

WINNERS CLUB DRAW INFORMATION

The following list provides information on each Winners Club draw. This includes odds of winning, value of prizes and frequency of draws. Please note draw frequency is set to ensure compliance with Gambling Commission Licence Conditions and Code of Practice Rule 11.1: A society lottery must apply a minimum of 20% of the gross proceeds of each lottery directly to the purpose of the society.

Company	Odds of Winning	Prizes awarded in last draw	Value of prize(s) awarded	Draw frequency (2020-21)	Draw frequency (2021-22)	Prizes awarded per draw (2021-22)
2 Sisters Coupar Angus	1 in 180	1	£36.00	4	2	1
AARTEE Bright Bar (was Acenta Steel)	1 in 375	1	£75.00	4	4	1
Abellio	1 in 1336	1	£267.20	4	4	1
ABP Food Group	1 in 65	1	£13.00	4	1	1
Advanced Electronics & Logistic	1 in 78	1	£15.60	2	1	1
Alex Begg	1 in 52	1	£10.40	2	1	1
Alleward Springs	1 in 286	1	£57.20	4	4	1
Allied Bakeries	1 in 550	1	£110.00	4	4	1
Amcor	1 in 307	1	£61.40	4	4	1
Ancon	1 in 209	1	£41.80	4	2	1
APG Cash Drawer	1 in 156	1	£31.20	4	2	1
Arriva London	1 in 1235	1	£247.00	4	4	1

Arriva NE & Northumbria	1 in 515	1	£103.00	4	4	1
Arriva NW	1 in 3748	1	£749.60	4	4	1
Arriva Shires	1 in 1065	1	£213.00	4	4	1
Arriva Southern Counties	1 in 1286	1	£257.20	4	4	1
Arriva TGM (Harlow)	1 in 123	1	£24.60	4	2	1
Audience Systems	1 in 208	1	£41.60	4	2	1
Bailey & Mackey	1 in 156	1	£31.20	4	2	1
Bakkavor Breads and Pizzas	1 in 1294	1	£258.80	4	4	1
Bakkovor Meals Wigan	1 in 1097	1	£219.40	4	4	1
Ball Corporation	1 in 689	1	£137.80	4	4	1
Barnardo's	1 in 8520	3	3 prizes: £852.00, £511.20, £340.80	4	4	3
Barts Health NHS Trust	1 in 489	1	£97.80	4	4	1
BBF Hull	1 in 601	1	£120.20	4	4	1
Beyond Housing	1 in 117	1	£23.40	4	1	1
Billington Structures	1 in 378	1	£75.60	4	4	1
Blaze Signs	1 in 95	1	£19.00	4	1	1

Borg Warner	1 in 784	1	£156.80	4	4	1
Bosch	1 in 442	1	£88.40	4	4	1
Bridon Bekaert	1 in 602	1	£120.40	4	4	1
Brockmoor Foundry	1 in 667	1	£133.40	4	4	1
Buhler UK Ltd	1 in 333	1	£66.60	4	4	1
Bushboard	1 in 169	1	£33.80	4	2	1
Calder Industrial Materials	1 in 129	1	£25.80	4	2	1
Cavalier Carpets	1 in 299	1	£59.80	4	4	1
CFH Docmail	1 in 99	1	£19.80	4	1	1
Chemring	1 in 117	1	£23.40	4	1	1
CMD (Form Fittings)	1 in 325	1	£65.00	4	4	1
Coca Cola	1 in 2382	1	£476.40	4	4	1
Countryside Properties	1 in 156	1	£31.20	4	2	1
Crabtree of Gateshead	1 in 187	1	£37.40	4	1	1
Crockett and Jones	1 in 1235	3	3 prizes: £143.26, £69.16, £34.58	4	4	3

Cronite Castings	1 in 131	1	£26.20	2	1	1
Dacon Fabrications	1 in 142	1	£28.40	4	2	1
Doncastors Paralloy	1 in 377	1	£75.40	4	4	1
Dover Fueling Solutions	1 in 507	1	£101.40	4	4	1
DS Smith Fordham	1 in 481	1	£96.20	4	4	1
East Coast Plastics	1 in 103	1	£20.60	2	1	1
Etex Exteriors	1 in 130	1	£26.00	4	1	1
Eurocaps	1 in 481	1	£96.20	4	4	1
Evans Property Group	1 in 104	1	£20.80	2	1	1
Expamet Building Products	1 in 74	1	£14.80	4	1	1
First Essex Buses	1 in 1139	1	£227.80	4	4	1
First S Yorks or First Mainline	1 in 390	1	£78.00	4	4	1
First Scotland	1 in 1068	1	£213.60	2	4	1
Fischbach	1 in 143	1	£28.60	4	2	1
FMG Repair Service	1 in 78	1	£15.60	4	1	1
Forterra Building Products	1 in 312	1	£62.40	4	4	1

Fortress Interlock	1 in 364	1	£72.80	4	4	1
Frank Roberts	1 in 1338	3	3 prizes: £133.80, £80.28, £53.52	4	4	3
Fujichem Sonneborn	1 in 208	1	£41.60	4	2	1
Gems Sensors & Controls	1 in 91	1	£18.20	4	1	1
Global Energy	1 in 130	1	£26.00	4	2	1
Govia	1 in 2792	3	3 prizes: £301.54, £150.77, £106.10	4	4	3
Gower	1 in 1272	1	£254.40	4	4	1
Greencore Prepared Meals	1 in 1004	1	£200.80	4	4	1
Harbro	1 in 247	1	£49.40	4	4	1
Hoval	1 in 182	1	£36.40	4	2	1
Howarth	1 in 182	1	£36.40	2	1	1
John Stacey & Sons Ltd	1 in 241	1	£48.20	4	2	1
John Truswells & Sons	1 in 463	1	£92.60	4	4	1
KP Snacks	1 in 289	1	£57.80	4	4	1
Laleham Health and Beauty	1 in 351	1	£70.20	4	4	1

Liberty Aluminium	1 in 264	1	£52.80	4	4	1
London & SE Trains	1 in 864	3	2 prizes: £100, £72.80	4	4	3
London Thamesport	1 in 117	1	£23.40	4	1	1
Lorient Polyproducts	1 in 345	1	£69.00	4	4	1
Malton Foods	1 in 143	1	£28.60	4	2	1
Marley Ltd	1 in 234	1	£46.80	4	2	1
Medway Galvanising	1 in 268	1	£53.60	4	4	1
Moore & Smalley LLP	1 in 117	1	£23.40	4	1	1
MTM	1 in 77	1	£15.40	2	1	1
National Floor Coverings	1 in 151	1	£30.20	2	1	1
Nestle Cereal Partners	1 in 980	3	3 prizes of £65.33	4	4	3
Novelis	1 in 1174	1	£234.80	4	4	1
Nu Farm	1 in 208	1	£41.60	4	2	1
Nuaire	1 in 104	1	£20.80	2	1	1
O I Manufacturing UK	1 in 104	1	£20.80	2	1	1
Oxford Bus Company	1 in 360	1	£72.00	4	4	1

Pantherella	1 in 78	1	£15.60	4	1	1
Plexus	1 in 78	1	£15.60	2	1	1
Premdor	1 in 800	1	£160.00	4	4	1
Print Trade Supplies	1 in 156	1	£31.20	4	1	1
Pusterla 1880 UK Ltd	1 in 78	1	£15.60	2	1	1
Quintessential Brands UK Group	1 in 494	1	£98.80	4	4	1
Ramon Hygiene Products	1 in 273	1	£54.60	4	4	1
Real Good Food	1 in 979	1	£195.80	4	4	1
Redcar & Cleveland BC	1 in 619	1	£123.80	4	4	1
Retrac	1 in 304	1	£60.80	4	4	1
Royal Mail	1 in 2756	3	3 prizes of £183.73	4	4	3
Shazan Foods	1 in 65	1	£13.00	4	1	1
Slater Harrison	1 in 377	1	£75.40	4	4	1
Smurfit Kappa Diss	1 in 442	1	£88.40	4	4	1
Smurfit Kappa Northampton	1 in 481	1	£96.20	4	4	1
Stagecoach ELBG & Selkent	1 in 1838	1	£367.60	4	4	1

Stagecoach NW & Manc	1 in 927	1	£185.40	4	4	1
Stagecoach Scotland	1 in 1370	1	£274.00	4	4	1
Stagecoach Super	1 in 1917	1	£383.40	4	4	1
Stenaline	1 in 693	1	£138.60	4	4	1
Stewart Signs	1 in 117	1	£23.40	4	1	1
Survitec	1 in 208	1	£41.60	4	2	1
Tayto	1 in 181	1	£36.20	4	2	1
Teledyne CML Composites	1 in 130	1	£26.00	2	1	1
The Jordan and Ryvita Company	1 in 78	1	£15.60	4	1	1
TJ International	1 in 143	1	£28.60	4	2	1
Turners (Soham)	1 in 204	1	£40.80	4	2	1
Twinings	1 in 455	1	£91.00	4	4	1
Union Electric Steel	1 in 572	1	£114.40	4	4	1
Unipres (UK)	1 in 180	1	£36.00	4	2	1
Wacoal EMEA	1 in 579	1	£115.80	4	4	1
Wall Colmonoy	1 in 468	1	£93.60	4	4	1

Warrington Borough Transport	1 in 156	1	£31.20	4	2	1
Wessington Cryogenics	1 in 424	1	£84.80	4	4	1
Westpharma	1 in 104	1	£20.80	2	1	1
Wienerberger	1 in 1528	2	2 prizes: £183.36, £122.24	4	4	2
William Cook Leeds	1 in 121	1	£24.20	4	2	1
XPO Logistics	1 in 266	1	£53.20	4	4	1
Y K K (Uk)	1 in 312	1	£62.40	4	4	1
Youngs	1 in 1697	4	4 prizes of £84.85 each	4	4	4
Zhuorim TTR UK (was Pelikan)	1 in 162	1	£32.40	2	1	1
Zinc Media	1 in 78	1	£15.60	2	1	1