[image: test]

[image: C:\Users\nesul\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\KACXXQA9\MainHeader.png]
[image: C:\Users\tania\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\ãÆ45804 Moving the maori Nation Colour.jpg]

Moving the Māori Nation
Contestable Fund

Application Form and
Funding Guideline

Contents
1.	Introduction	3
2.	Objectives	3
3.	Eligibility criteria	3
4.	Two pools of funding	4
5.	Who is eligible to apply for the Fund?	4
5.1	Who is not eligible to apply for the Fund?	4
6.	Demonstrating change and positive outcomes	4
7.	What will not be funded?	5
8.	Submitting your application	5
8.1	Forms required	6
8.2	Privacy Act 1993	6
9.	Funding contracts and reporting	6
9.1	Letter of Agreement and Funding Agreement	6
9.2	Reporting	7
9.3	Publishing information about funded initiatives	7
10.	Declaration	12

12

14

14

[bookmark: _Toc452726099]Introduction
This is a guide that explains how to apply for funding from the ‘Moving the Māori Nation’ Contestable Fund (‘the Fund’). It includes an application form and outlines the objectives, eligibility criteria and application process.
Moving the Māori Nation promotes Whānau Ora through whakapakari tinana, and supports individuals, whānau and community organisations to improve the wellbeing of whānau Māori.
[bookmark: _Toc452726100]Objectives
The main objectives of the Fund are:
· Rangatiratanga: to promote self-sufficiency through the development of knowledge such as mātauranga Māori and cultural frameworks, and skills. It will encourage the development of hauora plans, exercise training sessions and healthy kai workshops for example;
· Whanaungatanga: promoting activities that encourage whānau participation, to demonstrate community cooperation through ‘joined up’ approaches and a coming together through ‘whakapakari tinana’;
· Oranga: to promote wellbeing, healthy nutrition and eating habits, and healthy activities;
· utilising traditional Māori games or activities such as Ki-o-Rahi, Poi, Mau Rākau, Mamau, Mekemeke and Makamaka whether in traditional or contemporary urban settings;
· cultural events that are focused on whakapakari tinana and hauroa;
· community and social team sports;
· testing innovative service delivery models that encourage physical activity; and
· providing information to whānau about healthy lifestyles and nutrition.
[bookmark: _Toc452726101]Eligibility criteria
These eligibility criteria are deliberately broad as we want to encourage a diverse range of initiatives within communities.
Initiatives must:
· support individuals, whānau and community organisations delivering healthy lifestyles at a ‘grassroots’ level’;
· support successful community healthy lifestyle programmes that may be transferred into other communities/regions across the motu to benefit increased numbers of whānau;
· demonstrate a clear and positive contribution to the specific ‘Moving the Māori Nation’ outcomes;
· incorporate ‘ngā taonga tuku iho’ as a fundamental component of the initiative.

The Fund is available for:
· new initiatives that will fill a current or an emerging need; and
· existing initiatives that have clear evidence of success that can be transferred to other communities or regions so that more whānau benefit.
[bookmark: _Toc452726102]Two pools of funding
The Fund has two parts:
a. Pool A: up to $10,000 for small or local initiatives that meet the established criteria. The Te Puni Kōkiri regional offices will manage all applications to Pool A and decide which projects receive funding.
b. Pool B: over $10,000 for initiatives that have a broad community or national reach. An Advisory Panel will meet each month to consider applications and provide advice and recommendations to Te Puni Kōkiri.
[bookmark: _Toc452726103]Who is eligible to apply for the Fund?
To be eligible for the Fund, applicants must meet the following criteria:
	· Applicants must be a legal entity or be under the umbrella of a legal entity that is based in New Zealand;

	· All activities must be based in New Zealand;

	· Applicants are limited to one application per year for this fund;

	· An applicant cannot have any overdue reports under current Te Puni Kōkiri contracts.

[bookmark: _Toc452726104]Who is not eligible to apply for the Fund?
	Entities established under or governed by:
· The State Sector Act 1988;
· Crown Entities Act 2004;
· New Zealand Public Health and Disability Act 2000;
· Local Government Act 2002;
· An entity that is at least 50% owned by one or more of these entities; and
· Overseas groups and organisations.

[bookmark: _Toc452726105]Demonstrating change and positive outcomes
The table below presents Moving the Māori Nation outcomes. All applications must show clear links to at least one of the outcomes to demonstrate how and when positive change for individuals, whānau and communities will occur.

	Moving the Māori Nation Outcomes

	Mātauranga, whaakaro-a-iwi, Tikanga, Te Reo: understanding Mātauranga Māori and how it reinforces Korikori and kai Māori kai ora

	Whakapapa, whanaungatanga: increased connection to whakapapa and perpetuation of Hauora

	Taiao – wai, whetū, whenua: increased connections to and use of the environment

	Korikori and kai Māori kai ora: increased participation, awareness and motivation in physical activities and increased knowledge on the benefits of healthy eating

	Wairua and hinengaro: spiritual and psychological well-being that is supported and enhanced by Korikori and kai Māori kai ora

	Rangatiratanga: strong leadership, positive role modelling and autonomy enable capacities to be built to participate and lead Korikori and kai Māori kai ora

[bookmark: _Toc452726106]What will not be funded?
	· Activities or projects for which established funding is available;
· Business ventures including the development of individual or privately owned businesses;
· Consultant’s fees;
· Events or activity that have political party components or purposes.
· International travel, accommodation and associated costs;
· Items of a capital nature including buildings and vehicles;
· Legal costs;
· Medical bills;
· Ongoing maintenance of capital equipment;
· Payment of existing debts;
· Purchase of clothing without prior approval from Te Puni Kōkiri; and
· Retrospective events and activities.

[bookmark: _Toc452726107]Submitting your application
All applications may be emailed, delivered or posted to your nearest Te Puni Kōkiri regional office. The email and physical addresses are set out at Appendix One.
To ensure that your application can be clearly identified, please write MOVING THE MĀORI NATION in the subject line or on the front of the envelope.
[bookmark: _Toc445211277]

[bookmark: _Toc452726108]Forms required
Please provide the following information with your application.
	Proposed initiative
	Complete your proposal on the attached application form with all sections completed.

	Budget Breakdown
	Provide a budget for your project and a template is provided for this purpose. Please complete the budget as fully as possible. You will be expected to report against it if your application is successful.

	Risk Table
	Identify any risks to your project and consider how these will be managed. A template is provided for this purpose.

	Legal Status
	Provide Certification of Incorporation, or Certification of Incorporated societies or Charitable Trust.

	[bookmark: _GoBack]Registered Address
	Proof of your registered address is to be provided.

	Financial Statements
	Current Financial statements/audited accounts to confirm that your organisation is solvent.

	Vulnerable Children Act 2014
(if this applies)
	If you are a provider of children’s services[footnoteRef:1] and some or all of the contract is about providing children’s services, then you must provide us with a copy of your Child Protection Policy. [1: Children’s services are defined as:
Services to one or more children
Services to adults in respect of one or more children
Services provided to adults living in households that include one or more children and that:
do or may affect significantly any one or more aspects of the well-being of those children; and
may be prescribed/defined by the Governor-General by Order in Council. (Note: You can check if your service is included in an Order in Council on www.legislation.govt.nz).]

[bookmark: _Toc452726109]Privacy Act 1993
Organisations collecting personal information on Te Puni Kōkiri’s behalf will comply with the provisions of the Privacy Act 1993.
Where Te Puni Kōkiri collects personal information from individuals, only sufficient information necessary to meet the requirements of this Application will be collected. Those persons have the right to request access to their information at: Te Puni Kōkiri PO Box 3943 Wellington, and where applicable, request that their information be corrected.

[bookmark: _Toc452726110]Funding contracts and reporting
[bookmark: _Toc452726111]Letter of Agreement and Funding Agreement
[bookmark: _Toc431546825][bookmark: _Toc431547355][bookmark: _Toc432411265]If your application is successful you will receive either a Letter of Agreement for funding under $10,000 or a Funding Agreement for funding over $10,000.
The terms and conditions are a standard requirement for Te Puni Kōkiri to have as a government department. If the standard terms and conditions need to be varied, negotiations between Te Puni Kōkiri and the applicant will occur before the contract begins.
[bookmark: _Toc452726112]Reporting
Throughout the term of the contract you will be required to submit progress and financial reports. These tell us about the project, the outcomes achieved and that the funding has been used for the purposes for which it was given.
[bookmark: _Toc452726113]Publishing information about funded initiatives
You should be aware that specific information about your initiative may be published and may include:
· name of applicant;
· a short summary that describes the aim of the project, who was involved, the start date and location;
· amount of funding;
· a short description about the numbers and location of whānau who will benefit from the project; and
· the outcomes that were achieved.

[image: test] 	[image: C:\Users\tania\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\ãÆ45804 Moving the maori Nation Colour.jpg]Moving the Māori Nation Contestable Fund 
Application for Funding

[image: C:\Users\nesul\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\KACXXQA9\MainHeader.png]
Applicant details
	Registered name
	

	Address
	Postal
	

	
	Physical
	

	
	Registered
	This is the organisation’s address that is registered with the Companies Office.

	Phone
	Landline
	

	
	Mobile
	

	E-mail
	

	Type of organisation
	What type of organisation do you have e.g. Company, Incorporated society, Charitable Trust etc.

	Legal Status
	

	Contact Person
	This person must have authorisation to submit this application

Details of the organisation that will umbrella the project (if applicable)
	Registered name
	

	Address
	Postal
	

	
	Physical
	

	Phone
	Landline
	

	
	Mobile
	

	E-mail
	

	Type of organisation
	

	Contact Person
	This person must have authorisation to submit this application

	Which type of organisation best describes you? (This is the organisation that will be delivering the project)

	
	Marae
	
	Hapū

	
	Health Service
	
	Iwi

	
	Social Service
	
	Rūnanga

	
	Whānau Trust
	
	Taura here Rōpū

	
	Community organisation
	
	Pan Māori

	
	Other (please explain)
	
	

	Are you a provider of children’s services, and does this application involve providing services to children?
	Please see section 8.1 for a definition of children’s services.

	Who will co-ordinate or manage the project?
	

	Tell us about your organisation?
	

	Project Description - tell us about your project and why it is a good idea? What do you plan to do, who will be involved and where will activities take place.
	

	Describe how your project will achieve one or more of the Moving the Māori Nation objectives?
	

	What is the total funding required for your project (Exclude GST)?
	

	Who else will be contributing to the project e.g. funding, resources or time
	

	What will you or your organisation contribute to the project e.g. funding, resources or time?
	

	How many people will your project reach?
	

	Identify the Territorial Local Authority where whānau are located, that have benefited as a result of this project?
	

	

Budget Breakdown (Please provide the details of your budget and be as specific as possible. If your application is successful, you will be required to report against it).
	OUTCOME
	OUTPUT
	AMOUNT
	OUTCOME
	OUTPUT
	AMOUNT

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Risk identification and Management:
	Risk (perceived, potential, actual)
	Likelihood (low, moderate, high)
	Impact (how will the risk affect the project)
	Level of risk (low, moderate, high)
	How do you plan to manage the risk?

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

[bookmark: _Toc452726114]Declaration
	DECLARATION (To be completed by an authorised signatory)

	I certify that:
1. To the best of my knowledge, the information contained in this proposal is true and accurate;
1. This project complies with the objectives of my organisation as contained in the Organisation’s Constitution, Trust Deed or Māori Land Court order; in support of this statement I have attached a note from an authorised member of the organisation or a copy of Minutes from an Executive Committee or Board of Trustees meeting, approving the proposed project;
1. There exists no conflicts of interest for me, any other member of the organisation or employee of Te Puni Kōkiri, in making this application (where you are unsure of this issue please discuss with your local Te Puni Kōkiri office);
1. All sections of the application form have been completed; and
1. All supporting documentation required have been attached.
In signing this Declaration, I understand that:
1. There is no guarantee that my organisation will be successful in securing Te Puni Kōkiri investment;
1. Te Puni Kōkiri may collect information about my organisation from any third party in respect of this application;
1. If the proposal is successful, the name of my organisation, the purpose of the investment and the Te Puni Kōkiri investment amount will be made available as part of Te Puni Kōkiri accountability for public funds;
1. The information provided in this document can be used by Te Puni Kōkiri for statistical purposes and/or policy development, and
1. I (the applicant) along with the target group and beneficiaries of the proposed project may be required to participate in an evaluation of the project.
1. I (the applicant) will accept full accountability and responsibility for all requirements associated with the completion of the project.

Signed: _______________________________
Designation: ___________________________
(To be signed by the Chairperson or authorised signatory) 	
Date:	 ______________________________

APPENDIX ONE

Te Puni Kōkiri National Office
Te Puni Kōkiri House
143 Lambton Quay, Wellington 6011
PO Box 3943, Wellington 6140
Attention: Investment Team

	Region
	Tari
	Email address

	Te Taitokerau
	Kaitāia
Ground Floor, REAP Building, 33 Puckey Avenue, Kaitaia 0410
Phone: 09-408-2391
	tpk.te-taitokerau@tpk.govt.nz

	
	Whangārei
Level 2, Tai Tokerau Māori Trust Board Building, 3-5 Hunt Street, Whangārei
Phone: 09-430-3731
	tpk.te-taitokerau@tpk.govt.nz

	Tāmaki Makaurau
	Auckland
Level 2, Te Puni Kōkiri House, 12-14 Walls Road, Penrose, Auckland 1061
Phone: 09-571-2940
	tpk.tamaki-makaurau@tpk.govt.nz

	Waikato-Waiariki
	Hamilton
Level 1, 19 Worley Place, Hamilton 3204
Phone: 07-834-7100
	tpk.waikato@tpk.govt.nz

	
	Tauranga
174 Eleventh Avenue, Tauranga 3110
Phone: 07-577-6254
	tpk.tauranga@tpk.govt.nz

	
	Whakatāne
58 Commerce Street, Whakatāne
Phone: 07-307-1057
	tpk.whakatane@tpk.govt.nz

	
	Rotorua
Level 1, Te Puni Kōkiri House, 1218-1224 Haupapa Street, Rotorua
Phone: 07-349-7810
	tpk.rotorua@tpk.govt.nz

	Ikaroa-Rāwhiti
	Gisborne
Nga Wai e Rua, Cnr Lowe Street & Reads Quay, Gisborne
Phone: 06-868-0208
	tpk.tairawhiti@tpk.govt.nz.

	
	Hastings
Ground Floor, Taikura House, 304 Fitzroy Avenue, Hastings 4122
Phone: 06-878-0757
	tpk.takitimu@tpk.govt.nz

	Te Tai Hauāuru
	Taumarunui
Te Tititihu House, 32 Miriama Street, Taumarunui
Phone: 07-895-7356
	tpk.tetaihauauru@tpk.govt.nz

	
	Palmerston North
109 Princess Street, Palmerston North
Phone: 06-354-1706
	tpk.tetaihauauru@tpk.govt.nz

	
	Taranaki
465B Devon Street East, Strandon, New Plymouth
Phone: 06-759-5450
	tpk.tetaihauauru@tpk.govt.nz

	
	Whanganui
Te Taurawhiri Building, 357 Victoria Avenue, Whanganui
Phone: 06-348-1400
	tpk.tetaihauauru@tpk.govt.nz

	
	Lower Hutt
Level 1, Bloomfield House, 46-50 Bloomfield Terrace, Lower Hutt
Phone: 04-570-3180
	tpk.tetaihauauru@tpk.govt.nz

	
	Nelson
Level 1, 105 Trafalgar Street, Nelson
Phone: 03-539-0687
	tpk.tetaihauauru@tpk.govt.nz

	Te Waipounamu
	Christchurch
BNZ Centre level 1, 120 Hereford Street, Christchurch
Phone: 0800-875-839
	tpk.te-waipounamu@tpk.govt.nz

	
	Dunedin
Level 1, Colonial House, 258 Stuart Street, Dunedin
Phone: 0800-875-839
	tpk.te-waipounamu@tpk.govt.nz

	
	Invercargill
Level 1, Menzies Building, 1 Esk Street West, Invercargill
Phone: 0800-875-839
	tpk.te-waipounamu@tpk.govt.nz

image3.jpeg
Moving the Maori Nation

image4.jpeg
Moving the Maori Nation

image1.png
Te Puni Kokiri
REALISING MAORI POTENTIAL

image2.png

