THE UNIVERSITY OF AUCKLAND **ANNUAL REPORT TO DONORS** | 2016

CONTENTS

Message from the Vice-Chancellor and the Campaign Chair	1
Thank you to our volunteers	2
Message from the Director of Alumni Relations and Development	3
Highlights of 2016	4
A bright light: the legacy of Sir Graeme Douglas	6
Centre honours motorsport legend	8
Generosity of spirit	10
STEM subject success	12
Model healthcare	14
Know your solar potential	16
Opera incubator	18
Inspiring future architects	20
News in brief	22
Building bridges	24
The Chancellor's Circle	26
Thank you to our 2016 donors	30
University of Auckland Foundation endowment investment report	36
University of Auckland Foundation financial statements	37

It has been an extraordinary year for philanthropic partnerships at the University of Auckland.

In September 2016 we publicly launched the University of Auckland Campaign "For All Our Futures", calling on supporters old and new to help us to address some of the most important questions for the future of New Zealand.

The response from our alumni, friends and staff has been overwhelmingly positive, through landmark gifts to fund academic Chairs and major research programmes and, just as critically, through a multitude of smaller gifts which combine to form life-changing assistance to students in need.

To those who made gifts and pledges of \$1 million and over we acknowledge your exceptional commitment. Supporting innovation and entrepreneurship are the Li Ka Shing Foundation (\$5 million), PwC (\$1 million) and the Chau Hoi Sheun Foundation (\$1 million).

In the area of medical research and health innovation are the Aotearoa Foundation (\$6.8 million), the Auckland Medical Research Foundation (\$2.5 million), the late Sir Graeme Douglas (\$2 million) and two anonymous donors (\$1.4 million and \$1 million).

To Science are major gifts from George Mason (\$5 million) and an anonymous donor (\$2.2 million). Supporting excellence in teaching are an anonymous donor (\$2 million) and the Woolf Fisher Trust (\$1.6 million). To Engineering, the estate of John Turnbull (\$5.1 million); and to the Business School, the Energy Education Trust of New Zealand (\$1.5 million).

In the lead-up to the public launch event, \$152 million had already been secured in gifts and pledges. By the close of 2016, our 1,976 donors had together pushed the fundraising total for the new Campaign to \$179.9 million. This outstanding result will allow us to achieve meaningful change, for individuals and communities in New Zealand and farther afield.

Our thanks to each and every one of you.

PROFESSOR STUART McCUTCHEON Vice-Chancellor, the University of Auckland

Ceal hatet.

GEOFF RICKETTS CNZM

Chair, the University of Auckland Campaign "For All Our Futures" Chair, the University of Auckland Foundation

Thank you to our volunteers

We are grateful to all our Board Members and Trustees for their energy, enthusiasm and guidance.

THE UNIVERSITY OF AUCKLAND CAMPAIGN "FOR ALL OUR FUTURES" BOARD

Geoff Ricketts CNZM (Chair)

Victoria Carter ONZM

Peter Cooper CNZM

Dr John Dunn

Roger France ONZM

Andrew Grant

Sir John Hood KNZM

Greg Horton

Jennie Hu

Arthur Loo QSM

Sir Ralph Norris KNZM

Dr Ian Parton

Dr Peter Rajsingh

Lyndy Sainsbury

Cecilia Tarrant

Eric Tracey

THE UNIVERSITY OF AUCKLAND FOUNDATION TRUSTEES

Geoff Ricketts (Chair)

David Carter

Hugh Fletcher

Roger France

Peter Hays

Liz Hickey (Chair – Audit Committee)

Jonathan Mason

Sarah Roberts

Lyndy Sainsbury

Cecilia Tarrant (Chair – Investment Committee)

THE SCHOOL OF MEDICINE FOUNDATION TRUSTEES

Peter Tong (Chair)

Dr Richard Douglas

Dr John Dunn

Darren Manning

Dr Arthur Morris

Professor John Fraser

Dr Janet Rowan

Ms Faye Sumner

THE US FRIENDS OF THE UNIVERSITY OF AUCKLAND BOARD

Dr Peter Rajsingh (Chair)

Grant Biggar

Tim Cameron

Mark Field

Quentin Hills (Treasurer)

Lynette Jones

Professor Stuart McCutcheon

Jonathan Mason (Secretary)

THE UK FRIENDS OF THE UNIVERSITY OF AUCKLAND BOARD

Eric Tracey (Chair)

Louise Chunn

Graham Eklund QC

Dr Julie Maxton

Professor Janice Rymer

Robert Whitehouse

A Campaign to create a better future

Welcome to our 2016 donor annual report. This publication outlines the progress that has been made in delivering on the goals for the University of Auckland Campaign "For All Our Futures". I am delighted to be sharing some of the stories that have been made possible by you, our donors.

Throughout these pages you will see examples of giving from across our faculties and largescale research institutes. Some are about big projects that are shifting paradigms in the treatment of disease or the way that we educate children. Others are more personal tales of individuals who are taking great strides, often against the odds. All of them are helping to answer the important questions on which our Campaign is built, questions like:

CAN WE...

dramatically improve cancer survival rates?

CAN WE...

have the best school system in the world?

CAN WE...

build a modern robust economy?

One of the achievements of which we're especially proud is the number of gifts received in 2016 - a total of 3,086 gifts, which is the largest number ever received in a single year. Most of these gifts are from alumni who want to offer support through scholarships for our students.

These accomplishments are of course a measure of the efforts of many people. I would like to formally acknowledge the support of our wonderful volunteers, the people who sit on our Boards and Foundations in New Zealand and in the UK and US. Their names are listed on the facing page.

To our donors, your support is opening doors to students, driving innovation and helping researchers in their quest for answers that matter to us all. You are changing people's lives and creating a better future.

Thank you.

MARK BENTLEY

Director, Alumni Relations and Development

In 2016

Dur donors gave or pled \$52,955,105

Here are some of the highlights

1243 donors

2015 \$50,776,431 2043 donors 2965 gifts

2016

\$52,955,105

1976 donors 3086 gifts

WE WERE **ACTIVELY ENGAGED** WITH MORE OF OUR ALUMNI THAN EVER BEFORE ...

1184 donors

1761 gifts

1944 gifts

measured through communication, participation and giving

\$509,305

WAS DONATED FOR STUDENT PROJECTS

from mooting competitions at the Law

to innovation competitions at the Business

current University of Auckland students called 4,892 ALUMNI DURING THE 2016 TELEPHONE APPEAL, **RAISING \$81,600** by the end of the year

1,048 DONORS GAVE

\$4,751,292

TO SUPPORT SCHOLARSHIPS

including hardship and first-in-family scholarships for entry-level students, and Honours, Masters and Doctoral scholarships for our highest-achieving postgraduate students

Alumni generosity led to the creation of

SCHOLARSHIPS FOR STUDENTS FROM REFUGEE BACKGROUNDS

and supported faculty scholarship and student hardship funds

753 STUDENTS WERE AWARDED \$3,150,055

IN DONOR-FUNDED SCHOLARSHIPS

\$2,745,146

was given for fellowships, enabling academic visits and student and staff exchanges

68 donors contributed **\$166,676** for student prizes across multiple areas:

from Piano

Taxation

Transport Engineering

3 gifts of

\$10,000

each were received through the

GIVING TO AUCKLAND WEBSITE

the largest amount given online

A \$5.1 MILLION GIFT WAS RECEIVED FROM THE ESTATE OF ALUMNUS JOHN W TURNBULL TO SUPPORT THE FACULTY OF ENGINEERING.

IT WAS THE LARGEST-EVER **BEQUEST** TO THE UNIVERSITY

A TARGET OF

UNIVERSITY OF AUCKLAND CAMPAIGN FOR ALL OUR FUTURES

BY THE END OF 2016, THE CAMPAIGN TOTAL HAD REACHED \$179.9 MILLION

Our donors gave

\$33,361,978

to support research across the University -

CREATING KNOWLEDGE THAT WILL TRANSFORM LIVES

made financial contributions to support students and research projects

We welcomed

New members to our cumulative giving society, THE CHANCELLOR'S CIRCLE:

New members into the SIR MAURICE O'RORKE SOCIETY

which recognises giving of over \$5 million

New members into the SIR GEORGE FOWLDS SOCIETY

which recognises giving between \$1 million and \$5 million

New members into the SIR DOUGLAS ROBB SOCIETY

which recognises giving between \$100,000 and \$1 million

A bright light: the legacy of Sir Graeme Douglas

As part of the Faculty of Medical and Health Sciences' (FMHS) 50th celebrations next year, a top flight, young postdoctoral research academic will be appointed to a special five-year Dean's Fellowship.

Whoever wins this post, whether from overseas or New Zealand, is unlikely to have met the man who made it possible – Sir Graeme Douglas.

"One of the most charming, erudite, humble and supportive donors this faculty has ever had," says FMHS' Dean, Professor John Fraser.

In July 2016, Sir Graeme gave \$2 million for an endowed fellowship to help the faculty retain its best young talent and attract top researchers home. Two months later he died, aged 87, making the Dean's Fellowship his last gift to FMHS.

"Sir Graeme's legacy looms large," says John Fraser. "This final gift will help us support our stars of the future."

Sir Graeme began his business empire in Te Atatu in 1967. Today Douglas Pharmaceuticals is one of New Zealand's most successful businesses and, through the Douglas Charitable Trust, Sir Graeme has been a huge supporter of medical and health sciences.

At the University, the Trust has got in behind the Centre for Brain Research, supporting a Senior Neurosurgical Research Fellow and making a significant donation towards the new Senior Lectureship in Neurosurgery. As a result, the process by which brain tissue is collected for research into neurodegenerative diseases honours his name and that of another major donor to the Centre for Brain Research: The Neurological Foundation Douglas Human Brain Bank.

In 2012 Sir Graeme gave huge hope to some 300 New Zealanders who are diagnosed with neuroendocrine cancer each year, when he donated the funding to establish a Translational Medicine Trust through the University's School of Medicine Foundation.

One of the direct recipients of this funding is Auckland Medical Oncologist and Senior Research Fellow, Dr Ben Lawrence, who is co-leading the Translational Medicine Team at the University. They are doing genomic studies into neuroendocrine tumours, looking for changes in genes that turn normal neuroendocrine cells into cancers.

"We do gene sequencing and look at gene changes found inside each cancer," explains Ben.

Importantly, his team has set up the *NETwork! Project*, a national collaboration of cancer clinicians and scientists who are developing a framework to manage neuroendocrine cancer and improve outcomes for patients.

"We are very grateful to Sir Graeme," says Ben.
"His foundation funding has enabled us to
set up a model for genomic research in New
Zealand. Sir Graeme enabled the vision to
become a reality."

Centre honours motorsport legend

Thermosetting composite materials that don't emit toxic gases if they catch fire. Robots that are changing the way small tasks are carried out in the health and agricultural sectors. Novel biodegradable plastic products.

This is just a sampler of research underway at the Faculty of Engineering that will form part of a new innovation hub named after New Zealand motorsport legend, engineer and visionary Bruce McLaren.

McLaren was studying Engineering at the University of Auckland in the 1950s when he won the first New Zealand International Grand Prix Association's "Driver to Europe" scholarship. That was the beginning of an illustrious career that saw him win the US Grand Prix in 1959 and go on to found Bruce McLaren Motor Racing Ltd, designing, building and racing cars in the North American CanAm Championship series, and at the Monaco Grand Prix.

Tragically McLaren, aged 32, was killed in 1970 while testing his latest CanAm car at Britain's Goodwood Circuit.

Engineering is now honouring his remarkable legacy by establishing a specialist research centre in his name, located within the newly constructed, central-city Newmarket campus.

"The Bruce McLaren Centre will bring together and build upon current research strengths in innovative manufacturing, advanced materials and engineering design," says the Dean of Engineering, Professor Nic Smith.

"Our vision is to create an environment where collaborative problem-solving brings about innovation and game-changing advances."

Already the centre has had major support from Auckland businessman and philanthropist Sir Colin Giltrap, whose company is the dealer for McLaren cars in New Zealand.

"Bruce McLaren epitomised everything great about Kiwi endeavour," says Sir Colin.

The Giltrap Trust has pledged \$250,000 - \$50,000 per year, for five years- to help establish the centre. Last year, in conjunction with McLaren Automotive, the company raised a further \$106,000 for the centre from a charity auction. Auction items included signed McLaren memorabilia, private McLaren tours and the chance to test-drive a McLaren car.

In recognition of both Bruce McLaren and Sir Colin Giltrap, the Faculty of Engineering's Formula SAE workshop, where students design and construct race cars for the annual international competition, is being renamed The Bruce McLaren & Colin Giltrap Workshop, Home of Formula SAF.

Sir Colin concludes, "McLaren's vision, dedication and 'can-do' attitude created a race team which went on to become one of the greats in motorsport. We believe there is no better inspiration for the next generation of New Zealand engineers."

"Our vision is to create an environment where collaborative problem-solving brings about innovation and gamechanging advances."

Generosity of spirit

Wellington-born Shan Boekholt was brought up by her mother after the sudden death of her father. Lu Fu King was abandoned in the rice fields of China's Guangdong's province, cared for and later adopted by a New Zealand missionary. Both young women understand generosity of spirit.

They are part of the first group of recipients of the Presbyterian Methodist Congregational Grafton Scholarships. This extremely generous PMC Foundation endowment helps schoolleavers who have the potential to succeed at University and who, because of financial hardship, may not otherwise be able to undertake university study.

Over the next ten years about 80 students in need will receive a helping hand through the support of the PMC three-year residential undergraduate scholarships. For young people who have had to cope with adversity, the PMC scholarships provide a positive and lifechanging experience which carries with it the lifelong opportunities that higher education brings.

For Shan, the scholarship has enabled her to study politics and international relations at "New Zealand's best university" and the experience has already far exceeded her expectations. "I can live these next few years free from any heavy financial burden and focus on my studies. My hopes and dreams of working in foreign affairs are now no longer an abstract thought, but seem possible and within reach of my grasp."

"I was thrilled when I received the offer of this scholarship. Without this, I would really be struggling to pay for everything: the tuition and accommodation, as well as books and other living costs. This scholarship takes a big burden off my shoulders."

Moreover the PMC Scholarship has given Shan the chance to grow, become more independent and form solid friendships in her new city. It is a valuable and stable foothold for a young woman set to use her studies of how the world works to strengthen relations between countries so that they can operate more effectively with each other and strive to build a greater state of peace in the world.

For Lu Fu, who came to New Zealand when she was 13 years old and went to school in Tauranga while her adoptive mother returned to China to care for orphans, the PMC Scholarship is a "a huge blessing". Bravely, Lu Fu enrolled in the University of Auckland to study Accounting and Management in the Bachelor of Commerce without knowing how she might fund her way through. The PMC scholarship has provided incalculable reassurance.

"I was thrilled when I received the offer of this scholarship. Without this, I would really be struggling to pay for everything: the tuition and accommodation, as well as books and other living costs. This scholarship takes a big burden off my shoulders."

STEM subject success

In the words of the Prime Minister's Chief Science Advisor, Sir Peter Gluckman, "A forward-looking maths and science education system is fundamental to our future success in an increasingly knowledgebased world."

However, OECD data confirms that New Zealand has serious achievement challenges in mathematics and science. Much evidence points to a lack of suitably qualified teachers, especially in disadvantaged communities and rural areas.

Through the highly innovative STEM NZ Online Project along with the Woolf Fisher Scholarships Programme, both at the Faculty of Education and Social Work, we are halting the STEM (Science, Technology, Engineering and Mathematics) achievement shortfall of our education system.

Many and various donations have kick-started STEM NZ Online. one of the most innovative educational projects in New Zealand. Technology is spearheading support to schools which do not have access to specialist mathematics or science teachers. This is enabling a higher uptake of externally assessed standards in physics, mathematics, chemistry and digital technologies, and helping reduce high attrition rates between Year 11 and 13. The roll-out of new online resources is welladvanced in the priority area of Northland, and STEM NZ Online will become freely available to every school, teacher and student in New Zealand.

Another brand new and audacious programme to raise achievement has been made possible through a magnanimous gift from the Woolf Fisher Trust of \$1,582,500. It provides

a twin approach to develop skilled STEM subject teachers and build specialist teacher knowledge, with the greater aim of raising national achievement and engagement rates in STEM subjects.

The STEM specialisation honours programme funds 105 scholarships to top primary BEdTchg students to upgrade their degree to a BEdTchg Honours, with a specialisation in mathematics and science. This will result in around 20 new primary school specialists joining the teaching profession every year from 2018 for the next five years. Furthermore, the generous scholarships provide a tangible acknowledgement of the value and standing of our specialist teachers.

In addition, Megan Clune, an outstanding classroom teacher, has been named the inaugural Woolf Fisher Master Teacher Fellow. Megan works with the Bachelor of Education Postgraduate Honours degree programme, in Mathematics and Science Education (primary teaching), to upskill content knowledge and teaching expertise and increase passion for the subjects.

Her teacher-researcher collaboration and strong practitioner-focus is imperative. "The nexus between theory and practice remains a mystery for many newly qualified teachers" says Megan. "This programme bridges that gap, helps hone their teaching capability and allows them to explore how young students learn scientific and mathematical concepts. Upon graduation, they will be an asset to any school."

"It is a privilege to help grow the confidence, passion and expertise of both graduates and teachers."

Model healthcare

Bioengineer Geoffrey Handsfield is focused on a paradox in cerebral palsy.

"Cerebral palsy is challenging because it is a non-progressive neural disease and the muscular coordination symptoms get worse as the children grow, whereas in children without the condition muscle coordination improves with age."

With the help of a \$1 million Aotearoa Foundation Fellowship from New York-based philanthropist Julian Robertson, Geoffrey, a researcher at Auckland Bioengineering Institute (ABI), will spend the next four years expanding research to understand and model cerebral palsy.

"We need to understand why muscle growth is different for kids with cerebral palsy," says Geoffrey. "As kids grow and move they stimulate muscles, so we need to understand the muscles' response to stimuli and how that response is different for kids with cerebral palsy."

Working with orthopaedic surgeons and using MRI, Geoffrey aims to build computational models that will capture the shape, growth and cellular processes of muscles in children with the disease.

"With computational models the muscle cells exist in the computer and we can observe how they change over time. We hope to link this to what we observe in whole muscles."

Once Geoffrey's research can confidently model what is happening to muscles in children with cerebral palsy, it may then be possible to start looking at ways to treat muscle deterioration pharmacologically.

And this is just the sort of cutting-edge research into new healthcare diagnostic and therapeutic strategies that is at the heart of the \$6.8 million donation from Julian Robertson to ABI and the University's Centre for Brain Research.

But while Geoffrey is working with a paradox, the other ABI Aotearoa Fellow, honorary research fellow David Nickerson, is making sure there are no paradoxical or ambiguous meanings in computational modelling of the human body.

He is working with researchers around the globe to standardise and clearly describe models created for the Physiome Project - a computational framework that is advancing understanding of human physiology by modelling every organ and function.

"We need to develop software tools and guidelines to standardise how models and associated data are described," says David. For example, if I say 'the pressure of the blood in the left ventricle' then someone else reading that will know exactly what I mean."

David's work will make it possible for nonspecialists to easily find computational models that are useful.

"Doctors and researchers will be able to rapidly assemble models to investigate specific hypotheses," he says. "For example, one day Geoffrey could propose a drug to treat cerebral palsy which we test in a full virtual human, where we may predict adverse effects for the heart. This will guide treatment modifications prior to launching clinical trials."

Know your solar potential

One way New Zealanders can embrace low carbon technology is to go solar - using PV (photovoltaic) panels on our roofs to generate energy from the sun.

But how do we know if our roof can produce enough energy? And what sort of panels should we be using? And where?

These are questions a research project at the University of Auckland's Energy Centre has been tackling over the last three years with major funding from the Energy Education Trust of New Zealand.

International research shows there are twelve potentially economically disruptive technologies that will alter the way people live and work in the future. Two of these are energy storage and renewable energy. With this in mind, one of Auckland Council's goals is to generate the power equivalent of 176,565 homes using solar PV, by the year 2040.

"So our project has assessed the city's solar potential," says Professor Basil Sharp, Director of the Energy Centre.

In 2015, postdoctoral fellow Dr Kiti Suomalainen, who specialises in sustainable energy systems, began work with Vincent Wang, a PhD student with experience in geographic information systems (GIS) to build a topography of Auckland's buildings and trees over 334 suburbs. They looked specifically at how the sun lands on all the roof surfaces.

This is the benefit of collaboration with Auckland Council and across disciplines."

"We used the Council's LiDAR (Light Detection and Ranging) data," explains Kiti. "It uses light pulses to sample the surface of the earth and is a powerful observation tool that provides highly accurate 3D information of target areas."

Kiti's team then used the digital 3D model of the city to calculate the slope and aspect for each square metre of roof area. "As a result we were able to calculate the average annual solar radiation per square metre for each roof in the study area."

Using this information the Energy Centre compared the city's solar potential against the Auckland Council target, showing that if 250,000 roofs across the city have major solar systems on them by 2040, then the target is feasible.

But the work hasn't stopped there. With the help of \$1.5 million additional funding from the Energy Education Trust in 2016, the Energy Centre has built a web tool called SolarPower so Auckland homeowners can go online and estimate their rooftop's solar PV generation potential for different PV system sizes and technology options.

"This is the benefit of collaboration with Auckland Council and across disciplines," concludes Professor Sharp.

Opera incubator

Imagine a classic 1950s American diner. Now watch as a range of characters from famous operas pass through, singing excerpts from the various scores. There goes the naughty maid, Despina, from Mozart's Così fan tutte, singing of using her feminine charms to get what she wants. In another scene, Dan, a baritone from Bizet's Carmen Jones swaggers on stage in a letterman jacket and swished up hair, singing a pacy number as part of a quintet trying to woo three girls.

This is but a taste of the School of Music's 2016 inaugural Opera Scenes Production, funded by the Wallace Foundation.

After seeing students performing scenes from opera in 2015, the renowned Auckland patron of the arts, Sir James Wallace, gave \$23,000 each year, for five years, so the School of Music could establish the Wallace Opera Training Programme.

Envisioned by Sir James and the School as "an incubator for growing the opera stars of tomorrow", the programme's focus is an annual Opera Scenes show for classical voice students across all years. Half the funding goes to coaching students in acting and language skills and the rest is for set and costumes.

For 21-year-old Kelly Harris, who is in her fourth year of conjoint Bachelors of Classical Voice Performance and European Studies degrees, the programme has helped her learn how to use a set, think on her feet and then "see what comes organically".

"You learn things in the performance space you just can't learn any other way. We dissect everything on stage right down to how we walk. There are so many things to think about."

Last year Kelly played Despina, learning her soprano aria in Italian and dressing as a 50s maid with her hair pin-curled into a 50s style. "I would love to do professional opera," she says, "and I'd love to play Despina. I've had a taste of her now and I love her as a character."

For 22-year-old Honours student, Ben Kubiak, two roles in last year's Opera Scenes stood him in good stead as a member of the chorus in New Zealand Opera's 2017 Auckland season of Carmen.

"The best kind of practice is performance," says Ben. "You learn things in the performance space you just can't learn any other way. We dissect everything onstage right down to how we walk. There are so many things to think about."

"At our age, no one is going to give us a full opera role. Our voices need time to mature, so doing Opera Scenes is a very good way to get that stage experience."

Inspiring future architects

When Mariano Fernandez Janezic finished his Bachelor of Architecture he wanted to go on and do a two-year masters programme focusing on public and community architecture within New Zealand.

"But when I asked myself if I could realistically afford postgraduate study while living in Auckland, the answer was no," says Mariano. "Government funding for student living costs no longer extends to postgraduate programmes, and architecture is a significant financial commitment."

Instead Mariano planned to take a year off to earn some money.

But winning a Murray Wren Architectural Masters Scholarship has changed that. It covers fees for the two years of the degree and means Mariano can continue his studies unencumbered by financial pressures.

"After graduating I want to get stuck into New Zealand architectural practice at the forefront of design," he says. "I am also keen to work overseas and see how they are dealing with heritage conservation issues and innovative ways to incorporate medium density housing in a historic context."

The Wren scholarships are named for Murray Wren, who trained at the School of Architecture in the 1940s, during the rise of the renowned Group Architects. He spent most of his professional architectural career in London and died there in 2013.

Now his bequest is focused on building a bright future for talented architecture students. As well as funding a masters student every year,

the bequest enables a doctoral scholarship to be awarded once every three years and an undergraduate scholarship in Architecture, to be awarded annually and cover the three years of the degree.

Jannyne Bianco is in her first year of a Bachelor of Architecture and is the recipient of a Wren Undergraduate Scholarship.

"When I started university I had to support my family and I was nervous about my financial situation," says Jannyne, who is interested in transportable urban housing and sustainability issues.

"I received a student allowance, but that wasn't enough to cover costs. The scholarship is a godsend. In the first six weeks of my course I have already spent so much on course materials."

Jannyne's grandfather was an architect and that has inspired her to study local architectural issues.

"Many recent residential developments in Auckland are poorly built, and may not be strong enough to withstand environmental events such as the cyclones that have hit New Zealand this year. I want to break barriers with more adventurous, resilient designs in our cities."

Murray Wren's scholarships are already fulfilling his intent of helping students who would otherwise be dissuaded from architectural study.

For Mariano and Jannyne, it's generosity that's had an immediate impact.

Turnbull Bequest

Otago-born and of Scottish heritage, John Turnbull has been described as a decent straightforward man who hated fuss.

An alumnus of the University of Auckland's Ardmore School of Engineering, John left a legacy of amazing engineering and construction for Fletchers, with whom he spent most of his career. He worked in Australia, Western Samoa and throughout New Zealand.

A very private man who never sought public recognition, his generosity was only equalled by his humility. John Turnbull died in 2014, leaving the largest bequest ever given to the University of Auckland, \$5.1 million gifted to the Faculty of Engineering.

Gut Bugs

As a nation, New Zealand ranks high on the global leader board for obesity. Waistlines have been expanding for the last few decades.

Causes are complex and answers to date have been elusive. But thanks to a major gift of \$250,000 from Tim and Cathie Edney, following seed funding raised in 2016, New Zealand may be on a fast-track to a very simple cure.

Ground-breaking gut microbiome research at the Liggins Institute, coined as the "Gut Bugs" trial, is thought to be the world's first study to look at the effect of gut microbiome transfer treatment of obese teenagers. Gut bacteria are taken from lean healthy donors, cleaned, encapsulated, and swallowed with a glass of water. One treatment alone may be enough to change the course of a person's weight and wellbeing.

Mayo Chair

A remarkable gift, thanks to long-standing donor Dr John Mayo, will establish the "Marylyn and John Mayo Chair in Health Law and Policy".

The gift honours his late wife, Marylyn Mayo, who held a passion for the intersection of law and medicine. Graduating in Law and Arts at the University of Auckland in the 1960s, she went on to have a long career in private practice and as an academic. She served on a number of medical ethics committees.

The Chair will advance research and debate across complex, contemporary health issues. Recent debates have included legalising physician assistance in dying, advanced care planning, trade and access to pharmaceuticals, and privacy implications of patient portals and sharing of electronic patient records.

Ground-breaking gut microbiome research at the Liggins Institute, coined as the "Gut Bugs" trial, is thought to be the world's first study to look at the effect of gut microbiome transfer treatment of obese teenagers.

Archaeological Insights

The Fay and Richwhite families are supporting archaeological research on Ahuahu/Great Mercury Island through ongoing donations which are used to support fieldwork, postdoctoral fellows, PhD research, laboratory analyses and an undergraduate archaeological field school.

University of Auckland archaeologists, in collaboration with the Auckland War Memorial Museum and Ngati Hei, have spent the last six years investigating remarkable archaeological sites on the island which span the history of Māori occupation of Aotearoa. The island preserves a unique archaeological record, largely as a consequence of the careful stewardship of the Fay and Richwhite families, who have ensured farming activities have minimal impact on cultural heritage.

The island in turn provides a unique record of early Māori occupation enabling archaeologists to gain new insights into how the first Polynesian ancestors occupied and explored Aotearoa and how they practised early horticulture.

Green Chemistry

Availability of clean water is a rapidly growing, global issue and none of the current water purification methods is ideal. With a generous and forward-thinking gift from an anonymous donor, we will move closer to securing a world of safe and abundant clean water.

The donation funds a new 3½ year PhD scholarship with chemical consumables, instrumentation and equipment to advance work by Professor L. James Wright and his research team in the Centre for Green Chemical Science.

Prototypes of specially functionalised catalytic films have been created by the team which could provide the basis of a simple and cost-effective bulk water purification process. The extension of this work, if successful, would bring the promise of reliable water purification to remote regions and developing countries with limited infrastructure.

Cancer clinical trials unit

Thanks to an anonymous donation of \$1.4 million to the Faculty of Medical and Health Sciences (FMHS), New Zealand's first, early phase cancer, clinical trials unit has just opened in Auckland City Hospital.

It is a joint initiative between the FMHS and the Auckland DHB's Regional Cancer and Blood Service.

Early phase oncology trials give patients the first human access to new medicines. The aim is to test safety and find optimal dosage before continuing to larger trials.

"This will enable us to attract trials of novel medicines that have been developed both here and overseas", says the Unit's Medical Director, Dr Sanjeev Deva. "We hope to offer patients who want further treatment, but are without standard options, a potential choice."

Building bridges

"One day I want to go back to Ethiopia and build dams and bridges over the Nile," says 18-year-old Zemedkun (Zed) Masrsha as he walks across the University of Auckland's Student Quad with a spring in his step and a smile on his face.

Zed is in his first year of an Engineering degree, studying engineering design and mechanics, as well as science, biology and chemistry.

"I love it here," he says of the University. Although the work is "hard at times", he is relishing the opportunities tertiary study will give him. He hopes to become a civil engineer and one day return to his home country.

Zed is the first member of his family to go to university. It is a dream come true, in part because of the financial support of a Scholarship for Students from Refugee Backgrounds, which has contributed towards his first-year fees. The generosity of hundreds of alumni - many of them contributing through the 2016 Telephone Appeal - has enabled the University to award three such scholarships each year.

Last summer, Zed worked loading containers at Sleepyhead's manufacturing headquarters "New Zealand has given me so many opportunities and the lifestyle is so much easier here."

in Avondale. Funds from that job, plus the scholarship, meant he could enrol at university.

Zed grew up in Addis Ababa, the capital of Ethiopia. After the 2005 elections, his family were keen to move to another country to secure a better future for their children.

In 2007, when Zed was nine years old, his family moved to New Zealand and settled in Avondale. He attended Avondale College, excelling both academically and in sports. He achieved NCEA Year 13 with Excellence and played soccer for Avondale's First XI for three years.

Now he is taking up every opportunity at the University of Auckland. He has joined the African Society and has applied to be on the Engineering Faculty's Futsal Team.

"New Zealand has given me so many opportunities and the lifestyle is so much easier here."

Through the 2016 Telephone Appeal:

We dialled the phone **27,725** times, and completed **10,309** calls

We wrote over

Contact and employment INFORMATION UPDATES were made

5 Gifts and pledges were received from FIRST-TIME DONORS

The Chancellor's Circle recognises generous philanthropists who, over the years, have made important contributions to the University of Auckland. Partnerships with these generous supporters have provided opportunities for this country's most talented young people to gain a world-class education, whatever their financial circumstances, and for our researchers to create knowledge that will transform our futures.

THE SIR MAURICE O'RORKE SOCIETY

Members of this Society have made total contributions to the University of more than \$5 million.

2016 MEMBERS

Individuals

Sir Graeme Douglas and Lady Ngaire Douglas Lynne Erceg Estate of John W Turnbull

Organisations

George Mason Charitable Trust Presbyterian Methodist Congregational Foundation (Inc)

EXISTING MEMBERS

Individuals

Owen G Glenn Goodfellow Family Annette and Neal Plowman Family

Organisations

Auckland Medical Research Foundation
Cancer Society Auckland
Cancer Society of New Zealand
Cure Kids
Foundation North
Freemasons
Friends of the University of Auckland (US)
Maurice and Phyllis Paykel Trust
National Heart Foundation
Neurological Foundation of New Zealand
New Zealand Lottery Grants Board
Perpetual Guardian
Public Trust
Wellcome Trust

THE SIR GEORGE FOWLDS SOCIETY

Members have made total contributions of between \$1 million and \$5 million.

2016 MEMBERS

Individuals

Agnes Paykel Dr Beate Schuler

Organisations

Arthritis New Zealand Chau Hoi Sheun Foundation Jubilee Crippled Children Foundation Trust Board Leukaemia & Blood Cancer New Zealand Oticon Foundation

EXISTING MEMBERS

Individuals

Estate of Anne Bellam

Charles Bidwill

Estate of Patricia Carroll

Gus and Irene Fisher

Dame Jenny Gibbs

Kim and Jeanette Goldwater

Dr Bruce and Dr Wendy Hadden

Paul Kelly

Sir David Levene

Dr John and Marylyn Mayo

Sir Douglas Myers

Julian Robertson

Estate of Sidney Taylor

Estate of Murray J Wren

Organisations

AGMARDT

Anonymous

ASB Bank

Auckland Council

Bank of New Zealand

Bill & Melinda Gates Foundation

Breast Cancer Cure

Buchanan Charitable Foundation

Buckley Systems

Deafness Research Foundation

Development West Coast

Edith Winstone Blackwell Foundation Trust Board

Energy Education Trust of New Zealand

Fisher & Paykel Appliances

Fletcher Building Employee Educational Fund

The Garnett Passe and Rodney Williams Memorial Foundation

Genesis Oncology Trust

Glavish Family Trust

Green Lane Research and Educational Fund

Hanban

Hugh Green Foundation

International Fund for Animal Welfare

Kate Edger Educational Charitable Trust

Kelliher Charitable Trust

Liggins Institute Trust

Link Research and Grants

Lion Foundation

MSA Charitable Trust

New Zealand Law Foundation

New Zealand Leadership Institute

Novo Nordisk Pharmaceuticals

Pigeon Mountain & Halcyon Days Trusts Partnership

Ports of Auckland Limited

Prof J E Caughey Alcoholism and Abusive Substances Trust

Rawhiti Trust

Stevenson Foundation

Sunset Foundation (Inc.)

The UK Friends of the University of Auckland

Vodafone NZ

Westpac New Zealand

Woolf Fisher Trust

THE SIR DOUGLAS ROBB SOCIETY

This Society recognises donors who have given a total of between \$100,000 and \$1 million to the University of Auckland.

2016 MEMBERS

Individuals

Grant G Biggar

Timothy G Cameron

Elaine Davies

Gavin and Janice Gerrard

Sir Colin Giltrap

Beverley Randell

Joan M Ready

Estate of Elsie L Wright

Organisations

Auckland War Memorial Museum

Butland Medical Foundation

Comvita New Zealand Limited

Danone Nutricia Ltd

Diabetes New Zealand Auckland Branch

Great Mercury Island Ltd

IHC Foundation

KPS Society Limited

Lane Capital Group Ltd

Li Liangren Family Trust

Marie Clay Literacy Trust

Vodafone NZ Foundation

EXISTING MEMBERS

Individuals

Bruce and Donna Aitken

Estate of Margaret Andrews

Anonymous (5)

Estate of Ida Mary Booth

Dr Greg Brick

Dr John Buchanan

Estate of Margaret Burland

Estate of Helen Cadman

IK and Solan Chan

Estate of Carole Cliff

Valrae Collins

Erika and Robin Congreve

Estate of Edward Connolly

Estate of Ronald Cooper

Emeritus Professor Raewyn Dalziel

Estate of Gwynn Duncan

Tony and Heather Falkenstein Estate of Davida Fitzgibbon

Professor Raoul Franklin

Andrew and Elle Grant

Diana Green

John Griffin

Estate of Campbell Hagan

Professor Patrick and Anneliese Hanan

Lloyd Herring

Jean Heywood

Greg and Shelley Horton

Michael Horton

Dr Robin and Ruth Isaacs Estate of Nancy Jones Sir Robert Jones Jim and Hazel Lord Professor Ngaire McBeath Estate of Jean McCubeary Estate of Lynette C McHale Ian and Emma Murray Dr Thanh Nguyen Anne and David Norman Estate of Maurice Paykel David V. Pearce Brian and Sue Picot Estate of Marjorie Prince Geoff and Fran Ricketts Kevin and Rebecca Roberts Scott Family Suzanne and Brian Service Estate of Elsie Shrimpton David and Corina Silich Professor Peter Smith Estate of Evelyn Steer Eric and Patricia Tracey Estate of Professor Leslie Woods

Organisations

Agilent Technologies

Air New Zealand

Alcohol Advisory Council of New Zealand

Alcon Laboratories

Allergan Australia

Allied Telesyn Research

Alzheimers New Zealand Charitable Trust Inc.

The Angus Family Trust

Anne Reid Memorial Trust

Anonymous (6)

Antarctica New Zealand

Asia New Zealand Foundation

Association for International Cancer Research

Asthma and Respiratory Foundation of New Zealand (Inc.)

AstraZeneca

Atlantic Philanthropies

Auckland District Health Board Charitable Trust

Auckland Eye Research Educational Trust

Auckland Heart Group Charitable Trust

Auckland University Engineers Association Charitable Trust

Australian and New Zealand College of Anaesthetists

Australian Paediatric Endocrine Group

Baxter Healthcare Ltd

Beca

Bell Gully

Biomed Limited

Blue Scope Steel

Boston Consulting Group

Broad Foundations

Brookfields Lawyers

Bupa

Burr Foundation

Cadbury New Zealand

Cancer Research Campaign Board

Carter Holt Harvey

The CatWalk Spinal Cord Injury Reseach Trust

Centre for Clinical Research and Effective Practice

Chapman Tripp

Chartwell Trust

Chiang Ching-kuo Foundation for International Scholarly Exchange

Child Cancer Foundation

Chisholm Whitney Family Charitable Trust

CoDa Therapeutics Cognition Institute Coker Charitable Trust Colorectal Surgical Society of Australia & New Zealand Foundation

Compania Minera Meridian Conservation International

CooperVision Covidien

Cystinosis Research Foundation David and Genevieve Becroft Foundation

DR Breweries Deloitte Deutsche Bank

Dick Roberts Community Trust Donny Charitable Trust Edwards Charitable Trust

Electricity Engineers' Association of New Zealand (EEA) Employers and Manufacturers Association (Northern)

Endocore Research Trust

Ernst & Young

Evelyn M Harrison Scholarship Trust

Eye Institute Fertility Associates Fletcher Trust

Fonterra Co-operative Group Ltd

Fraser Thomas Ltd Fred Hollows Foundation NZ

Friends of the Liggins Institute Charitable Trust

Genesis Energy GlaxoSmithKline New Zealand Great Potentials Foundation

Hawke's Bay Medical Research Foundation

Health Care Aotearoa HEB Construction Ltd **HOPE-Selwyn Foundation** HP New Zealand Hudson Global Resources

International Union Against Tuberculosis and Lung Disease

International Union for Conservation of Nature

Invitrogen

Joan Mary Reynolds Charitable Trust

Japan Foundation

John D and Catherine T MacArthur Foundation John Drake Memorial Scholarship Trust

John Templeton Foundation King Street Advertising

Kiwiplan NZ

Korea Research Foundation Korean Foundation LAM Charitable Trust

L P Trust

Lynette June Sullivan Trust

March of Dimes Birth Defects Foundation

Matthew Oswin Memorial Trust

Mercia Barnes Trust

Mercury

Michael J Fox Foundation for Parkinson's Research

Microsoft New Zealand Minter Ellison Rudd Watts

Mvlan

National Alliance for Research on Schizophrenia

and Depression

National Breast Cancer Foundation (Australia)

National Geographic Society Neuro Research Charitable Trust New Zealand Aids Foundation New Zealand Breast Cancer Foundation New Zealand Cot Death Association

New Zealand Optometric Vision Research Foundation

New Zealand Orthopaedic Association Trust

New Zealand Pharmacy Education and Research Foundation

New Zealand Society of Gastroenterology Newmarket Rotary Charitable Foundation North Shore Teachers College Trust

Novartis New Zealand

Nurture Foundation for Reproductive Research

NuVasive (Aust/NZ) Pty Ltd

NZ Association of Optometrists Education & Research Fund

Oakley Mental Health Research Foundation

Oceania & Eastern Group Ockham Foundation Oracle New Zealand Oxford Nutrition

Pfizer Pharmaceuticals Group Pharmacia New Zealand Problem Gambling Committee

ProCare Health

PwC

Ralph and Eve Seelye Charitable Trust

RAND Corporation Retina Australia

Robert Leitl Chair in Optometry Charitable Trust

Roche Products (New Zealand) Limited Rotary Club of Downtown Auckland Rotary Club of Ellerslie Sunrise Royal Australasian College of Physicians Royal Australasian College of Surgeons Royal National Institute for Deaf People

Royal New Zealand College of General Practitioners

Sanofi-aventis Australia Save Sight Society

Scientific Committee on Problems of the Environment

Seismic Micro-Technology Sinclair Knight Merz

Sir John Logan Campbell Residuary Estate The Sir Thomas and Lady Duncan Trust

Sir William and Lady Lois Manchester Charitable Trust

SKYCITY Entertainment Group Sleepyhead Manufacturing

Solid Energy Starship Foundation

Stroke Foundation of New Zealand Northern Region Incorporated

Taiwanese Trust Board Taurus Charitable Trust Team McMillan BMW Telecom New Zealand Tindall Foundation T M Pacey Family Trust Todd Foundation Tom Cat Trust

University of Auckland Society

Tonkin & Taylor

Vector

Vernon Tews Education Trust

Waikato Medical Research Foundation

Waterloo Trust Wishbone Trust

THANK YOU

to our 2016 donors

Individuals

Janna Abell Valerie Abrahams Tanveer Adam Matthew Adams Lois Ahlquist Mohammed Ahmed Peter Aimer Bruce Aitken Ema Aitken Eraclis Akhniotis Fraser Alexander Shah Ali Elizabeth Alison George Allan Jolanda Allen Kim Allen Virginia Alpe Mary Alsweiler Dene Amos David Anderson Ian Anderson John Anderson Sophie Anderson Stephen Anderson Jenny Andrew Gaye Andrews Yen Peng Ang Jackie Antonievich Mark Apperley Roger Apperley David Armishaw Glenn Armishaw Richard Armishaw Rosemary Armstrong Stewart Arnett Rosemary Arnoux Bruce Arroll Michael Arthur Mary Arvidson Heather Ash Colin Ashby Liana Ashenden Raynor Asher Ngapoko Ashford David Atkins Max Atkins Sophia Attwood Clive Aucott Janet Austin Michael Austin Dianne Auton Vicki Baas David Bacchus Erich Bachmann Adriana Bader Elizabeth Baggaley Valerie Baillie Tony Baird Clive Baker Ella Baker Vilas Bakker Andrea Bald Duncan Bamfield Anita Banbury Bipan Bansal Peter Baran Denise Barber Suzy Barber Katherine Barden

Ian Barker Jenny Barker Geoffrey Barlow Leanne Barnett Margaret Barnett Brian Barry Mark Barsdell Frank Bartley Vic Bartley Saziah Bashir Eve Bassett Graham Bateman Barbara Bates Ngaire Bates Leone Bavlis Lance Bayly Trevor Bayly Kent Beasley Daniel Beauregard Eric Beavis Michael Beazley Mara Bebich Kelly Begg Lynair Beilenson Allan Bell Frances Bell Josephine Bell Alona Ben Tal Nancy Benard Brenda Bendall Richard Benfell Michael Benjamin Betty Bennett Bryan Bennett Mark Bentley Mark A Bentley Brett Bercich Peter Berg Robert Bergers David Berry Jeffrey Berryman John Bethell Marcus Beveridge Anna Bidwill Roderick Bieleski Peter Bierens Annette Bierre Alex Biland Ian Billings John Billington Nils Billo Clinton Bird Tim Bird Robert Bisacre Alfred Bisphan Joanna Bixley Philippa Black April Blackmore Margaret Blakeley Peter Blanchard Catherine Blandin De Chalain Frank Bloomfield Nina Blumenfeld

Ivan Blythe

Neville Boag

Evgeniya Bobrova

Caroline Bogren

Nicholas Bollen

Leonie Bond

Rolf Booker

Glenda Booth Denys Boshier David Botting Eric Bowater Margaret Bowater Susan Bowkett Vibol Boy George Boyd Catherine Boyle Leila Boyle Rachel Boyle Je Lan Brash Lesley Brennan Roger Brewster Colleen Bright Joan Brock Martin Brooke Anna Brooker Joshua Brookes Alan Broom Margaret Brothers Andrew Brown Angela Brown Barry Brown Bettina Brown June Brown Liz Brown Marjorie Brown Taylor Brown David Bruce Claire Bruell David Brundage Morni Bujang Christopher Bullen Theresa Burkhardt Andrew Burley Graham Burnip Margaret Burton Graham Bush Warren Butterworth John Button Janine Bycroft Stuart Byers John Byrne Tui Cadigan Phaedra Cadness Jenni Caldwell John Callaghan Louise Callan Maureen Callander Stuart Callender Judith Callow Peter Callow Michael Camden Carolyn Cameron Craig Cameron Robert Cameron Robert Cameron Susan Cameron Dorothy Cameron-Gavin Nathan Camp Graeme Campbell Hamish Campbell Neil Campbell Patricia Campbell Jon Carapiet John Cargill Thomas Cargill Diane Carlyle

Howard Carmichael

John Carnachan

Victoria Carr Mark Carrigan Dorothy Carter Judith Carter Murray Carter Ron Carter Leo Casey Emma Cástle Sue Caswell Celia Caughey George Cawkwell Neroli Chadderton Sabrina Chae Deborah Chambers Iris Chan Patrick Chan Raymond Chan Roland Chan Anna Chandulal Eric Chang Mark Chang Ann Channings Eric Chao Kent Chaplin David Chapman Briar Charmley Graeme Chatfield Nirmal Chaudhary Priscila Cheah Gerald Cheang Chloye Chen Jasmine Chen Mary Chen John Cheung Jill Chia Nadine Child William Childs Christine Chilwell Wilson Chiu Peter Choi Heather Chopra Stanley Choy Tony Chrisp Jan Christopher Andrew Chu Che-Yeung Chung Natalie Chung Patricia Clapham Peter Clapshaw Graeme Claridge Brenton Clark Lyn Clark Norman Clark Ross Clark Craig Clarke Jan Clarke Ray Clarke Dale Clarkson Patricia Clarkson Paul Clayden Ed Clayton Gareth Clayton Jean Clayton Max Clift Wendy Cloves Terry Cockfield Myra Cohen Margaret Coldham Graeme Colgan Mara Colle Judith Collings

Michele Comeau Richard Compton Bruce Connor Dorothy Connor Fiona Ćonnor Garth Cook Jennifer Cook Judith Cook Joanna Cooper John Cooper Vivienne Cooper Joanne Copeland Lawrence Copestake Brian Corban Gary Cork Sara Cornish Alistair Cory Wright Tamzin Coull Annette Coulter Hamish Coupe Karyn Coutinho Naomi Coventry Jocelyn Cowey Colin Cowie Paula Cown Sam Cox Tryphena Cracknell Philip Crampton Nick Craven Janet Crawford Judith Crimmins Michael Cronin Catherine Crooks Math Cuajungco Beverley Cumming Michael Cunliffe Paul Cunningham Thomas Curham Winifred Currie Don Curtis Brian Cusack Chris Cussen Robyn Cutfield Fredric Dahms Geoffrey Dainty Kandarp Dalal Geoff Dalbeth John Dale Pamela Dale Kim Daly Raewyn Dalziel Sarah Dalziel David Dang Chad Danswan Shika Das Adrienne David Allyse Davies Elaine Davies Robert Davies Brian Davis Gabrielle Davis Lynn Davis Ruth Davy Russ Dawson Roger Day Ian Daynes Lex De Jong Elizabeth De Roo Diana Deans Jenny Dee Stephen Dee

Christopher Barfoot

Nicholas Barfoot

Beatriz Amor Dela Cruz Thomas Delanev Jennifer DeMontalk Zuwei Deng Bernard Dennehy Margaret Denton Paul Denyer Bruce Deverell Ross Devey Deepika Devi Robert Dewhirst Lee Dewsnap Wayne Dewstow Frederick Dezoete Hugh Dickinson Franciscus Diederen Eardley Dijkstra Laura Dikmans Miles Dillon Peter Dine Lin Ding Colin Diprose Anuradha Dissanayake Leon Dittrich Peter Dixon Trevor Dobbin Glen Dobler Josephine Dodd Lynley Dodd Wendy Dodds Lynaire Doherty Lloyd Donaldson Patrick Donovan Siobhan Doran-Read Bruce Dowdle Susan Dower David Dowrick Joseline Drew Toni Driller Justine Driver Robert Drummond Simon Drummond Ranald Ducat John Duder Arvind Dullabh Paul Dunleavy Alistair Dunlop Lyn Dunlop Miriam Dunningham Mark Duxbury David Dwerryhouse Katherine Dyer Paul Dykstra Lyndsay Earwaker Nikki Eastgate Richard Ebbett Hendrik Ebersohn Duncan Ecob Margaret Edgcumbe Carol Eggleton Alec Ekeroma Raewyn Elder Victoria Flias Warwick Ellev Brent England John Ennis Riemke Ensing Vinod Erabelly Rialet Erasmus Ronald Esveld Jim Evans Margaret Evans Jane Ewing E Eyles Trina Fair Hanno Fairburn Arthur Fairley Nicola Faithfull Lorraine Falgar Rogan Falla Karon Farmer Denis Feeney Peter Fehl

Robert Felix

Mark Fenwick Stephen Fenwick George Ferguson Vavao Fetui Derek Firth Jocelyn Fish Alan Fisher Irene Fisher Karen Fistonich Mary Fitzgerald Nick Fitzpatrick Wendy Fitzpatrick Jeanette Fitzsimons Kelly Flavell Graham Fleming Thomas Fleming Alastair Fletcher Richard Flower Guyon Foley Benson Fong Robert Fong Mantrige Fonseka Swee Yong Foo David Foreman Shirin Foroughian Alan Foubister Katie Fourie Gary Fowler Melanie Fowler Jonathan Fox Michael Fox John France Margaret France Paul Frankish Hermione Frankpitt Andrew Fraser Callum Fraser Michael Frith Louise Fulford Paul Gaastra Shadi Gadalla Helen Gaeta Helen Gallot Sneha Ganeshan Ali Gardner Cynthia Gardner Robin Gardner-Gee Vivvek Gargi Patsy Garrett Ross Garrett Kathryn Garthwaite Bruce Gatland Sheryl Gault Rennan Gayatin Stuart Gaze Barnaby Geerligs John Gémming Pablo German Pamela Gervai Bunty Gibbons Sally Gibbons Theo Gibbons Jenny Gibbs Jennifer Gibson Patrick Gibson Bruce Gilberd Paul Gilberd Linda Gill Ken Gillingham Kathryn Gilroy Helen Given Susan Glasgow Hilton Glavish David Goddard Lowell Goddard Hensen Goh Teja Gonuguntla Bruce Goodfellow Marion Goodfellow Patrick Goodman

Alan Goodyear

Andrew Górdon

George Gorringe

Anil Govind

Olga Govorko James Gow Stuart Gower John Graham Pamela Graham Shiela Graham Barbara Grant David Grant David Gravatt Ellie Gray Richard Gray Rosheen Gray Sheila Gray Stuart Gray Vivienne Gray Alan Green Lynette Green Richard Green Timothy Gregg Christine Gregory John Gregory Karen Grey Trish Gribben David Grierson Stuart Grieve Gae Griffiths Ernest Grotta Arthur Grove James Gubbins Janti Gunawan Sean Gundersen Megan Gundesen Rita Gupta Judith Gust Margaret Guthrie Neville Hablous Bruce Hadden Garry Hadfield Simon Hadlow Jennifer Haeger Bill Hagan Alastair Haigh Murray Hall Kirby-Jane Hallum John Hames Ronald Hamilton Margaret Hammer Paul Hammer Donovan Han Maureen Hancock Janet Hanna Bill Hansen Rod Hansen Joan Hanson Donna Hardie Jenny Harding Joy Harding Christopher Hardley Liz Hardley Ann Christine Harland Philip Harland Reginald Harland Andrew Harmos Anna Harris Mark Harris Rosemary Harris Colin Harrison Pamela Hart Rachel Hartles Catherine Harvey Roger Harvison Alastair Haslam Lyndon Haugh John Hawley Cameron Haworth David Hay Eva Hay Nick Hay

Rod Hay

David Haycock

Alison Hayes

Roy Haywood

Angela Heape

Peter Hays

Flizabeth Heard Eric Hebner Jean Hedges Tonia Heenan Patricia Heinecke Andreas Heinemann John Henderson Jonathan Henderson Paul Henriques John Henry Annette Heppleston Sian Heppleston Paul Hercock Graham Herriott Suzanne Heward Julie Hewitt Paul Hickson Trevor Higgins Maureen Hill Peter Hill Rosemary Hill Kiri Hills James Hine Frank Hinnendael Jerry Hirst Nigel Hirst Georgina Hitchcock Gaik Ho Sammy Ho Judith Hoadley Leo Hobbis Sam Hoben Michael Hockly Mark Hoddle Atareta Hohaia John Holdsworth Christine Holland Karen Holland Marilyn Hollies John Holmes Blaine Holt Jill Holt Judy Honeywell Jenny Hood Antony Hooper Jocelyn Hooper Robin Hooper Julene Hope Timothy Hopgood Kieron Horide-Hobley Frances Horton Jennifer Houliston Anthony Howard Susan Howard Paige Howard-Smith Michael Howden David Howell Justine Hoyle Sandy Hsiao Jerry Hsiung Sherry Hsu Aiguo Patrick Hu John Huakau Lin-Chien Huang Anne Hughes Gordon Hughes Hayden Hughes Robert Hullinghorst Edward Hunkin Nicola Hunn Alister Hunt Janet Hunt Jodie Hunter Stephen Hunter Laila Huq Elaine Hutchinson Richard Hutchinson David G Hutchison David L Hutchison Belinda Hutton Jay lams Sarah Ibbertson

Janet Irwin Elizabeth Ivory Peter Jackson Peter S Jackson Stephen Jakicevich Gareth James Margaret James Hamish Jamieson Iswari Jayanandan Pramod Jayasinghe Lydia Jeevaratnam Nirmala Jeevaratnam Simon Jefferson Daryl Jeffery Christine Jenkin Bevan Jenkins Theresa Jenkins Carl Jensen Dylan Joffe Cory Johansson Beverley Johnson Brian Johnson Ralph Johnson Susan Johnston Ann Jones David Jones Lynette Jones Ripley Jones John Jones-Parry Eric Jonkers Cedric Jordan Robert Josephson David Josland Alan Julian Denis Jull Pat Junge Ala Kammona Sharon Kan Nitin Kapadia Noel Karalus Siriwat Karndacharuk Anjukan Kathirgamanathan Bojana Kavrakovska Bronislaw Kazmierow Peiyu Ke Beverley Keall Mary-Louise Kearney Dianne Keip Patrick Kelly Paul Kelly Tony Kelĺy Ian Kemp Barbara Kendall Boon Peng Keng Yvonne Kennedy Paul Kennerley Mere Kepa Sohail Kermani Bernie Kernot Stewart Kerr Grant Keymer Eqbal Khan Sadiqa Khan Ah Ang Khoo Belinda Khoo Peter Kibblewhite Anita Killeen David Kim Kwang Kim Sun-Ho Kim Grania Kincaid John King Thomas King Philip Kirk Sarah Kirk John Kirkness Robert Kirkpatrick David Kitchingman Graeme Kitto Boyd Klap Keryn Kliskey Jonathan Klouwens Kerry Knight

Ayaka Inoue

John Irving

Jacq Knight-Klisser

Rosie Knobloch Catherine Knox Rhonda Koroheke-Carlton Frederick Kroon Hemant Kumar Sanjay Kumar Simi Kumar Philip Kuruvilla Peter Kusabs Gerda Kuschel Robert Kydd John La Roche Sue La Roche Bob Lack John Laird Geoffrey Lamb John Lamb Dorothy Lamplough Denis Lane Robbin LaRue Bobby Lau Shuk Yee Lau Trevor Lau Helen Laurenson Siu Dea Law John Lawson Bambi Lee Chuan-Whei Lee Lu Yuan Lee Martin Lee Sarah Lee Shuk Lee Thomas Lee Yuna Lee Julia Leenoh Jeremy Lees-Green Heidi Leeson George Leih

Norman Leng

Ian Lewington

Freda Lewis

Hilary Lewis

Juliet Lowe Malcolm Lowe Mavis Lowe Joyce Luan Ross Luke Felix Lun Tania Lunjevich Ronald Lunken Robyn Luscombe David Luxton Pat Lynch David Lyon Charles Ma Sione Ma'u Paul Mabey Jacqueline MacCallum

Alastair MacCormick Graeme MacCormick Alison MacDiarmid Angus Macdonald Ross Macdonald Richard Macedo James MacGillivray Marjorie MacKay Steven Mackey Fiona Maclean Stephen Macredie Murali Mahadevan Ronak Mahant Colin Maiden Brian Main Christopher Main Amv Malcolm Tuilaepa Malielegaoi Jeanette Mallinson Michael Mallov Mary-Anne Malpas Robyn Mankelow Celia Mannion David Mansell

Wayne Mapp

Gock Mar

Janice McCall Paul McCallum Alexandra McCann Rebecca McCarthy Rosemary McCarthy Philip McCaw Bruce McClintock Terri Mcclintock John McCormick Ross McCormick Lesley McCowan Andrew McCulloch Stuart McCutcheon Hamish McDonald Hilaire McDonald John McDonald Jack McDowell Rebecca McGarry Charles McGhee J McGredy Guy McGregor Peter McGregor Shane McGregor Kim McGrouther Ann McIntosh Alice McKay Derrick McKee

Guy McGregor
Peter McGregor
Shane McGregor
Shane McGrouther
Ann McIntosh
Alice McKay
Derrick McKee
Max McKegg
Marta McKenzie
Pamela McKeown
Phillippa McKeown-Green
Fiona McKergow
Bruce McKinstrie
Jessica McLay
Myrene McLeod
Mary McLister
Leigh Mcmaster
Stuart McNaughton
Graeme McVerry
Brent Meadows
Karen Melville-Ives

John Morrow Daphne Moselen Roger Moses David Moss Derek Mossman Louise Mountfort Helen Moverley Caroline Mumford Donna Mummery Ian Munro Jessie Munro Anna Murray Marjorie Musgrove Shelley Musk Sivapaham Naguleswaran Krishal Naidu Prasanth Nair David Nalden Guy Nash Anna Nathan Henry Naylor Jack Naylor Christopher Needham Michel Neeff Alastair Neil Jon Nelson Geoff Nevill David Newman Michael Newman Los Newton

Jade Ng

Lillian Ng

Lip Koon Ng

Paula Ngatai

Irene Ngiam

Hoanh Ngo

Shirley Nicholls

Gordon Nicholson

Heather Nicholson

Peter Nicholson

Tony Nicklin

David Nicoll

Pamela Ng

Leo Palmer Warwick Palmer Anastasia Papadakis Erina Papp Neil Pardington Alan Pardoe Ian Park Shee-Jeong Park Anneliese Parker Doug Parker Sharon Parker William Parkinson David Parle Tony Parsons Tony Parsons Nilesh Patel Priya Patel Betty Paterson Neil Paton Ron Patterson Sidney Pavett Mathew Peachey Carey Pearce Helen Pearce Reegan Pearce Lynn Pearl Marie Pearman Alan Peart Christopher Peck Lisa Pedersen Janne Pender Michael Pender James Pendergrast Kerry Pennell Roy Percival Eleanor Percy Mark Perkins Suzanne Perrin

Sabrina Ou

Rex Paddy

Mit Page

John Packer

Together, we can achieve real change, for all our futures.

Alan Merry

John Lewis Josephine Lewis Cang Li Macy Li Xin Li Robert Lilley Alwin Lim Jason Lim Jason Lim Jessica Lim Rosemary Lim Dong Lin Helen Lin Neil Lindsey Hamish Linklater Ian Linning Lily Linton James Lister Grant Litchfield Barbara Litherland Helen Littlewood Howard Liu Joanna Liu Li-Hsuan Liu Timothy Livingstone Edward Lo Mei Lo Stuart Lobb Dina LoGiudice Denis Loiselle Arthur Loo Dexter Loos Graham Lord Chris Lorigan Odine Lourens Gary CK Low

John Marbrook Paul Margetts Stephanie Markson Elise Markwick Andrew Marshall Mark Marshall Cathy Marston Allan Martin Harry Martin Jan Martin Neal Martin Barry Masefield Marilyn Masemann Peter Masfen Clifford Mason Geoffrey Mason Jacqueline Mason Jonathan Mason Des Mataga David Mather Lee Mathias Garth Mathieson Sarah Mathieson Phillip Matsis Margaret Matterson Barbara Matthews Peter Matthews Trevor Matuschka Ian Mawston Trevor Maxwell Eleanor Mayer Michael Maynard John Mayo Bernard Mazur Lyn McAllister

Maureen McCabe

Joan Metge Rodney Michie Alexander Mihaljevich Paul Mihaljevich Damian Mihec Rex Millar David Millener John Miller Mark Miller Odette Miller Ruth Miller Thomas Miller Alan Milliken Andrew Mills David Mills Stephen Mills Jim Milne Peter Milne Nicholas Minogue Rex Mirams Bill Mitchell Renee Mitchell Oliver Modricker Bernard Mohan Ahmed Moharam Roderick Moody Barbara Moore Chris Moore Rebecca Moore Simon Moore Annetta Moran Jenny Morel Jocelyn Morgan Karyn Morgan

Kay Morison

Jeanie Morrison-Low

Warwick Nicoll Michael Niland Garry Nixon Maureen Norman Matthew Norrington John Norris Colin North Richard Northey Janice Norton Jeanine Nunn Simon Nutsford Annis O'Brien Patrick O'Brien Margaret O'Connor Mary O'Keeffe Maryanne O'Neill Brendan O'Sullivan Geoff O'Sullivan Amanda Oakley Mary Oakly Nicola Oberlin-Brown Irene Ogilvie Moana Oh Joanne Okesene Lu Oldenhof Margaret Oldham Des Olney Kiri-Ann Olney Tina Olsen Boon Ong Weng Foo Ong Craig Oram Claudia Orange Guy Orr Michael OSullivan

Alan Perry Bonnie Perry Jo Perry Julia Peters Tina Peters Kevin Peterson Vivienne Peterson Alison Phillips Dawn Phillips Glenn Phillips Yvonne Phillips Tony Pickford Catherine Pikholz Joan Ping Jean-Francois Pirus Alan Poletti Mark Poletti Christopher Pollock Graeme Pollock Apinant Pongsupaht Gresham Poole Phillippa Poole Stephanie Post Reta Potrus Paul Potter Shenita Prasad Douglas Pratt Bhavna Prentice Stefan Preston Helen Price Elizabeth Priest Ronald Prinn Donald Prior Patricia Proctor Catherine Proffitt David Prosser

Liza Pujji Raewyn Pukas Suzanne Purdy John Pybus Megan Pybus Yiqian Qu Adrienne Quach Jay Queenin Heather Rae Kenneth Rae James Raea John Raeburn Peter Rajsingh Georgina Ralston Rahul Ramnath Paul Ranby Beverley Randell Tony Randerson Mahabat Rasoul Andre Raymond William Rayner Joseph Raynes Michael Raynes Joan Ready Peter Reed Michelle Reeve Hilary Reid James Reilly Stephen Reindler Cliff Revell Sefton Revell Roger Reynolds Peter Rhodes Gay Richards Mary Riches David Richmond Robert Riddell Flizabeth Rimmer Alison Ringer Mim Ringer Janine Roberts Jason Roberts Sally Roberts Gillian Robertson Maurice Robertson David Robinson David M Robinson Rebekah Robinson Yvonne Robinson Raewyn Rogers Heidi Rosser Ivan Rowe Michelle Rowland Brian Rowley John Roxborogh Turoa Royal Mereana Ruri Matthew Russell Peter Ruygrok Patrick Ryan John Sadler Shahreezatul Saharuddin Lyndy Sainsbury Peter Salmon Kim Salonius Ron Sang Tony Sangster Jean Sargent Dinesh Satiia Anand Satyanand Justina Sau Micah Savage Stanley Saw Bryan Sayer Daniel Schealler Werner Schmidt Matthew Schollum Beate Schuler Ioana Schwalger Malwina Schwieters Nita Scobie Tanya Scobie

Ann Scott

Graeme Scott

Vicki Seagar

Christopher Seager Mark Seakins Tessa Seaton Geoffrey Sedon Pratibha Seethepalli Sharmila Asha Sethi Michael Sexton Hanizah Shahul Hamid Bonnie-May Shantz Michael Sharkey Anshu Sharma Bettina Sharman Geoffrey Sharp Maxine Sharp Warren Shave Coral Shaw Ian Shaw Rosemary Shaw Lesley Shelly Jing Shen Yijun Shen Debbie Shepherd Don Sheridan Mary Sherwood Toný Shi Gerard Shortall Brian Shove Gordon Shroff Stephanie Shum Janet Silvester Elizabeth Simm Judith Simon Alia Simpson Heather Simpson Leonie Simpson John Sinclair Roneel Singh David Skinner Lvnette Slee Daniel Sloan Andrew Smale Janet Smale Karen Smart Pattrick Smellie Amber Smith Carla Smith Christopher Smith Dennis Smith Derek Smith Donal Smith George Smith Graham Smith Maurice Smith Moira Smith Peter Smith Kathryn Smits Denis Snelgar Richard Sorrenson Steve Southall Margaret Southey Jodi Southon David Spalter Squire Speedy Leonard Speir Meagan Spence Catherine Spencer Jason Spencer Lloyd Spencer Murray Spicer Geoffrey Spong Richard Spong William Spring Lynley Spurdle Myra Squire Lisa Stamp Kerry Stanaway Jeremy Stanley Pauline Stansfield Susan Steedman Alecia Steel Allan Steele

Elizabeth Steele

Brian Stephenson

Brendon Steen

Richard Stevens **Fwan Stevenson** Marion Steward Mark Steward Murray Stewart Zoran Stojanovich Adrian Stone Raewyn Stone Russell Stone Carol Stoney Lindsay Strang Marlene Stratton Christine Stuckey Kim Stychinsky Paul Styles Caroline Sui Richard Sullivan Helen Sumich Paul Sun Thomas Surrey Ross Sutherland Kulasoumiya Suththananthathas Beth Suttie Ian Suttie Rick Swan Brent Swift John Syme Sally Synnott Franco Sze Lori Talbot Simon Talbot Beng Tan Simon Tan Soon Hie Tan Stephen Tan Dannica Tang Jen Tang Cecilia Tarrant Robert Tattle Alan Taylor Dene Taylor Elizabeth Taylor Joe Taylor Lynne Taylor Sandra Taylor Ursula Taylor Viv Taylor Sewa Tehara David Teirney Shirley Temm Dorothy Tempel Deane Tetley Somvang Thammavongsa Chiok Meng Thng Alison Thom Diana Thompson Kate Thompson Margot Thompson Maxwell Thomson Murray Thomson Sarah Thomson Stanley Thorburn Megan Thornley Rosser Thornley Thomas Thorp Wendy Thretheway Phread Thurston Mary Tietiens Jacklyn Tiong Kerry Titchener Nadja Tollemache Craig Tolley Olive Tongatule Jan Tonkin

John Tonkin

Kim Tov

Nigel Toy

Donny Tran

Bryan Tribble

Lesley Topping

Frances Townsend

Wilton Trembath

Gregory Trounson

Jane Trevarthen Traub

Marcus Tsoi Joseph Tsui Andrew Tuckey Marilyn Tunnicliffe John Turnbull Arnold Turner Charlotte Turner Clifford Turner Dean Turner David Udy George Uhe Cynthia Upchurch Raewyn Upsdell Gwynne Urguhart Narendra Uttam Jenny Utting Margaret Vale Janine Van Beek Michael Van Der Gulik Ester Van Der Sande Jan Van Eden Josephus Van Iersel Brenda Van Zyl Prateek Vasisht Adrian Vennell Marjolein Verbiest Karén Vercoe Susan Verran Brendan Versluys Joel Vicente Peter Vickers Denise Vigani Kiet Vo Tyl Von Randow Margaret Vosper Rod Voss Rosa Waddington Tim Wagstaff Christopher Waite Geoff Walker Marcia Walker Natalie Walker Philippa Walker Ross Walker Stan Walker Grant Wallace James Wallace Ross Wallace Tony Wallace William Wallace Rosemary Wallis John Waĺls Michael Walmsley Sue Walter Allan Wang Lily Wang Roger Wanless Hans Wannemacher Elizabeth Ward Murray Ward Andrew Warmington Andrew Watson Ruth Watson Russell Watt Linda Webb Peter Webb Raymond Webb Petrea Webster Andrew Wedekind Orna Weinroth Ceri Wells Murray Wells Pamela Wells Mieke Wensvoort John West John G West John H West John Westbrooke Moanamarie Westerlund Barbara Westra Mike Whale Alexa Whaley Christian Whata Sheana Wheeldon

Tin Sang Tsang

Michael White Robert Whitehouse Janet Whiteside Paul Wicks Anuththaree Widanapathirana John Wigglesworth Jean Wignall Dhara Wijayaratne John Wilcox Joanne Wilkes David Wilkin Andrew Wilkinson Hayden Willey David Williams Pamela Williams Paul Williams Rodney Williams Michael Willoughby Peter Wills Ted Willson Alexander Wilson Andrew Wilson Fiona Wilson Jean Wilson Josie Wilson Nigel Wilson Stephen Wilson Deirdra Wilson-Anderson Kathy Wiltshire William Wintle Jennifer Wiseman Martin Wiseman Catherine Wishart Kit Withers Albert Wolfgramm Chris Wong Coral Wong Edwin Wong Garsing Wong Yu Wong Bronwyn Wood David Wood Lincoln Wood Michael Wood Lisa Woodard Peter Woodcock Jack Woodward Keith Wooldridge Lynn Woolhouse Paul Wotton Elizabeth Wright Elsie Wright Jenefer Wright Judith Wright Robert Wright Cheng-Yi Wu Jackie Wu Jun Wei Wu Wei Wu Andrea Wylie George Wyman Yanran Xiang Jimmy Xue Shirley Xue Paula Yeatman Leslie Yeats Banson Yen Oscar Yeung Inshil Yoon Catherine Young Darryn Young Jennifer Young Josephine Young An Yu Gloria Yuen Rando Yuen Robert Yule Louise Zame Sharon Zaugg Francois-Pascal Zegers Derek Zhang

Organisations

A J Park Accenture AECOM

Aggregate & Quarry Association of NZ

Alleasing

Amalgamated Dairies Ltd The Anne Reid Memorial Trust

ANZ Bank NZ Ltd Aotearoa Foundation Arthritis New Zealand ASB Bank Limited

Association of Chartered Certified Accountants

Auckland Council

Auckland District Health Board Auckland Heart Group Charitable Trust Auckland Jazz and Blues Club Auckland Medical History Society

Auckland Medical Research Foundation Auckland Rugby Union Supporters Club Junior Rugby Foundation

Auckland University Engineers Association

AUEA Charitable Trust

Australian and New Zealand College of Anaesthetists

Australian Paediatric Endocrine Group

Auton & Associates Ltd Babbage Consultants Ltd Bank of New Zealand Barfoot & Thompson

Bay of Plenty Multiple Sclerosis Society Inc.

Bayleys Real Estate Ltd

Beatrice Ratcliffe Charitable Trust

Beca Group

BioPacific Partners Ltd Boeing Boffa Miskell Limited Boyd Clarke Foundation Breast Cancer Foundation NZ Brian & Sue Picot Charitable Trust

Building Research

Butland Medical Foundation Callaghan Innovation Research Ltd Campus Link Foundation

Elizabeth Michael Corporate Wear Ltd Energy Education Trust of New Zealand

Ernst & Young

Evelyn M Harrison Scholarship Trust FairWay Resolution Limited

Fairwind Trustee Limited Fertility Associates Fidelity Charitable

Financial Markets Authority

Financial Service Institute of Australasia

Fisher & Paykel Healthcare The Fletcher Trust

Fonterra Co-operative Group Ltd

Foundation North Fraser Charitable Trust

Fraser Thomas Ltd The Freemasons Charity Freemasons Foundation

Freemasons Lodge Discovery No 105

Fundraising Institute of New Zealand
The Garnett Passe and Rodney Williams Memorial Foundation

Gaze Burt Lawyers Generate Accounting Group Limited

Genesis Oncology Trust George Mason Charitable Trust Giltrap Group Holdings Glaucoma Trust of New Zealand

Glavish Family Trust

Goodman Property Services (NZ) Ltd Great Mercury Island Limited

Green Cross Health Limited

Green Lane Research and Educational Fund Board

H B Williams Turanga Trust

Haigh Lyon

Haines Planning Consultants Ltd

Hansen Technologies Harrison Grierson Hastings Intermediate School Hastings Rummy Club Hauser-Raspe Foundation

Your support is changing lives. Thank you.

Cancer Society Auckland

Cancer Society of New Zealand
The CatWalk Spinal Cord Injury Research Trust

CB Richard Ellis

CBR More Than Words Gavel Club for People with Aphasia

Chapman Tripp

Chartered Accountants Australia and New Zealand

The Chartwell Trust Chau Hoi Shuen Foundation The Christensen Fund

CN7 ITera

Colliers International

Colorectal Surgical Society of Australia & NZ Foundation

COMET Auckland Computer Fanatics

Comvita New Zealand Limited Conservation International Core Group Realty Epsom Limited

CPA Australia Craigs Investment Partners

CSR Building Products NZ Ltd

Cystinosis Research Foundation

DB Breweries

The Deane Endowment Trust

Deloitte Limited Deutsche Craigs Diabetes New Zealand Donny Charitable Trust The Douglas Charitable Trust Douglas Pharmaceuticals Ltd

Edgewater College

Electricity Engineers' Association of New Zealand

HEB Construction Ltd

The Hearing Research Foundation of New Zealand Hill Young Cooper Ltd

Hiway Stabilizers Ltd
The Hope Foundation for Research on Ageing

Hudson Gavin Martin The Hugh Green Foundation Innovation Partnership

The Institute of Quarrying NZ Inc The Institution of Professional Engineers NZ

Internet N7

Ion Beam Systems Inc. J N Williams Memorial Trust Jacobs Engineering John Baros Trust Johnston Prichard Fee

Jones Lang LaSalle Ltd K P Trust

The Kate Edger Educational Charitable Trust

The Kelliher Charitable Trust

KBB Music Ltd Kensington Swan Kershaw Investments

Kidney Health New Zealand Incorporated

Kiwiplan NZ

Kohimarama Bridge/Tennis Club

Lane Capital Group

Leukaemia & Blood Cancer New Zealand

LexisNexis

Leys Charitable Trust The Lifewise Trust

Li Ka-Shing (Canada) Foundation

Li Liangren Family Trust Liggins Institute Lion Foundation

Livewire Communications The Lochmaben Charitable Trust Lou and Iris Fisher Charitable Trust

McAuley High School Manaiakalani Education Trust Mansons TCLM Limited Market Economics Ltd Maurice and Phyllis Paykel Trust The Mercia Barnes Trust

The Middlemore Foundation For Health Innovation

Milmea Ltd Minds for Minds Trust Momentum Tutoring

Motor Neuron Disease Association of NZ Inc

Movember Foundation Mussel Reef Restoration Trust

NAR Foundation

National Heart Foundation of New Zealand Neuro Research Charitable Trust Neurological Foundation of New Zealand New Horizons for Women Trust Inc New Zealand AIDS Foundation

New Zealand Antarctic Research Institute New Zealand Automobile Association The New Zealand Dementia Prevention Trust New Zealand Dermatological Society

New Zealand Hospital Pharmacists Association

New Zealand Institute of Architects Inc

New Zealand Institute of Chemistry (Auckland Branch) New Zealand Institute of Food Science & Technology Inc New Zealand Law Foundation

New Zealand Optometric Vision Research Foundation New Zealand Pharmacy Education and Research Foundation

New Zealand Steel

New Zealand Wound Care Society Newmarket Rotary Charitable Foundation NK Foo Business Solutions Sdn Bhd Norman F B Barry Foundation

The Nurture Foundation for Reproductive Research

NZ Architects Co-operative Society Ltd

NZ Association of Optometrists Education & Research Fund

NZ Association of Orthodontists NZ Society for the Study of Diabetes NZ Society of Notaries Incorporated The Obstetrics & Gynaecology Hospital Orion Health

Oticon Foundation in New Zealand Oxford University Press Pacific Lawyers' Association Inc Panuku Development Auckland

PaR nz

The Parkinsonism Society Hawkes Bay Inc

Pearson Australia Perpetual Guardian Pfizer Pharmaceuticals Group Pharmaceutical Society of New Zealand Pharmacy Defence Association Pharmacy Guild of New Zealand Potter Interior Systems Ltd

Presbyterian Methodist Congregational Foundation (Inc)

Property Institute of New Zealand

Prostate Cancer Foundation Public Art Foundation Public Trust Pukekohe High School PwC

Rakon Ltd

Remuera Bowling Club

Remuera Lions Club Charitable Trust

Remuera Register Richmond Chambers Riley Consultants Limited Robert Horton Memorial Trust

Royal Aust & NZ College of Obstetricians & Gynaecologists

Royal Institution of Chartered Surveyors NZ Royal Institution of Chartered Surveyors Oceania The Royal New Zealand College of General Practitioners

The Salvation Army
The Save Sight Society of New Zealand Inc

SBM Legal

Science, Technology and Art Trust of New Zealand

SGS New Zealand Ltd Shortland Chambers

Silicon Valley Community Foundation Simon Devitt Photographer Ltd

Simpson Grierson Siphala Foundation

Sir John Logan Campbell Residuary Estate

Sir William and Lady Lois Manchester Charitable Trust

Sivantos

Society of Petroleum Engineers

Solar Action Southerly Trust

Southlodge Investments Limited

Spark Foundation Spectrum Club of Rotorua Stephenson & Turner NZ Ltd Strand Holdings Ltd Stryker South Pacific Sydney Eye Hospital Foundation

Synergine Group Ltd Taylors College Thomson Reuters Ltd Tom Cat Trust

Tonkin & Taylor The UK Friends of the University of Auckland The US Friends of the University of Auckland

The University of Auckland Society

Vector

Vernon Tews Education Trust Vodafone NZ Foundation Vodafone N7 Ltd Waiapu House Social Group

Waikato Medical Research Foundation

The Wallace Foundation Warren Trust Waterloo Trust Westpac New Zealand

Wilson Harle Barristers & Solicitors

Winstone Wallboards Ltd Wolters Kluwer Woodford House Woolf Fisher Trust Wynn Williams Lawyers Yealands Estate Wines

WE APPRECIATE AND VALUE EVERY GIFT FROM OUR GENEROUS DONORS AND HAVE MADE EVERY EFFORT TO INCLUDE CORRECT INFORMATION. PLEASE ACCEPT OUR SINCERE APOLOGY IF ANY ERRORS OR OMISSIONS HAVE BEEN MADE.

University of Auckland Foundation endowment investment report

While 2016 was a year of international political surprises, which had short-term associated investment volatility, the overall effect on the Foundation's Endowment Investment Pool ("EIP") was not particularly marked.

The EIP ...

had a closing balance of

and has returned

\$145 million 10.4% per annum for the last 5 years and 6.1% per annum over the last year.

The EIP was invested as follows:

The EIP has returned (net of fees; to the nearest tenth of a percent) 10.4 percent per annum over the last five years and 6.1 percent over the

These returns are calculated at the pool level (by Cambridge Associates) using the industry standard modified Dietz method. This method calculates total pool returns on a monthly basis. Each underlying investment is valued individually and a monthly weighted average return is calculated. Monthly pool returns are then calculated into annual returns on a time-weighted basis.

The EIP is managed economically by the Foundation and it charges no fees for the internal management of the bank term deposits, while the total fees charged by external managers amount to no more than 0.5 percent per annum of the EIP's average monthly balance.

The EIP represents the bulk of the Group's equity; the balance is made up of its current use and specified investment pools and operating accounts.

The University of Auckland Foundations

In 2016, the University of Auckland Foundation and the University of Auckland School of Medicine Foundation (together, the "Foundations") received (to the nearest million) \$30 million in gifts, earned \$9 million on their investments and made distributions of \$13 million.

Consolidated Summary Statement of Comprehensive Revenue and Expense For Year Ended 31 December 2016

	GRO	UP*	FOUNDATION	
	2016	2015	2016	2015
	\$,000	\$,000	\$,000	\$,000
Gifts and Legacies	29,936	23,198	18,952	17,076
Investment Gain	9,195	8,245	7,251	6,145
Gain/Loss on Entrepreneurial Challenge investments after impairments	(590)	85	(590)	85
Operating Revenue	38,541	31,528	25,613	23,306
Operating Expenses	(249)	(233)	(172)	(157
Distributions and Grants	(13,144)	(13,607)	(7,606)	(6,774
Net Surplus	25,148	17,688	17,835	16,375
Other Comprehensive Revenue and Expense	-	-	-	
Total Comprehensive Revenue and Expense for the Year	25,148	17,688	17,835	16,37
Consolidated Summary Statement of Changes in Equity For the Year Ended	31 December	2016		
	2016	2015	2016	201
	\$,000	\$,000	\$,000	\$,000
Equity at the Beginning of the Year	136,501	118,813	109,775	93,390
Total Comprehensive Revenue and Expense	25,148	17,688	17,835	16,37
Transfer from The University of Auckland School of Medicine Foundation	-	-	600	4
Transfer from the University of Auckland	19,282	-	19,282	
Foundations Equity at the End of the Year	180,931	136,501	147,492	109,77
	2016	2015	2016	201
	\$,000	\$,000	\$,000	
	34,997	33,168	25,040	23,119
Current Liabilities	34,997 (13,108)	33,168 (12,075)	25,040 (5,873)	23,119 (4,464
Net Current Assets	34,997 (13,108) 21,889	33,168 (12,075) 21,093	25,040 (5,873) 19,167	23,119 (4,464 18,65
Current Liabilities Net Current Assets Non Current Assets	34,997 (13,108) 21,889 159,042	33,168 (12,075) 21,093 115,408	25,040 (5,873) 19,167 128,325	23,119 (4,464 18,655 91,120
Current Liabilities Net Current Assets Non Current Assets Net Assets	34,997 (13,108) 21,889	33,168 (12,075) 21,093	25,040 (5,873) 19,167	23,119 (4,464 18,659 91,120
Current Liabilities Net Current Assets Non Current Assets Net Assets Represented by:	34,997 (13,108) 21,889 159,042 180,931	33,168 (12,075) 21,093 115,408 136,501	25,040 (5,873) 19,167 128,325 147,492	23,119 (4,464 18,659 91,120 109,779
Current Liabilities Net Current Assets Non Current Assets Net Assets Represented by: Foundations Equity at End of Year	34,997 (13,108) 21,889 159,042 180,931	33,168 (12,075) 21,093 115,408	25,040 (5,873) 19,167 128,325	23,119 (4,464 18,655 91,120 109,775
Current Liabilities Net Current Assets Non Current Assets Net Assets Represented by:	34,997 (13,108) 21,889 159,042 180,931 180,931	33,168 (12,075) 21,093 115,408 136,501	25,040 (5,873) 19,167 128,325 147,492	23,119 (4,464 18,658 91,120 109,778
Current Liabilities Net Current Assets Non Current Assets Net Assets Represented by: Foundations Equity at End of Year	34,997 (13,108) 21,889 159,042 180,931 180,931 ecember 2016 2016	33,168 (12,075) 21,093 115,408 136,501 136,501	25,040 (5,873) 19,167 128,325 147,492 147,492	23,119 (4,464 18,659 91,120 109,779 109,779
Current Liabilities Net Current Assets Non Current Assets Net Assets Net Assets Represented by: Foundations Equity at End of Year Consolidated Summary Statement of Cash Flows For the Year Ended 31 De	34,997 (13,108) 21,889 159,042 180,931 180,931	33,168 (12,075) 21,093 115,408 136,501	25,040 (5,873) 19,167 128,325 147,492	23,119 (4,464 18,655 91,120 109,775 109,775
Current Liabilities Net Current Assets Non Current Assets Net Assets Net Assets Represented by: Foundations Equity at End of Year Consolidated Summary Statement of Cash Flows For the Year Ended 31 Decay Cash Flows from Operating Activities:	34,997 (13,108) 21,889 159,042 180,931 180,931 ecember 2016 2016 \$,000	33,168 (12,075) 21,093 115,408 136,501 136,501 2015 \$,000	25,040 (5,873) 19,167 128,325 147,492 147,492 2016 \$,000	23,119 (4,464 18,65; 91,120 109,77; 109,77; 201; \$,000
Current Liabilities Net Current Assets Non Current Assets Net Assets Represented by: Foundations Equity at End of Year Consolidated Summary Statement of Cash Flows For the Year Ended 31 De Cash Flows from Operating Activities: Gifts and Legacies Received and Investment Income	34,997 (13,108) 21,889 159,042 180,931 180,931 ecember 2016 2016 \$,000	33,168 (12,075) 21,093 115,408 136,501 136,501 2015 \$,000	25,040 (5,873) 19,167 128,325 147,492 2016 \$,000	23,119 (4,464 18,65; 91,120 109,77; 109,77; 201; \$,000
Current Liabilities Net Current Assets Non Current Assets Net Assets Net Assets Represented by: Foundations Equity at End of Year Consolidated Summary Statement of Cash Flows For the Year Ended 31 De Cash Flows from Operating Activities: Gifts and Legacies Received and Investment Income Distributions and Grants and Other Payments	34,997 (13,108) 21,889 159,042 180,931 180,931 ecember 2016 2016 \$,000	33,168 (12,075) 21,093 115,408 136,501 136,501 2015 \$,000	25,040 (5,873) 19,167 128,325 147,492 2016 \$,000 21,131 (6,228)	23,111 (4,464 18,65 91,12 109,77 109,77 201 \$,00 19,41 (10,943
Current Liabilities Net Current Assets Non Current Assets Net Assets Net Assets Represented by: Foundations Equity at End of Year Consolidated Summary Statement of Cash Flows For the Year Ended 31 De Cash Flows from Operating Activities: Gifts and Legacies Received and Investment Income Distributions and Grants and Other Payments Transfer from Related Entity	34,997 (13,108) 21,889 159,042 180,931 180,931 2016 \$,000 33,056 (12,152)	33,168 (12,075) 21,093 115,408 136,501 136,501 2015 \$,000 26,448 (16,754)	25,040 (5,873) 19,167 128,325 147,492 2016 \$,000 21,131 (6,228) 600	23,119 (4,464 18,65; 91,120 109,77; 109,77; 201: \$,000 19,419 (10,943)
Current Liabilities Net Current Assets Non Current Assets Net Assets Represented by: Foundations Equity at End of Year Consolidated Summary Statement of Cash Flows For the Year Ended 31 De Cash Flows from Operating Activities: Gifts and Legacies Received and Investment Income Distributions and Grants and Other Payments Transfer from Related Entity Net Cash Inflows/(Outflows) from Operating Activities	34,997 (13,108) 21,889 159,042 180,931 180,931 ecember 2016 2016 \$,000	33,168 (12,075) 21,093 115,408 136,501 136,501 2015 \$,000	25,040 (5,873) 19,167 128,325 147,492 2016 \$,000 21,131 (6,228)	23,119 (4,464 18,658 91,120 109,778 2019 \$,000 19,419 (10,943)
Current Liabilities Net Current Assets Non Current Assets Net Assets Net Assets Represented by: Foundations Equity at End of Year Consolidated Summary Statement of Cash Flows For the Year Ended 31 De Cash Flows from Operating Activities: Gifts and Legacies Received and Investment Income Distributions and Grants and Other Payments Transfer from Related Entity	34,997 (13,108) 21,889 159,042 180,931 180,931 2016 \$,000 33,056 (12,152) - 20,904	33,168 (12,075) 21,093 115,408 136,501 136,501 2015 \$,000 26,448 (16,754) - 9,694	25,040 (5,873) 19,167 128,325 147,492 2016 \$,000 21,131 (6,228) 600 15,503	23,119 (4,464 18,65: 91,120 109,77 109,77 201: \$,000 19,419 (10,943)
Current Liabilities Net Current Assets Non Current Assets Net Assets Represented by: Foundations Equity at End of Year Consolidated Summary Statement of Cash Flows For the Year Ended 31 De Cash Flows from Operating Activities: Gifts and Legacies Received and Investment Income Distributions and Grants and Other Payments Transfer from Related Entity Net Cash Inflows/(Outflows) from Operating Activities Cash Flows from Investing Activities: Financial Assets	34,997 (13,108) 21,889 159,042 180,931 180,931 2016 \$,000 33,056 (12,152) - 20,904	33,168 (12,075) 21,093 115,408 136,501 136,501 2015 \$,000 26,448 (16,754) - 9,694 (8,564)	25,040 (5,873) 19,167 128,325 147,492 2016 \$,000 21,131 (6,228) 600 15,503	23,119 (4,464 18,658 91,120 109,773 109,773 2019 \$,000 19,419 (10,943
Current Liabilities Net Current Assets Non Current Assets Net Assets Represented by: Foundations Equity at End of Year Consolidated Summary Statement of Cash Flows For the Year Ended 31 De Cash Flows from Operating Activities: Gifts and Legacies Received and Investment Income Distributions and Grants and Other Payments Transfer from Related Entity Net Cash Inflows/(Outflows) from Operating Activities Cash Flows from Investing Activities: Financial Assets Net Cash Inflows/(Outflows) from Investing Activities	34,997 (13,108) 21,889 159,042 180,931 180,931 2016 \$,000 33,056 (12,152) - 20,904	33,168 (12,075) 21,093 115,408 136,501 136,501 2015 \$,000 26,448 (16,754) - 9,694	25,040 (5,873) 19,167 128,325 147,492 2016 \$,000 21,131 (6,228) 600 15,503	23,119 (4,464 18,65: 91,120 109,77 109,77 201: \$,000 19,419 (10,943) 8,486 (7,408)
Current Liabilities Net Current Assets Non Current Assets Net Assets Represented by: Foundations Equity at End of Year Consolidated Summary Statement of Cash Flows For the Year Ended 31 De Cash Flows from Operating Activities: Gifts and Legacies Received and Investment Income Distributions and Grants and Other Payments Transfer from Related Entity Net Cash Inflows/(Outflows) from Operating Activities Cash Flows from Investing Activities: Financial Assets	34,997 (13,108) 21,889 159,042 180,931 180,931 2016 \$,000 33,056 (12,152) - 20,904 (27,897) (27,897)	33,168 (12,075) 21,093 115,408 136,501 136,501 2015 \$,000 26,448 (16,754) - 9,694 (8,564)	25,040 (5,873) 19,167 128,325 147,492 2016 \$,000 21,131 (6,228) 600 15,503 (21,960) (21,960)	23,119 (4,464 18,65: 91,120 109,77 109,77 201: \$,000 19,419 (10,943) 8,486 (7,408)
Current Liabilities Net Current Assets Non Current Assets Net Assets Represented by: Foundations Equity at End of Year Consolidated Summary Statement of Cash Flows For the Year Ended 31 De Cash Flows from Operating Activities: Gifts and Legacies Received and Investment Income Distributions and Grants and Other Payments Transfer from Related Entity Net Cash Inflows/(Outflows) from Operating Activities Cash Flows from Investing Activities: Financial Assets Net Cash Inflows/(Outflows) from Investing Activities Cash Flows from Financing Activities: Transfer from Related Entity	34,997 (13,108) 21,889 159,042 180,931 180,931 2016 \$,000 33,056 (12,152) - 20,904	33,168 (12,075) 21,093 115,408 136,501 136,501 2015 \$,000 26,448 (16,754) - 9,694 (8,564)	25,040 (5,873) 19,167 128,325 147,492 2016 \$,000 21,131 (6,228) 600 15,503 (21,960) (21,960) 5,051	23,119 (4,464 18,658 91,120 109,773 109,773 2019 \$,000 19,419 (10,943
Current Liabilities Net Current Assets Non Current Assets Net Assets Represented by: Foundations Equity at End of Year Consolidated Summary Statement of Cash Flows For the Year Ended 31 De Cash Flows from Operating Activities: Gifts and Legacies Received and Investment Income Distributions and Grants and Other Payments Transfer from Related Entity Net Cash Inflows/(Outflows) from Operating Activities Cash Flows from Investing Activities: Financial Assets Net Cash Inflows/(Outflows) from Investing Activities Cash Flows from Financing Activities:	34,997 (13,108) 21,889 159,042 180,931 180,931 2016 \$,000 33,056 (12,152) - 20,904 (27,897) (27,897)	33,168 (12,075) 21,093 115,408 136,501 136,501 2015 \$,000 26,448 (16,754) - 9,694 (8,564)	25,040 (5,873) 19,167 128,325 147,492 2016 \$,000 21,131 (6,228) 600 15,503 (21,960) (21,960)	23,119 (4,464 18,655 91,120 109,775 109,775 2015 \$,000 19,419 (10,943 2 8,480 (7,408 (7,408
Current Liabilities Net Current Assets Non Current Assets Net Assets Represented by: Foundations Equity at End of Year Consolidated Summary Statement of Cash Flows For the Year Ended 31 De Cash Flows from Operating Activities: Gifts and Legacies Received and Investment Income Distributions and Grants and Other Payments Transfer from Related Entity Net Cash Inflows/(Outflows) from Operating Activities Cash Flows from Investing Activities: Financial Assets Net Cash Inflows/(Outflows) from Investing Activities Cash Flows from Financing Activities: Transfer from Related Entity Net Cash Inflows/(Outflows) from Financing Activities	34,997 (13,108) 21,889 159,042 180,931 180,931 2016 \$,000 33,056 (12,152) - 20,904 (27,897) (27,897) 5,051 5,051	33,168 (12,075) 21,093 115,408 136,501 136,501 2015 \$,000 26,448 (16,754) 9,694 (8,564) (8,564)	25,040 (5,873) 19,167 128,325 147,492 2016 \$,000 21,131 (6,228) 600 15,503 (21,960) (21,960) 5,051 5,051	\$,000 23,118 (4,464) 18,655 91,120 109,775 109,775 \$,000 19,418 (10,943) 4 8,480 (7,408) (7,408) 1,072 2,165

^{*}University of Auckland Foundation and University of Auckland School of Medicine Foundation combined

These summary financial statements have been extracted from the Foundation's 2016 audited financial statements but are themselves unaudited. They are provided to give interested persons a succinct overview of the Foundation's financial performance. The full and audited financial statements (which give a more complete understanding of the financial performance, financial position and cash flows of the Foundation) are available online at www.uoafoundation.org.nz or may be requested in writing from Dr Richard Sorrenson, General Manager, Alumni Relations & Development, The University of Auckland, Private Bag 92019, Auckland 1142.

Mark Bentley Director, Alumni Relations and Development The University of Auckland DDI: + 64 9 923 3699

Mobile: + 64 9 923 3699

Dr Richard Sorrenson General Manager, the University of Auckland Foundation Secretary, the University of Auckland School of Medicine Foundation

DDI: + 64 9 923 5488 Mobile: + 64 277 067 960

Private Bag 92019 Auckland 1142

University House 19A Princes Street Auckland Central

www.giving.auckland.ac.nz www.uoafoundation.org.nz www.uoasomf.org.nz

THE UNIVERSITY OF AUCKLAND CAMPAIGN FOR ALL OUR FUTURES