$
CASHFLOWS FROM OPERATING ACTIVITIES					
<i>Cash was provided from:</i>					
Sponsorship, grants, donations and fundraising projects		7,394,689	7,593,637	7,323,701	7,582,362
Athlete tour contributions		116,025	29,002	116,025	29,002
Membership income		212,698	384,459	212,698	384,459
Interest received		6,853	12,376	4,736	8,912
Other income		112,711	157,813	112,711	157,813
GST		38,620	(44,964)	38,620	(44,964)
<i>Cash was applied to:</i>					
Payments to suppliers		(2,636,949)	(1,931,812)	(2,628,106)	(1,874,159)
Payments to employees		(2,434,215)	(2,542,753)	(2,434,215)	(2,542,753)
Payments to athletes		(2,077,528)	(2,207,501)	(2,077,528)	(2,207,501)
GST		-	-	-	-
Interest paid		(499)	(38)	(499)	(38)
Net cash inflow (outflow) from Operating Activities		732,404	1,450,219	668,142	1,493,133
CASHFLOWS FROM INVESTING ACTIVITIES					
<i>Cash was provided from:</i>					
Sale of property, plant and equipment		826	165,918	826	165,918
Dividends from investments		7,881	7,403	-	-
Sale of investments		44,007	29,894	-	-
<i>Cash was applied to:</i>					
Purchase of property, plant and equipment		(233,468)	(351,229)	(233,468)	(351,229)
Purchase of investments		(47,446)	(28,984)	-	-
Net cash inflow (outflow) from Investing Activities		(288,200)	(176,997)	(232,642)	(185,310)
Net increase/(decrease) in cash held		504,204	1,273,221	435,500	1,307,822
Cash at start of year		2,205,530	752,309	1,974,813	666,991
Cash at end of year	4a	2,529,735	2,025,530	2,410,314	1,974,813

Notes to the accounts

For the year ended 31 December 2021

Reporting Entity

New Zealand Rowing Association Incorporated ("Rowing New Zealand") is an incorporated society under the Incorporated Societies Act 1908. The financial statements of Rowing New Zealand for the year ended 31 December 2021 comprise Rowing New Zealand, and the consolidated financial statements of the Group. "The Group" comprises of Rowing New Zealand and its controlled entity New Zealand Rowing Foundation Inc ("the Foundation"). The principal aim of Rowing New Zealand and the Group is to provide leadership that enhances performance and participation in rowing.

Statement of Compliance

The financial statements are prepared in accordance with generally accepted accounting practice in New Zealand (NZ GAAP). In the case of Rowing New Zealand and the Group, NZ GAAP is International Public Sector Accounting Standards as appropriate for Tier 2 Not-for-profit, Public Benefit Entities applying the Reduced Disclosure Regime (PBE Standards RDR). Rowing New Zealand and the Group have taken all disclosure concessions available. Rowing New Zealand and the Group are eligible to apply PBE Standards RDR as they have less than \$30 million annual expenditure.

Basis of preparation

The accounting policies detailed in the following notes have been applied consistently to all periods presented in these financial statements and have been applied consistently by the Group.

The Group controls an entity when it has the power to govern the financial and operating policies of the entity so as to benefit from its activities. Under PBE IPSAS 6 Rowing New Zealand is considered to have control over the Foundation as Rowing New Zealand receives the majority of the benefits of the Foundation and appoints the majority of the governing body.

The financial statements of Rowing New Zealand and the Group have been prepared using the going concern assumption. The measurement basis adopted is that of historical cost, other than the revaluation of foreign exchange contracts and equity and debt instruments.

COVID-19

In March 2020, the World Health Organisation declared an outbreak of the coronavirus (COVID-19) pandemic resulting in the New Zealand Government declaring a State of National Emergency and governments around the world implementing varying degrees of lockdowns in an attempt to contain the outbreak. The New Zealand Government implemented lockdowns, border closures and international travel restrictions in response to the pandemic which continued throughout 2021. As a result, local and international regattas, were cancelled or postponed; Tokyo 2020 Olympics went ahead in 2021 with no spectators, this was the only international regatta attended in 2021.

The cancellation of the majority of international tours resulted in a significant decrease in high performance costs for the year as a result of no international travel. The 50% rebate of competition license fees in 2021 resulted in a significant decrease in membership income for 2021. In preparing these financial statements, the Group has considered the potential impacts of COVID-19 on future revenues, asset values and other areas, and believe any impacts are appropriately recognised.

Significant Accounting Policies

The following specific policies have been applied to all aspects of these financial statements:

(a) Presentation Currency

The presentation currency and functional currency is the New Zealand Dollar. All amounts have been presented in New Zealand Dollars (rounded to the nearest dollar).

(b) GST

Except for trade receivables and trade payables which are stated inclusive of GST, all amounts have been reported exclusive of GST.

(c) Taxation

Rowing New Zealand has an exemption from income tax under section CW46 of the Income Tax Act 2007 as a body promoting amateur games or sports. As such no income tax is payable. The Foundation has charitable status and is exempt from income tax.

Notes to the accounts

For the year ended 31 December 2021

1 Revenue by Operating Unit

Year to 31 December 2021	High Performance	Domestic & Admin	Foundation	Total Group
Revenue	5,523,651	984,381	95,800	6,603,832
Expenses	4,800,009	1,139,099	8,820	5,947,928
Depreciation allocation	210,791	212,454	0	423,245
Net surplus / (deficit)	512,851	(367,172)	86,980	232,659

Year to 31 December 2020	High Performance	Domestic & Admin	Foundation	Total Group
Revenue	5,858,617	1,147,183	37,646	7,043,446
Expenses	4,194,260	1,086,677	5,864	5,286,801
Depreciation allocation	215,594	215,162	-	430,756
Net surplus / (deficit)	1,448,763	(154,656)	31,782	1,325,889

2 Revenue Recognition

Revenue from exchange transactions

Exchange transactions are those where the Group receives value (cash or other assets) and gives something (usually goods or services) of approximately equal value in return.

The Group receives exchange revenue from a number of sources. This revenue relates largely to services provided by Rowing New Zealand. These services include international tours for selected athletes, sponsorship benefits to commercial partners, member benefits for licensed rowers and coach development programs for athletes, schools, clubs and universities.

The Group recognises revenue from providing these services in proportion to the stage of completion of the transaction at the reporting date.

Revenue from non-exchange transactions

Non-exchange transactions are those where the Group receives value (cash or other assets) without giving approximately equal value in return. The Group receives non-exchange revenue in the form of government funding, grants, philanthropic funding and donations.

Cash or other assets received from non-exchange transactions are recognised as either revenue or a liability at the reporting date. The specific recognition criteria in relation to the Group's non-exchange transactions are:

- Government Funding and Grants

The recognition of government funding and grants depends on whether the revenue comes with any 'conditions' or 'restrictions'.

If the revenue comes with 'conditions' that specifically require the Group to return the grant if the grant is not used in the way stipulated it is initially recognised as a liability. It is subsequently recognised as non-exchange revenue when the 'conditions' are satisfied.

'Restrictions' that do not specifically require the Group to return the cash or asset if it is not utilised in the way stipulated do not result in the recognition of a non-exchange liability. Such funding or grants are immediately recognised as non-exchange revenue.

- Philanthropic Funding and Donations

Philanthropic funding and donations are voluntary transfers of cash, other monetary assets, goods or services that the Group receives which are free from conditions or restrictions. Philanthropic funding and donations are recognised as revenue at their fair value at the date the funding is received.

Notes to the accounts

For the year ended 31 December 2021	2021	2020	2021	2020
	GROUP		PARENT	
	\$	\$	\$	\$
Exchange and Non-exchange Revenue				
Exchange revenues	814,739	1,138,949	789,927	1,112,578
Non-exchange revenues	5,789,094	5,904,498	5,718,106	5,893,223
Total Revenue	6,603,832	7,043,446	6,508,032	7,005,800

Non-exchange Revenue with Future Obligations

Sport New Zealand funding	112,806	70,028	112,806	70,028
Gaming trust funding	-	31,769	-	31,769
Other Revenue in Advance	50,000	50,000	50,000	50,000
Total Grants with Future Obligations	162,806	151,797	162,806	151,797

3 Debtors and Receivables

Debtors and receivables are stated at their estimated net realisable value.

Receivables from exchange transactions	20,166	57,132	19,898	56,479
GST	30,393	66,153	30,393	66,153
Total Debtors and Receivables	50,559	123,285	50,291	122,632

4 Cash and Short Term Deposits

Cash and bank equivalents comprise cash and call accounts and other deposits held with financial institutions with maturity dates less than 3 months. Short term deposits include all cash investments with maturities between 3 and 12 months. The average interest rate prevailing on cash and short term deposits at 31 December 2021 was 0.05% (2020: 0.05%).

The philanthropic funding account is used for the purpose of receiving donations from philanthropists. Donated funds are used in accordance with the wishes of the donor. Board approval is required to allocate funds from this account. There is no obligation to repay the funds.

The liquidity account is used to ensure that Rowing New Zealand has ready access to liquid assets to sustain operations in the event of significant unanticipated increases in operating expenses or decreases in revenue to enable the organisation to preserve its capacity to deliver the domestic rowing programme and support the high performance programme. Funds can only be transferred out of this account in particular circumstances and with Board approval.

4a Cash and Cash Equivalents

Cash and bank balances	1,720,668	1,483,702	1,601,247	1,432,985
Philanthropic funding account	809,067	541,828	809,067	541,828
Total Cash and Cash Equivalents	2,529,735	2,025,530	2,410,314	1,974,813

Notes to the accounts

For the year ended 31 December 2021	2021	2020	2021	2020
4b Short Term Deposits	GROUP		PARENT	
	\$	\$	\$	\$
Short term deposits (liquidity account)	340,000	340,000	340,000	340,000
Short term deposits	100,000	100,000	-	-
Total Short Term Deposits	440,000	440,000	340,000	340,000

5 Property, Plant and Equipment

Items of property, plant and equipment are initially recognised at cost and depreciated as outlined below. Initial cost includes the purchase consideration, or fair value in the case of a donated asset and those costs directly attributable to bringing the asset to the location and condition necessary for its intended use. Costs cease to be capitalised when substantially all the activities necessary to bring an asset to the location and condition for its intended use are complete.

Depreciation is provided on a straight line basis. The depreciation rates of the major classes of assets reflecting their estimated economic life are as follows:

Boats and oars	20% - 33%
Coaching and gym equipment	10% - 20%
Vehicles	10% - 20%
Computers and furniture	5% - 33%
High performance centre	3% - 4%

PARENT AND GROUP	Boats & Oars	Coaching & Gym Equipment	Vehicles	High Performance Building	Computers & Furniture	Total
Cost	\$	\$	\$	\$	\$	\$
Balance 1 January 2021	1,667,875	480,435	130,248	5,498,821	290,816	8,068,195
Additions	109,610	87,989	23,482	0	13,255	234,336
Disposals	(22,167)	0	0	0	(14,034)	(36,201)
Balance 31 December 2021	1,755,318	568,424	153,730	5,498,821	290,037	8,266,330

Accumulated depreciation						
Balance 1 January 2021	723,509	381,085	93,740	1,882,386	196,058	3,216,778
Depreciation expense	166,185	37,159	7,447	181,934	30,521	423,245
Disposals	(8,682)	0	0	0	(14,034)	(22,716)
Balance 31 December 2021	881,012	418,244	101,187	2,004,320	212,545	3,617,307

Carrying value						
Balance 1 January 2020	881,688	89,005	31,008	3,858,369	88,336	4,948,405
Balance 31 December 2020	944,366	99,350	36,508	3,676,435	94,757	4,851,416
Balance 31 December 2021	874,306	150,180	52,544	3,494,501	77,492	4,649,023

Notes to the accounts

For the year ended 31 December 2021

2021

2020

2021

2020

6 Investments

Available for Sale Financial Assets

Investments are initially measured at fair value plus any directly attributable transaction costs. Subsequent to initial recognition, investments are measured at fair value. Changes in fair value, other than impairment losses, are recognised in other comprehensive revenue and expense and accumulated in the revaluation reserve. When these investments are sold or mature, the gain or loss accumulated in the fair value reserve is reclassified to surplus or deficit.

	GROUP		PARENT	
	\$	\$	\$	\$
Available for sale investments				
Shares in listed companies	204,579	173,626	-	-
Bonds	54,979	80,509	-	-
Total Investments	259,558	254,135	-	-

7 Accounts Payable

Accounts Payable are stated at the estimated amounts payable.

Short-term employee benefits are amounts owing to employees where the Group has a legal or constructive obligation to pay this amount as a result of past service provided by the employee. This liability is created (and the expense recorded) as the related service is provided. The employee benefit liability relates to accumulated annual leave and days in lieu owing to employees. These amounts are only recognised as a liability if the obligation can be reliably estimated.

	GROUP		PARENT	
	\$	\$	\$	\$
Trade creditors	179,598	177,207	178,876	176,461
Expenses accrued	40,247	92,886	40,247	92,886
Employee benefits	115,776	152,776	115,776	152,776
Total Accounts Payable	335,621	422,869	334,899	422,123

Notes to the accounts

For the year ended 31 December 2021

2021

2020

2021

2020

8 Loans and Borrowings

Non-Current Loans

Non-current loans are initially recognised at fair value plus transaction costs and subsequently measured at amortised cost using the effective interest rate method. Fair value is estimated as the present value of future cash flows, discounted at the market rate of interest at the reporting date. The market rate of interest used is determined by looking at assets of a similar maturity and credit risk. Movements in fair value, including those arising from impairment, are recognised in the Statement of Comprehensive Revenue and Expense.

	GROUP		PARENT	
	\$	\$	\$	\$
Sport New Zealand Loan				
Loan drawn down	1,300,00	1,300,000	1,300,00	1,300,000
Previous loan repayments	(174,500)	(174,500)	(174,500)	(174,500)
Previous fair value movements	(1,125,500)	(1,125,500)	(1,125,500)	(1,125,500)
Balance 1 January	-	-	-	-
Loan repayments		-		-
Fair Value movement		-		-
Balance 31 December		-		-
Total Non-Current Loans		-		-

At each balance date the carrying value of the Sport New Zealand loan is determined based on the discounted cash flows of the expected repayments for the loan. Rowing New Zealand must exercise judgement to determine both the expected future cash flows and the appropriate discount rate to apply to each loan. When doing this Rowing New Zealand takes into account the expected repayment term. During 2021 Rowing New Zealand was not required to make a loan repayment under the agreed repayment calculation formula. Based on the formula, Rowing New Zealand also does not expect to make a repayment during 2022. As at 31 December 2021 the balance of the loan has been written down to nil based on forecast future cashflows.

9 Foreign Currency Transactions and Financial Instruments

Rowing New Zealand is subject to foreign currency risk when purchasing equipment and attending regattas outside New Zealand. Where exposure to foreign currency is certain, it is Rowing New Zealand's policy to reduce the uncertainty around exchange rates using forward exchange contracts and foreign currency bank accounts.

The Group holds derivative financial instruments to hedge its foreign currency. Derivatives are initially measured at fair value; any directly attributable transaction costs are recognised in surplus or deficit as incurred. Subsequent to initial recognition, derivatives are measured at fair value, and changes therein are recognised in surplus or deficit.

As at 31 December 2021 commitments on forward exchange contracts totalled \$ nil (2020: \$18,331).

Notes to the accounts

For the year ended 31 December 2021

10 Commitments and Contingencies

There were no capital commitments or contingent liabilities at balance date.

At 31 December 2021 an amount of \$95,143 was due in respect of future operating lease payment for vehicles (2020: \$87,932).

11 Related Party Disclosures

The controlling entity of the Group is Rowing New Zealand.

Rowing New Zealand Board Members

From time to time, board members or their related entities may transact with the Group. Rowing New Zealand board members have interests in related entities as follows:

Gerald Dwyer	Life Member, Canterbury Rowing Association Life Member, Avon Rowing Club Chairman, Canterbury West Coast Sports Trust
Annabel Ritchie (Retired May 2021)	Life Member, Wakatipu Rowing Club Director, Wellington Rowing Association
Raechel Cummins	Subcommittee member, Wellington Rowing Association Board Member, Karāpiro Rowing Incorporated Member, Legion of Rowers
Genevieve Macky (Retired May 2021)	Life Member, Waihopai Rowing Club
Thornton Williams	Member, West End Rowing Club
Matthew Jensen	Head Coach, Auckland Grammar School Coach, North Shore Rowing Club Chairman, Auckland Rowing Association

Related Party Transactions

Rowing New Zealand paid \$12,000 to Findex NZ Limited for the provision of accounting services for the four regional performance centres. Hayden Dillon is a Rowing New Zealand board member and a managing principal/shareholder of Findex NZ Limited.

Rowing New Zealand paid \$1,517 to Canterbury Rowing Association for vehicle hire and accommodation and catering for a pathway coach to attend a camp. Canterbury Rowing Association paid \$3,833 in levies to Rowing New Zealand. Gerald Dwyer is a Rowing New Zealand board member and a life member of Canterbury Rowing Association.

Avon Rowing Club paid \$19,760 to Rowing New Zealand for competition licenses. Gerald Dwyer is a Rowing NZ board member and a life member of Avon Rowing Club.

Rowing New Zealand paid \$210 to Canterbury West Coast Sports Trust for coach developer training. Gerald Dwyer is a Rowing NZ board member and chairman of the Canterbury West Coast Sports Trust.

Wakatipu Rowing Club paid \$2,400 to Rowing New Zealand for competition licenses. Annabel Ritchie is a Rowing NZ board member and life member of Wakatipu Rowing Club.

Wellington Rowing Association paid \$250 in levies to Rowing New Zealand. Rowing New Zealand paid Wellington Rowing Association \$4,800 to host a pathway camp. Annabel Ritchie is a director and Raechel Cummins a subcommittee member of Wellington Rowing Association and both are Rowing NZ board members.

Notes to the accounts

For the year ended 31 December 2021

Rowing New Zealand paid \$41,549 to Karāpiro Rowing Incorporated for regatta entry fees, course costs, entry system fees and regatta sponsorship. Karāpiro Rowing Incorporated paid \$30,095 to Rowing New Zealand for levies and magazine advertising. Raechel Cummins is a Rowing New Zealand board member and a Karāpiro Rowing Incorporated board member.

Waihopai Rowing Club paid \$1,920 to Rowing New Zealand for competition licenses. Genevive Macky is a Rowing NZ board member and life member of Waihopai Rowing Club.

West End Rowing Club paid \$8,000 to Rowing New Zealand for competition licenses. Thornton Williams is a Rowing NZ board member and member of West End Rowing Club.

North Shore Rowing Club paid \$7,320 to Rowing New Zealand for competition licenses and bow lights. Matthew Jensen is a Rowing NZ board member and coach for North Shore Rowing Club.

Auckland Rowing Association paid \$250 in levies to Rowing New Zealand. Rowing New Zealand paid \$8,700 to Auckland Rowing Association to host a pathway camp. Matthew Jensen is a Rowing NZ board member and chairman of Auckland Rowing Association.

Key Management Personnel

Compensation of the Group's key management personnel includes salaries and non-cash benefits. The Group has recognised an expense of \$663,576 relating to compensation of key management personnel (2020: \$571,912).

Controlled Entity

NZ Rowing Foundation Incorporated

As at 31 December 2021, Gerry Dwyer and Jock Mackintosh were Rowing New Zealand board members in addition to being trustees of the Foundation.

During 2021 Rowing New Zealand re-appointed Ivan Sutherland and Murdoch Dryden to be trustees of the Foundation.

Rowing New Zealand provides administrative services to the Foundation. Rowing New Zealand does not charge for these services or for other goods and services purchased on behalf of the Foundation.

12 Capital Fund

12a Net Surplus for the year

With reference to Article 24.2 of the Constitution of the Foundation, the Board's policy is that all donations not tagged to a specific purpose (less an administration fee) are transferred to the Capital Fund at the end of the financial year. \$19,000 was allocated to the Capital Fund for the year ended 31 December 2021 (2020: Nil).

12b Transfer from Capital Fund to Accumulated Revenues & Expenses

In 2010 the Foundation lent Rowing New Zealand \$320,000. In December 2016 the Foundation converted this loan into a grant which was included in other income for Rowing New Zealand for the year ended December 2016. This amount was being carried forward in the group Capital Fund. This amount was transferred across to the Accumulated Revenue & Expenses account as at 31 December 2021 so as to accurately reflect the balance of the Capital Fund of the Foundation within the consolidated Group accounts.

GOVERNANCE REPORT 2021

Meeting Dates/ Attendance	19 Feb	26 Mar	21 May	27 Aug (Virtual)	15 Sept (Virtual)	8 Oct (Virtual)	29 Oct (Virtual)	10 Dec (Virtual)
G Dwyer	Y	Y	Y	Y	Y	Y	Y	Y
J Mackintosh	Y	Y (via zoom)	Y	Y	Y	Y	Y	Y
G Macky	Y	Y (via zoom)	Y	–	–	–	–	–
A Ritchie	Y	Y	A	–	–	–	–	–
H Dillon	Y	Y	Y	Y	A	Y	Y	Y
G Taylor	Y	Y (via zoom)	Y	Y	Y	Y	Y	–
B Tong	Y	Y	Y	Y	Y	Y	Y	Y
R Cummins	Y	Y	Y	Y	Y	Y	Y	Y
V Le Bas	Y	Y	Y	Y	Y	Y	Y	Y
Jane Davel	Y	Y	A	Y	Y	Y	Y	Y
Thornton Williams	Y	Y (via zoom)	Y	Y	A	Y	Y	Y
Mathew Jensen	–	–	–	Y	Y	Y	Y	Y

BOARD SUB-COMMITTEES

Audit, Finance, Risk and Compliance

Committee (AFRCC 4 meetings)

Hayden Dillon (Chair)

Gerald Dwyer

Geoff Taylor

Raechel Cummins

Mathew Jensen (from May 2021)

Thornton Williams

Human Resources and Remuneration

Committee (1 meeting)

Gerry Dwyer

Raechel Cummins

Virginia Le Bas

COMMITTEES

Schools (8 meetings)

Bruce Tong

Janey Wackrow

Lauren Farnden

Richard Dykes

Scott Wilson (until March 2021)

Cathy Ewing

Mark Cotham (from March 2021)

Sonya Walker – Rowing NZ (until April 2021).

University (4 meetings)

Annabel Ritchie (until March 2021)

Glen Sinclair

Valerie Chan

Matt Cameron (until December 2021)

Hamish Maxwell

Luka Ellery (from December 2021)

Michele Munro + Rachael Kennedy

(Rowing NZ)

Domestic (6 meetings)

Jock Mackintosh (RNZ Board)

Mat Jensen (RNZ Board)

Steve Brine

Gus Scott

Tim Babbage

Christine Moffat

Peter Sinclair

Pete Yeoman

Nina Brown

Rebecca Caroe

Ross Webb

Isabel McLernon

Sean Durkin

Catherine Stapleton

SPORTS FORUMS

There was no Whole of Sport forum held in 2021

APPROVED POLICIES

- Revenue Policy – August 2021
- Risk Management Policy – August 2021
- Privacy Policy – March 2021

SOCIAL MEDIA 2021

YOUTUBE

ROWING NZ
2.2K
SUBSCRIBERS

FACEBOOK

ROWING NZ
8.9K
FOLLOWERS

INSTAGRAM

ROWING NZ
25.6K
FOLLOWERS

AON MAADI CUP

9K
FOLLOWERS

AON MAADI CUP

4,650
FOLLOWERS

ROWING NZ ATHLETES

4195

LICENSED ROWERS
FOR 2020/2021

2021 ROWING NEW ZEALAND OFFICERS AND STAFF

PATRON

The Right Honourable Dame Patsy Reddy, GNZM, QSO, Governor General of New Zealand

VICE PATRON

Fred Strachan, QSM

PRESIDENT

Ivan Sutherland MNZM

NZRA BOARD OF DIRECTORS

Gerry Dwyer (chair)
Raechel Cummins
Jane Deval
Hayden Dillon
Virginia Le Bas
Jock Mackintosh
Annabel Ritchie (until May 2021)
Geoff Taylor (until December 2021)
Bruce Tong
Thornton Williams (co-opt)
Mathew Jensen (from May 2021)
Karen Reitt (from December 2021)

LIFE MEMBERS

Gerry Dwyer
William Falconer, CNZM
Mike Hartley
Jim Hill
Johnny Johnson
Evan McCalman
Lesley Milne
Tony Popplewell, ONZM
Fred Strachan, QSM
Ivan Sutherland, MNZM
George Tuffin
John Wylie, MNZM

2021 NATIONAL SELECTION PANELS

Elite

Gary Hay, Barrie Mabbott (convenor)

Under 23

Janey Wackrow, Luke van Velthooven (convenor)

Junior

Alex Meates, Janey Wackrow, Alison Storey (convenor)

NZ ROWING FOUNDATION INC.

Executive

Ivan Sutherland, MNZM (chair)
Juliette Drysdale
Gerry Dwyer
Murdoch Dryden
Jock Mackintosh
Pat Peoples

AUDITORS

KPMG

HON. LEGAL COUNSEL

Rob Hart

ROWING NEW ZEALAND STAFF

Chief Executive

Simon Peterson (until April 2021)
Geoff Barry (from July 2021)

General Manager Finance

Gail Nell
GM Community + Development
Mark Weatherall (from October 2021)

Marketing and Communications Manager

Anna Williams (until April 2021)
Mandy Arnott (from September 2021)

Coach Development Manager

Rebecca Beattie
Office Manager Rachael Kennedy

High Performance Operations Manager

Lisa Holton

High Performance Coordinator

Michele Munro

High Performance Athlete Development

Leader Annika Wing

General Manager – Performance

Judith Hamilton

High Performance Coaches

James Coote
Calvin Ferguson
Gary Hay
Tony O'Connor
Gary Roberts
Mike Rodger
Mark Stallard

Auckland Rowing Performance Centre (until 31 March 2021)

Ian Bright (head coach)
Fiona Bourke (coach, from November 2019 – October 2020)
Bryce Abernethy (coach)

Waikato Rowing Performance Centre (until 31 March 2021)

Tom Stannard (head coach)
Nick Barton (coach)
Fiona Bourke (coach, from October 2020)

Central Rowing Performance Centre (until 31 March 2021)

Mark Stallard (head coach)
Marion Horwell (coach)

Southern Rowing Performance Centre (until 31 March 2021)

John O'Connor (head coach)
Josh Schmidt (coach)

LOCAL ASSOCIATIONS

Auckland Rowing Association
Bay of Plenty Rowing Association
Canterbury Rowing Association
East Coast Rowing Association
Marlborough Rowing Association
New Zealand Secondary Schools Rowing Association
Otago Rowing Association
Southland Rowing Association
Waikato Rowing Association
Wanganui Rowing Association
Wellington Rowing Association

AFFILIATES

Karāpiro Rowing Inc
South Island Rowing Inc
New Zealand Universities Rowing Council
Legion of Rowers
New Zealand Indoor Rowing Association

ROWING NEW ZEALAND

PROUD OF OUR 2021 PARTNERS

PRINCIPAL PARTNER

MAJOR PARTNERS

SPONSORS

www.rowingnz.kiwi