

Victoria University of Wellington Foundation

VICTORIA
UNIVERSITY
WELLINGTON

TE WHARE WĀNANGA
O TE ŪPOKO O TE IKA A MĀUI

Annual Report

2017

**CAPITAL THINKING.
GLOBALLY MINDED.**
MAI I TE IHO KI TE PAE

Foundation trustees

Craig Stevens, Chair

Leo Lonergan,
Deputy Chair

Rick Christie

Bernadette Courtney

Steven Fyfe

Professor
Grant Guilford

Sir Neville Jordan,
KNZM, DistFIPENZ

Brent Manning

Kerry Prendergast,
CNZM

Dr Farib Sos,
MNZM

Sir Maarten Wevers,
KNZM

Rory Lenihan-Ikan
(VUWSA representative)

2017 snapshot

**\$4.3 million raised
in donations**

**\$7.2 million earned
on investments**

**\$4.2 million
distributed**

**308 members
of Victoria
Benefactors' Circle**

**83 members of
Victoria Legacy Club**

Contents

From the Chair	2
From the Vice-Chancellor	3
Our year	4
Victoria Benefactors' Circle	12
Victoria Legacy Club	15
U.K. and U.S. Friends	15
Donations received	16
Disbursements	20
Summary annual report	22
You can help	28

Cover image: This 3D illustration is of T cells attacking a cancer cell. A \$500,000 donation from Breast Cancer Foundation New Zealand will help Victoria's Ferrier Research Institute progress a vaccine-based immunotherapy treatment for breast cancer (see page 5).

ISSN 2230-3723 (Print) ISSN 2230-3731 (Online)

© Victoria University of Wellington, 2018

From the Chair

The Victoria University of Wellington Foundation had a pleasing year in 2017, for the benefit of the University and the communities it serves. The Foundation's revenue for the year was \$11.4 million: \$4.3 million came from donations and \$7.2 million from investment earnings, equating to a 12-month aggregate return of 15.8 percent. As a result, the Foundation's total funds grew to more than \$55 million by year-end 2017.

We are very aware that the level of return our fund has enjoyed this year is not sustainable year-on-year, but it does stand us in good stead. Given the majority of our funds are endowed for long-term teaching and research projects, we are mindful of the need to invest without undue risk. Part of managing that risk is through our approach to responsible investing. As of 2018, the Foundation has applied to be a signatory to the United Nations Principles of Responsible Investment, reflecting our strong wish to incorporate ethical environmental, social and governance factors into our investment decisions to generate sustainable, long-term returns.

Responsible investing means more than what we do with our funds. It's about the investment we are making in the education of young New Zealanders and the future of our country. Every year, our First-in-Family Scholarships are an example of the many meaningful and impactful projects the Foundation supports. In 2017, in addition to these scholarships, the Foundation was able to almost double the number of Achiever Scholarships Victoria offered school leavers who might otherwise not have been in a position to attend university. The Foundation paid for 86 of these Achiever Scholarships. This links directly with the University's primary strategy of securing the intellectual potential put at risk through experience of disadvantage. These scholarships have given close to 200 students a financial injection to give them the best start at university. With the Government's new policy to pay first-year fees from 2018, these scholarships can cover steadily rising living expenses, enabling our students to focus on their studies and participate more fully in university life.

I have many thanks to extend when I reflect on 2017. Firstly, and importantly, to our donors and supporters. My fellow trustees and I enjoyed meeting and reconnecting with many of you at our Celebration of Giving in February, a very special event to celebrate our donors and showcase the impact of their gifts. Former Chancellor Sir Neville Jordan co-hosted the event. It was fitting to have Sir Neville in this key role given his many years of contribution and wise counsel to the Foundation throughout his term as Chancellor, and I extend my sincere thanks.

Alongside Sir Neville, all trustees deserve my thanks, with a special nod to the deputy chair, Leo Lonergan, for his unfailing support and as chair of the Foundation's fundraising campaign. Kerry Prendergast also deserves being singled out for her remarkable leadership and influence as chair of the Victoria University of Wellington and New Zealand Symphony Orchestra Fundraising Committee for the national centre of musical excellence in central Wellington.

There have been staff changes throughout the year and I acknowledge the hard work and commitment of the Development Office team during this time. I am grateful for the energy and focus of Rawinia Higgins who has stepped into the Acting Deputy Vice-Chancellor (Engagement) role, and look forward to our new executive director, Patricia Danver, driving momentum in 2018.

A handwritten signature in black ink, appearing to read 'C Stevens', written in a cursive style.

Craig Stevens
Foundation Chair

From the Vice-Chancellor

I very much enjoyed meeting, and thanking in person, so many friends of Victoria University of Wellington at our Celebration of Giving dinner held during the year to show how much the University appreciates your support and the difference it is making to our communities.

I know, too, that the Foundation and Development Office staff enjoyed speaking to many of you when they took to the phones in November for Thanking Day, their variant on Giving Tuesday.

As you read this annual report, you will discover more about some of the projects you are supporting and will see why your generosity means so much to us and the communities we serve.

Partnerships and community engagement are at the heart of the mission of a civic university such as ours. We value close involvement with the cultural and economic life of Wellington and celebrate and support the people and communities within our city, our region, our country and beyond. You are our partners in this important work. With your support, our researchers are able to address major challenges of our time in areas such as health, climate change and sustainability. We can establish new academic positions and research institutes, build library and art collections and host events that enable us to share our knowledge with the wider community.

One example from 2017 is a \$500,000 donation from the Breast Cancer Foundation New Zealand (BCFNZ) that enabled our Ferrier Research Institute to establish a BCFNZ Ferrier Breast Cancer Research programme to bring new drugs, including a therapeutic vaccine, to the clinical trial stage.

You will also see in this report that the campaign to raise \$30 million toward a new home for our New Zealand School of Music and the New Zealand Symphony Orchestra in a world-class centre of musical, cultural and educational excellence in Wellington's Civic Square is in its stride and continues to be a focal point. It received an early boost in 2017 thanks to a generous \$4 million pledge from the Adam Foundation, a long-term supporter of the University and the arts.

With your support, we are also able to secure the intellectual potential of students who might otherwise be unable to attend university. This opportunity allows them to experience the sense of possibility and freedom that propels our students to make a positive difference in New Zealand and around the world.

Scholarships and support for our students go well beyond meeting their immediate financial and holistic needs at university—they can ultimately change the quality of life for people and communities throughout New Zealand and the world. In 2018, we will redouble our efforts to remove barriers for young people to study here by launching our Great Futures programme, which will substantially increase scholarships for the country's most deserving young people.

Let me once again thank you for your generosity and your support during the year. Your donations are greatly valued and assist us to make the impossible possible.

Professor Grant Guilford
Vice-Chancellor

Our year

Adam Foundation gift launches national music centre campaign

The fundraising campaign to raise \$30 million towards a world-class centre of musical excellence in Wellington's Civic Square was given a magnificent start in July with a leadership gift of \$4 million from the Adam Foundation.

The Adam Foundation is well-known for its support of the arts in Wellington. For Victoria, this includes the Adam Art Gallery on Victoria's Kelburn campus where the launch event was held, the Adam Concert Room, the Adam Foundation Prize for Creative Writing and the Adam Chamber Music Festival. The Foundation also supports the New Zealand Symphony Orchestra (NZSO) and its National Youth Orchestra.

Former Wellington mayor, Kerry Prendergast, chair of the Victoria University of Wellington and New Zealand Symphony Orchestra Fundraising Committee for the National Centre of Music, thanked the Adam Foundation for its "inspirational, extremely generous and far-sighted donation". She presented the Adam Foundation with a framed photograph of Wellington Town Hall, one of the city's most beloved buildings and known for its superb acoustics. A restored and strengthened Town Hall will be at the heart of the new centre. To acknowledge this significant gift, the Town Hall auditorium will be named the Adam Auditorium once it opens in 2021.

The national centre of musical excellence is a three-way partnership between Victoria, the NZSO and the Wellington City Council. It will provide a permanent home for Victoria's New Zealand School of Music and the NZSO and cement Wellington's international reputation as a creative capital.

Kerry Prendergast, CNZM, Hon. Maggie Barry, ONZM, Victoria's project sponsor Professor Jennifer Windsor and NZSO Chair Donald Best, ONZM

Partnering to beat breast cancer

Zero deaths from breast cancer—that’s the ambitious vision of the Breast Cancer Foundation New Zealand. To help make it a reality, the Foundation has partnered with Victoria’s Ferrier Research Institute, donating \$500,000 over five years to progress a breast cancer immunotherapy treatment. Chemists at Ferrier have developed a synthetic cancer vaccine that can teach a patient’s own immune system to eliminate their cancer. Lead researcher Professor Gavin Painter says our immune system can exquisitely target tumours in a way that traditional chemotherapy, radiation and surgery can’t, with fewer side effects. For the first two years, the team will continue their promising research in animal models, before moving on to human clinical trials.

The Foundation is also giving \$100,000 to Dr Olga Zubkova and her team of carbohydrate chemists to develop safer and more cost-effective drugs for use in advanced breast cancer, which currently has no cure. The team has discovered that an enzyme called heparanase is implicated in the way the cancer spreads. Dr Zubkova plans to suppress heparanase using sugar-based compounds that she has developed at Ferrier over the past 15 years.

Evangelia Henderson, chief executive at the Breast Cancer Foundation, says the Foundation was blown away by the calibre of the Ferrier team, the work the Institute had already done in the field of immunotherapy and the strength of their international partnerships. This significant donation gives our researchers an exciting opportunity to help save the lives of hundreds of New Zealanders lost each year to breast cancer.

Professor Gavin Painter

PhD candidate Juby Mathew is part of the immunotherapy research team.

Scholarships give struggling students a hand up

“I’d like to say thank you to the donors for believing in students like me. It’s a totally invaluable means of support. There’s nothing like it. It changes everything.”

Sophie MacDonald, Foundation Trustees’
First-in-Family Scholarship recipient 2017

The generous support of donors has enabled many students at Victoria to reach their full potential. Many of our scholarships align closely with the University’s strategic goal of securing the intellectual potential put at risk through experience of disadvantage. Our aim is to reach out to talented students from groups that are currently under-represented in our student body and foster a nurturing environment in which they can thrive.

Sophie MacDonald, from the small rural town of Te Kuiti, applied for a Victoria University of Wellington Foundation Trustees’ First-in-Family Scholarship in 2017 to help her achieve her dream of higher education. Studying towards a conjoint Bachelor of Arts and Bachelor of Commerce degree majoring in Anthropology, Political Science and Public Policy, Sophie is drawn to the idea of public service or diplomacy as a possible career. She is finding her courses “super interesting” and enjoying the perspective they give her on current world events.

Sophie says the scholarship has been transformational.

“It comes with so much more than just financial help, which means that I can concentrate on my studies and go for internships without having to stress about money to pay for my living expenses.”

Sophie found the transition to city living difficult at first, as she felt “anonymous” and missed being surrounded by animals and nature. Now flatting in Te Aro with four other students, she is enjoying Wellington’s vibe, which she describes as “a mixture of politics, pragmatism and creativity”.

Sophie finds it motivating to catch up with her mentor Trinity Thompson-Browne, one of the first Foundation Trustees’ Scholarship recipients. Trinity appreciated the encouragement she received from her own mentor, Helen Sutch, and is now sharing her experience with Sophie.

Graduating in 2017 with a Bachelor of Arts majoring in Linguistics and Te Reo Māori, Trinity had a clear goal. She has launched her own media company, Fruit from the Vine, which aims to represent millennial Māori in a positive and empowering way.

Scholarship seeks new treatments for multiple sclerosis

Victoria University is grateful to Kate Parsonson for her generous commitment to supporting multiple sclerosis (MS) research. Her three-year scholarship will allow PhD student Lisa Denny to study new compounds that may be effective in preventing paralysis. If successful, this research could significantly improve the quality of life of MS patients globally.

Externally funded chairs deepen our links to the Asia–Pacific region

Important partnerships with a range of organisations, government departments and private donors enable Victoria to extend its research impact and capability through externally funded chair positions. Two prestigious positions are strengthening Victoria’s expertise and reach into the Asia–Pacific region.

Promoting effective business with Asia

The BNZ Chair in Business in Asia aims to improve the ability of New Zealand businesses to engage in Asian markets. It was established in September 2013 in partnership with the Bank of New Zealand, the Ministry of Foreign Affairs and Trade, New Zealand Trade and Enterprise and the Ministry of Business, Innovation and Employment and sits within the School of Marketing and International Business.

The first and current holder of the chair is Professor Siah Hwee Ang. As well as his teaching and research role at Victoria, Professor Ang works with New Zealand businesses and Victoria’s partners to provide insights about Asian markets. He has enhanced our engagement with Asian universities as a visiting professor and by hosting guest delegations here. Professor Ang is sought after as a media commentator on Asian issues and writes a weekly online column, *Understanding China*.

From January 2018, Professor Ang will also be director of the Southeast Asia Centre of Asia–Pacific Excellence. It is a cross-institutional centre of excellence in the language, culture, politics and economics of countries within the Asia–Pacific region. The Government has selected Victoria as the lead institution for two out of three Centres of Asia–Pacific Excellence.

Professor Siah Hwee Ang, BNZ Chair in Business in Asia

Professor Ilan Noy, Chair in the Economics of Disasters

Understanding the economics of disasters

The Chair in the Economics of Disasters was set up in 2013 in partnership with the New Zealand Earthquake Commission and the Ministry for Primary Industries. The role aims to inform decision-making on economic policy and disaster management in order to reduce the social and economic costs of disasters worldwide.

Professor Ilan Noy is the first and current holder of the chair, based at the School of Economics and Finance at Victoria Business School. Dr Noy works with New Zealand stakeholders, including several government departments, to improve knowledge and help reduce the risks and impact of geological, biological and other ‘natural’ shocks.

He also collaborates with many international agencies throughout the region, including the Association of South-East Asian Nations, the Asian Development Bank and the World Bank. Public outreach is an important part of the chair’s role, including speaking engagements at conferences, public events and workshops in New Zealand and 15 other countries.

Professor Noy has published around 50 research papers and founded a new journal, *Economics of Disasters and Climate Change*.

Honouring a significant contribution to linguistics

When Emeritus Professor Graeme Kennedy died in May 2016, he left a gift in his will to allow postgraduate students to follow his research interests in applied linguistics and linguistics.

The Graeme Kennedy Scholarship in Linguistics is a fitting tribute to Graeme's lifelong contribution to Victoria. He began studying for a Master's degree in English in 1957 and returned in 1961 to teach at the newly created English Language Institute, becoming its director and New Zealand's first Professor of Applied Linguistics in 1982.

Graeme's diverse research interests included how we learn the grammar of foreign languages, using large computerised collections of 'real life' language samples, and the unique language used by New Zealand speakers, particularly the Deaf community. His energy and drive led his team to produce the highly-regarded *Concise Dictionary of New Zealand Sign Language* in just seven years. Its publication had an enormous impact, paving the way for greater acceptance of New Zealand Sign Language, which received official language status in 2006.

Graeme established and directed the Deaf Studies Research Unit from 1994 to 2001 and the New Zealand Dictionary Centre from 1997 to 2004. During this time, he co-authored the first large-scale *New Zealand Oxford Dictionary* with Tony Deverson.

Emeritus Professor Graeme Kennedy

A bequest by **Stanley Jepson** has been used to establish a visiting lectureship to further the study of seismology.

Brian Murray Fox, July 2013
Image: Matthew Cunningham

Making a difference to Wellington students in his lifetime and beyond

Legacy Club member Brian Fox has added to the generous legacy he plans to leave future generations at Victoria by giving an in-life donation that will change lives today.

The former teacher and school principal has lived in Wellington for most of his 91 years and has a deep love for the city. In his book of memories, *Wellington, My Home: A Memoir of Brian Murray Fox*, Brian recalls the pressure of studying at teacher's college in Kelburn while taking classes at Victoria, where he distinguished himself by passing Latin and failing Education 101. As Brian is now almost totally blind, Victoria alumnus Matthew Cunningham helped him write the book.

As a guest at Victoria's Celebration of Giving, Brian was moved by the way scholarships can make a real difference to students. He has now decided to give an in-life donation to start a scholarship in English poetry or prose so that he can appreciate its impact during his lifetime.

Victoria alumna **Dr Sheena Hudson**, who died in March 2017, left a gift in her will to establish a scholarship to assist students studying part time for a PhD in Social Sciences or Geography. Dr Hudson felt that postgraduate education had opened up exciting new possibilities in her career, which spanned teaching, psychotherapy and career counselling, and wanted to support other mature students to study part time.

Teresia Teaiwa Memorial Fund supports scholarships

When Associate Professor Teresia Teaiwa passed away in March 2017 she left an immense legacy. Teresia developed the world's first undergraduate degree course in Pacific Studies at Victoria and pioneered creative ways to support Pasifika students' learning. A brilliant scholar and poet, Teresia was also a committed feminist, activist and voice against injustice. She changed many students' lives with her passion, warm support and encouragement.

It was Teresia's wish that scholarships be established at Victoria University to support students of Pacific Studies. Her hope was to offer one undergraduate and one postgraduate scholarship every year into the future.

The Teresia Teaiwa Memorial Fund was launched in September at an event organised by the Pacific Studies Alumni Association. The launch featured moving testimony from generations of past and present students. By the end of 2017, more than \$115,000 had been raised for the fund, enough to support an undergraduate scholarship. This includes an astounding gift of \$100,000 from Teresia herself and contributions from the Faculty of Humanities and Social Sciences, alumni, supporters and friends.

"As Teresia herself envisioned, our vast, interconnected 'sea of alumni' will play a key role in future initiatives to raise funds for the Teresia Teaiwa Memorial Scholarships," says Dr April Henderson, programme director of Va'aomanū Pasifika.

Associate Professor Teresia Teaiwa

Tararua Tramping Club remembers Michael Taylor

Tararua Tramping Club has established a scholarship in memory of Michael Taylor, a former president and life member of the club, who tragically fell to his death on Mt Twilight in Mt Aspiring National Park while on a summer trip. The Michael Taylor Memorial Award will support a postgraduate student involved in active conservation field research in the Wellington region.

Michael was a highly respected and able trumper who loved the outdoors. He was known for constantly stopping to take photographs and surprising fellow trampers with treats such as pineapple on a hot day. His passionate interest in protecting the environment led him to write many submissions to the Greater Wellington Regional Council.

The University is grateful to the Tararua Tramping Club for giving our students this opportunity to pursue conservation projects in Michael's name. The recipient of the award will also be granted a year's membership of the club, which is New Zealand's longest established tramping club.

Michael Taylor in his element, taking photographs.

The generosity of our donors allows us to achieve greater outcomes for our students and our community. In 2017, we took the opportunity to celebrate our donors and the impact their gifts have made through a celebratory dinner and a day dedicated to saying thank you.

Celebration of Giving appreciates donors

Victoria's donors were the guests of honour at an event to thank them for their gifts, donations, bequests and scholarships to Victoria over many years.

Victoria University's Hub was transformed for the Celebration of Giving dinner on 16 February 2017 at which guests enjoyed an evening of entertainment from students and alumni and a chance to see the difference that scholarships can make to students' lives.

Their Excellencies the Rt Hon. Dame Patsy Reddy and Sir David Gascoigne and His Worship the Mayor of Wellington Justin Lester sat alongside many of the donors whose gifts have made a transformative difference to Victoria.

Sir David Gascoigne, KNZM, CBE, the Rt Hon. Dame Patsy Reddy, GNSM, QSO, Sir Neville Jordan, KNZM and Diane, Lady Jordan

Jocelyn, Lady Keith, CBE, DAA and Fergus Barrowman, publisher, Victoria University Press

Grant Corlieson with Rhys and Debbie Barlow

Emeritus Professor Sir Kenneth Keith, ONZ, KBE, LLD and the Provost, Professor Wendy Larner

Hon. Luamanuvao Winnie Laban, Assistant Vice-Chancellor (Pasifika) with Foundation chair Craig Stevens

Professor Mark Hickford and Jenny George

Thanking Day a chance to personally thank our donors

A concept that began in New York in 2012 has become a global movement to celebrate generosity. #GivingTuesday is marked on the last Tuesday in November and Victoria's Development Office seized the opportunity to recognise the importance of saying thank you by hosting a Thanking Day.

Transforming our offices into Thanking Day HQ, we got on the phones to thank donors who have given since 2015 for their support and generosity. We followed up with an email containing a link to a video of students saying thank you, which you can see at bit.ly/VUWthankyou

To continue the theme, we then made our donors hand-crafted thank you cards at Victoria's Wai-te-ata Press, under the expert tuition of the printer and reader in book history, Dr Sydney Shep.

Top right: Manning the phones on Thanking Day are then Deputy Vice-Chancellor (Engagement) Frazer Allen and Foundation Trustees Rory Lenihan-Ikan (student representative) and Craig Stevens (Chair).

Below right: Charlotte Te Kata, prospect research administrator, chooses typefaces.

Victoria Benefactors' Circle

The Victoria Benefactors' Circle was established in 2012 to acknowledge Victoria's most significant donors and sponsors.

INDIVIDUALS

Dr Ngaire Adcock*
Craig Andrews*
Les Andrews, QSM* and Sonia Andrews, QSM*
Gwendoline Angelo*
Professor Tony Angelo, ONZM
Miles Armstrong
Emeritus Professor Neil Ashcroft, DSc and Judith Ashcroft
Dr John Bailey*
Dr Margaret L. Bailey
Paul Baines, DCOM, HUNTER FELLOW and Sheryl Baines
Anne Ballinger
Thomas Ballinger*
Emeritus Professor Peter Barrett
Ian Baumgart, QSO
John Beaglehole
Emeritus Professor Tim Beaglehole, ADS*
Dr Marie Bell, CNZM*
Lex Benson-Cooper
Peter Biggs, CNZM and Mary Biggs
Tan Sri Datuk Dr Halim Bin Saad, ADS, DCOM
Barbara Blake
Judge Ian Borrin, HUNTER FELLOW*
Ian Boyd, ONZM, ADS
Karis Boyd*
Daniel Bradshaw
Malcolm Brow
Professor Bob Buckle, ONZM
David Bull* and Winifred Bull
Dr Joan Cameron*
Rick Carlyon
Colin Carruthers, QC
Danny Chan
Joyce Chan*
Keith D. Chan
Laywood Chan
Selwyn D. Chan
Yvonne Chan
Emerita Professor Dame Margaret Clark, DNZM, CMG
Professor Peter Coleman*
Jeremy Commons, DLITT
Eleanor Congreve
Dr Robin Congreve, DAA and Erika Congreve
Mark (Charlie) Cook
Annette, Lady Cooke of Thorndon
Rt Hon. Sir Robin Cooke, Lord Cooke of Thorndon, LLD*
Brian Cunningham*
Deborah Cutfield
John Daish

Bob Davies
Dr Edwin Davies*
Dr Robert Davies
David Day
Sir Roderick Deane, KNSM, LLD and Gillian, Lady Deane
Dr Warren Dickinson
Peter Diessl, ONZM and Carolyn Diessl
John Drake*
Mark Dunajtschik
Adrian Durham
Alan Eggers
Dr David Evison
Margaret Evison
Rosemary Evison
Peter Fehl and Rae Fehl
Lindsay Fergusson
Greta Fernie
Hon. Christopher Finlayson, MP
Robert Fisher
Brian Fox
Clare Galambos-Winter, HUNTER FELLOW*
Emeritus Professor Sir Lloyd Geering, ONZ, GNZM, CBE
Alan Gibbs
Dame Jennifer Gibbs, DNZM
Emeritus Professor Maurice Goldsmith*
Gerard Gordon, HUNTER FELLOW*
Emeritus Professor Ian Gordon, LITD*
Peter Graham
Neil Gray
Phillip Green
Brian Hansen
Rt Hon. Sir Michael Hardie Boys, GNZM, GCMG, KSTJ, QSO, LLD
Deborah Hart
Vivien Hirschfeld
Professor Peter Hogg, QC, OC, LLD
Emeritus Professor Les Holborow, QSO, LLD and Dr Elizabeth McLeay
Dr Patricia Holborow*
Emeritus Professor Sir Frank Holmes, DCOM*
Emerita Professor Janet Holmes, ONZM
Jessica Holmes
Ross Holmes
Paul Holmes
Kok Kooi How Hou
Dr Sheena Hudson*
Peter Hughes, CNZM
Margot Hutchison
Jack Illot, ADS*
Grant Jamieson
Hon. Sir John Jeffries

Stanley N. Jepson*
Bryan Johnson, ONZM
Sir Robert Jones
Brenda Joyce
Emeritus Professor Graeme Kennedy*
Tony Kerridge
Fleur Knowsley
Erika Kremic*
Dr Seng Tee Lee, DLITT
Dr Chan-Hoong Leong
Margaret Lewisohn
Ian Longstaff*
Malcolm McCaw, LLD
Dr Gerard McCoy, QC
Hon. Justice Sir John McGrath, KNZM, OC, LLD
Mary McHardy*
Sir Roy McKenzie, ONZ, KBE, DCOM, ADS*
John McKinnon, QSO
Erica McLean and John McLean, HUNTER FELLOW
Murray McNae, ONZM and Susan McNae
Professor Ken McNatty
Joy McNicoll
Bob and Timi Morey
Dr Gareth Morgan, DAA
Rob Morrison
Viggo Mortensen
Peter* and Naomi Morton*
David Newman*
Margaret Nielsen, ONZM
John David North
O'Brien family
James Ogden, HUNTER FELLOW
Emeritus Professor Gordon Orr* and Elizabeth Orr, CNZM, LITD
Sebastian Page*
Sir Geoffrey Palmer, QC
Donald Park
Lynda Park
Kathryn Parsonson
Emeritus Professor Vladimir Pestov
Gary Plowman, QC
Christopher Pottinger*
Dr Petpi boon Prasit
Professor John Prebble, QC and Nicky Riddiford
Peter Preston-Thomas*
Susan Price
Bernard Randall
Rt Hon. Dame Patsy Reddy, DNZM
Susan Rhind*
Professor Jack Richards, DLITT
Rt Hon. Sir Ivor Richardson, PCNZM, LLD*
Yvonne Riddiford

Roy Savage*
 Glenn Schaeffer, LitD
 Richard Scobie
 Professor Shayle Searle*
 Dr Mansoor Shafi, MNZM and Yoko Shafi
 John Shewan, CNZM, DAA, HUNTER FELLOW
 William Shields*
 Richard Simpson, CBE, LLD*
 Malcolm Small
 Professor Tony Smith
 Professor John Spencer
 Professor Dave Stevenson, DSc
 Dr Paulina Suarez-Aspilla
 Keith Sutton
 Swafford family
 Emeritus Professor Ian Swingland, OBE
 Denis Thom, HUNTER FELLOW
 Wade Thompson, DCOM*
 Andrew Thomson, HUNTER FELLOW
 Andy Thoon
 Sir John Todd, KNZM*
 Margaret, Lady Trotter
 Sir Ronald Trotter, LLD*
 Virginia Turner*
 Professor Stephen Turnovsky, DLITT
 John Upton, QC
 Dr Susanne Walker*
 Emeritus Professor Pat Walsh, CNZM
 Emeritus Professor Ray Watters
 Erik and Trudy Westergaard
 Mary Weston, CBE
 Hon. Justice Douglas White, QC
 Alastair D. Whitelaw*
 Pat Whitwell*
 Po Wong
 Inge Woolf, QSO
 Simon and Megan Woolf

ORGANISATIONS

Accident Compensation Corporation
 Adam Foundation
 Antarctica New Zealand
 Asia New Zealand Foundation
 Bank of New Zealand
 Bell Gully
 BP Oil New Zealand Ltd
 Breast Cancer Foundation New Zealand
 Brierley Investments
 British High Commission
 Buddle Findlay
 Building Research Association of
 New Zealand
 Callaghan Innovation Research Ltd
 Cameron Family Trust
 Cement and Concrete Association of
 New Zealand
 Chapman Tripp
 Chartwell Trust
 Cisco NZ Ltd
 Contact Energy Ltd
 Creative New Zealand
 Datacom Group Ltd

Deane Endowment Trust
 Department of Internal Affairs
 Dominion Post
 Ericsson New Zealand
 Ernslaw One Ltd
 Fehl Trust
 Gama Foundation
 Garfield Weston Foundation
 Genesis Oncology Trust (now Cancer
 Research Trust)
 George Mason Charitable Trust
 Girls' Friendly Society
 Government of the Federation of Malaysia
 Grace Memorial Trust
 Graduate Women Wellington
 Health and Disability Intelligence
 Holden Harper
 Holdsworth Charitable Trust
 IBM New Zealand Ltd
 IHC Foundation
 Infinity Foundation Ltd
 Inland Revenue
 International Rhino Foundation
 InternetNZ
 Izard Weston
 J.R. McKenzie Trust—Deaf Development Fund
 Jack Jeffs Charitable Trust
 Jack Shallcrass Educational Trust
 Jade Software Company
 Jordan Foundation
 Les and Sonia Andrews' Cultural Foundation
 Lion Foundation
 Meridian Energy Ltd
 Michael Hirschfeld Children's Trust
 Microsoft New Zealand
 Ministry for Primary Industries
 Ministry of Foreign Affairs and Trade
 Ministry of Justice
 Ministry of Social Development
 Mitsubishi Motors NZ Ltd
 New Zealand Community Trust
 New Zealand Defence Force
 New Zealand Earthquake Commission
 New Zealand Institute of Architects
 New Zealand Institute of Management
 New Zealand Law Foundation
 New Zealand Lottery Grants Board
 New Zealand Post Ltd
 New Zealand Trade and Enterprise
 New Zealand Treasury
 Ngā Tāngata Tiaki o Whanganui
 Ngāti Manawa Charitable Trust
 Old Boys University Rugby Football Club
 Powerco Ltd
 PricewaterhouseCoopers (New Zealand)
 Rotary Club of Wellington
 Te Rūnanga o Ngāi Tahu
 Saad Foundation
 Sound Investments International
 South Pacific Pictures
 Spark New Zealand Ltd
 Stewart Charitable Trust

St John's in the City
 Stout Trust
 Sutherland Self-help Trust
 Thompson Family Foundation, Inc.
 Todd Foundation
 Tower Corporation Holdings Ltd
 Transpower New Zealand Ltd
 Trinity Newman Foundation
 Turnovsky Endowment Trust
 U.S. Fish and Wildlife Service
 Vector Ltd
 Victoria Link Ltd
 Vocus Communications
 W.H. (Bill) Vaughan Trust
 Warren Architects' Education Charitable Trust
 Wellington City Council
 Wellington Community Trust
 Wellington Masonic Youth Trust
 Westpac New Zealand
 Wigram Foundation
 Wingnut Films Ltd
 Zoological Society of San Diego

And thanks to those who wish to remain anonymous.

*Deceased

ADS—Award for Distinguished Service
 DAA—Distinguished Alumni Award winner
 Only Victoria honorary degrees are cited.

Victoria Benefactors' Circle members have given private donations of \$10,000 or more, or organisational sponsorship of \$50,000 or more.

For more information on becoming a member, contact Rosalene Fogel:

+64-4-463 6030

rosalene.fogel@vuw.ac.nz

Victoria Legacy Club

The Victoria Legacy Club was established by the Foundation to acknowledge and thank those alumni and friends who have notified us of their intention to leave a gift in their will to Victoria.

Bill Alington
Graham and Mary Ansell
Dr Margaret L. Bailey
Emeritus Professor Peter Barrett
Phillip Beavon and Suzanne Wood
Suzanne Blumhardt
Judge Ian Borrin, HUNTER FELLOW*
John Bowers
Ian Boyd, ONZM, ADS
Gordon Brown, OBE, LITD
Professor Bob Buckle, ONZM
Shane Caley
Yvonne Chan
Dennis Chippindale and Sahra Grinham
Professor Roger Clark, LLD
Jeremy Commons, DLITF
Dr Gerard Curry
Dr Ray Dibble
Fiona Eason
Dr Robin and Ferial Falconer
Prue Flacks
Rosalene Fogel
Brian Fox
John Greenwood, HUNTER FELLOW
Dr Roger Hall, CNZM, QSO, LITD
Léone Harkness, HUNTER FELLOW
Professor Ross Harvey and Rachel Salmond
Graham Hill

Emeritus Professor Les Holborow, QSO, LLD
Emeritus Professor Roger Hopkins
Dr Sheena Hudson*
John Hunter
Professor Jim Johnston, FRSNZ, FNZIC
James Jones
Margaret and Michael Kelly, DSc*
Emeritus Professor Graeme Kennedy*
Dr Allison Kirkman
David Lascelles
Doris Macdonald* and Peter Macdonald
Elizabeth Madle
Emeritus Professor Athol Mann, CMG*
Dr Angela Martin
Malcolm McCaw, LLD
Dr Geraldine McDonald, CNZM, LITD
Juliet McKee, QSO
Ian McKinnon, QSO, LLD
Joy McNicoll
Dr Anne Meade, CNZM, DAA
Diana Meads
Iris Mee
Jim Milburn
Valerie Moreland
Sharon Murphy
Mary Neazor
Elizabeth Orr, CNZM, LITD
Kristelle Plimmer
Dr Nancy Pollock

Gillian and Vaughan Preece
Susan Price
Dame Alison Quentin-Baxter, DNZM, QSO, LLD
Beverley Randell, MNZM
Beverley, Lady Reeves (Sir Paul and Lady Reeves Bequest)
Yvonne Riddiford
Dr Roger Ridley-Smith
Emeritus Professor Roger Robinson
Rodney Ruddick
Dr Glenn Swafford
Roger Taylor
Robyn Thomson and Bruce Rogers
Tricia Walbridge
Emeritus Professor Pat Walsh, CNZM
Emeritus Professor Ray Watters
Lance Weller
Dr Kit Withers

And thanks to those who wish to remain anonymous.

* Deceased

ADS—Award for Distinguished Service

DAA—Distinguished Alumni Award winner

Only Victoria honorary degrees are cited.

Would you consider leaving a gift to Victoria University of Wellington in your will?
Contact Rosalene Fogel at rosalene.fogel@vuw.ac.nz or +64-4-463 6030 for more information.

U.K. and U.S. Friends

U.K. FRIENDS

The trustees of the U.K. Friends of Victoria University of Wellington perform a crucial role in overseeing the receipt of donations from taxpayers in the United Kingdom and ensuring that they are directed to projects at Victoria, as designated by the donors.

TRUSTEES

Audley Sheppard, QC (Chair)
Pinar Bacgi
Victoria Healy
James McArthur
Karyn Newman

U.S. FRIENDS

The U.S. Friends of Victoria University of Wellington is an independent American non-profit organisation set up to receive donations from taxpayers in the United States to support the work of the University. The board of directors of the U.S. Friends performs a crucial role in overseeing the raising of funds from American-based alumni and other supporters.

BOARD OF DIRECTORS

Yvonne Chan (President)
Dr Shivali Gulab (Treasurer)
Patricia McGarr (Secretary)
Alexander Blades
Peter Bryant
Professor Roger Clark, LLD
Fleur Knowsley
Erica McLean

Donations received

DONORS

Thanks to the following people and organisations for their support in 2017.

INDIVIDUAL DONORS

Peter Adams
Professor Frazer Allan
Maurice and Valerie Andrews
Dr Ben Ang
Graham and Mary Ansell
Professor Graeme Austin
Dr Margaret Bailey
Merran Bakker
Elizabeth Ballinger*
Ballinger family
Corinne Barnard
Elaine Barnett, MNZM
Michael Bartlett
Les Batcheler, MNZM
Deborah Battell and Dr Derek Wallace
Dr Robin Bell
Wayne Benton
Joanna Berry
Peter Biggs, CNZM and Mary Biggs
Barbara Blake
Dr Carol Bohmer
Judge Peter and Sheryl Boshier
Pauline Bott-Elliott
Helen Bowie
Geoff Bowker
Ron and Patsy Boyle
Grace Brennan
Dr Stuart Brock
Anna Brooker
Donald Brooker
Carol Brown
Rachel Brown
Dr Pat Browne
Ann Buckingham
David Bull* and Winifred Bull
Bob Burdinski
John Cagney
John Cahill
Puawai Cairns
Doug Calhoun
Sasha Calhoun
Assistant Professor Emalani Case
Yvonne Chan
Dr Lim Keak Cheng
Dr Alice Christophe
James and Siew Chua
Dr Marianna Churchward
Jeremy Commons, DLIT
Anne Crampton
Ashley Cunningham
Deborah Cutfield

David Day
Rosemary Diehl
Peter and Carolyn Diessl
Heather Donoghue
Peter Dow
Desmond Dunbar
Martin Duncan
Hon. Harry Duynhoven, QSO, JP
Associate Professor Andy Edgar
Professor Ian Eggleton
Dr Chris Eichbaum
Associate Professor John Elmsly
Garth England
Rachel Esson
Tony Fala
Rosalene Fogel
Brian Fox
Derek and Sally Freyberg
Aanoalii Fuluiifaga
Russell Garrett
Jennifer Gerrie
Darran Gillies
Shoa Girma
Tony Gledhill
Annette Goldsmith
Tania Gornik
Professor Dave Grattan
Peter Grayburn, CBE
Sarah Grimmer
Professor Grant Guilford
Dr Roger Leighton Hall, CNZM, QSO, LITD
Angela and Greg Hanson
Judge Duncan Harvey
Quentin Hay
Dr Jacqueline Hemmingson
Russell Heng
Bianca Hennessy
Dr Paul Herrick and Anna Cottrell
Professor Peter Hogg, OC, QC, LLD
Emeritus Professor Les Holborow, QSO, LLD
and Dr Elizabeth McLeay
Julian Hooper
Dr Alison Hopkins
Chris Horne
Dame Rosemary Horton, DNZM, QSO, QSM
Kok Kooi How Hou
Dr Sheena Hudson*
Rick Hughes
Dr Alan Hull
Don Huse
Haydee Jacobs*
Apiphong Jayanama
Courtney Johnston
Dr Keleigh Jones
Josephine Karavasil
Emeritus Professor Sir Ken Keith, ONZ, KBE,
LLD and Jocelyn, Lady Keith, CBE, DAA
Emeritus Professor Graeme Kennedy*

Diana and Jim Kennett
Dr Latiffa Khan
Hae Min Kim
Boyd Klap, CNZM
Dr Wattana Klinchoo
David Knott
Fleur Knowsley
Professor Barry Kohn
Albertha Kuipers
Ben Langdon
Associate Professor Miriam Laugesen
Hon. John Arthur Laurenson, CNZM, QC
Matalena Leaupepe
James Lee
Professor Sarah Leggott
Emeritus Professor John Lekner
Dr Chan-Hoong Leong
Tom Leong, QSM
Matthew Louwrens
David and Christine Macdonald
Chris and Kathryn MacKay
Carolyn Macphail
Martin Mallon
Bill Mansfield
Professor Matthew Marshall
Shirley Martin
Marques Marzan
Greg McCarthy
Beverley McCombs
Bob McDavitt, MNZM
Dr Siobhan McDonnell
Ian McKinnon, CNZM, QSO and
Jenny McKinnon
Fergus and Ann McLean
John and Erica McLean
John McLinden, QC
Murray McNae, ONZM
Joy McNicoll
Dame Joan Metge
Trevor Miles
John Miller and Stephanie Potocka
De Montalk
Professor John Miller
Katy Miller
Ngairie Miller
David Moloney, OBE
Dr Mara Mulrooney
Sharon Murphy
See Ng
John Niland
Scott Norton
Angie Nui
Tim Oliver
David Olsen
Angela and Ben O'Meara
Peter Orman
Adrian Orr

INDIVIDUAL DONORS (CONTINUED)

William Parker
Christopher Parr
Kathryn Parsonson
Emeritus Professor Bob Paterson
Terence Peach
Carey Pearce
Dr Henry Percival
Emeritus Professor Vladimir Pestov
Gilbert Peterson
George Pirouet
Tama Potaka
Professor Harry and Elizabeth Powell
Michael and Wen Powles
Rebecca Priestley
Martin Prout
Anthony Quirk and Elaine Butterworth
Dr Leali'ifano Refiti
Audrey Ricketts
Theresa Roberson
Rosamond Robertshawe
Peter Robertson
Geoff Robinson, ONZM, LITD
Jill Robinson
Dermot Ross
Philip Ross
Stephan Rupp and Kim Rupp-Gregory
Ailsa Salt, MNZM
Jane Sayer
Mal Schwartzfeger
Owen Scott
Adjunct Professor John B. Shewan, CNZM
Datuk Peter Siau
Alia Simpson
Dianne Small
Bruce Smith
Philip Smith
Susan Sonntag
Tony Southall
Ruth Spelman
Bob Stannard, CMG
Heidi Stedman
Mamari Stephens
Craig Stevens
Keith Stewart
Ian Stockwell
Bruce Stowell
John Stratmore
Sumitraporn Sudhinaraset
Professor Denis Sullivan
Dr Kathryn Sutherland
Keith Sutton
Dr Glenn Swafford
Andrew Symonds

Patricia Talbert Smith
Kritsana Tanpradit
John Taylor, MNZM
Associate Professor Teresia Teaiwa
and Sean J. Mallon
Kelly Teo
Lois Thompson
Anthony Ting
Mike Tomlinson
Cicely Tulloch
Louise Tu'u
David Underwood
Pauline Waite
Walton Walker
Watts family
Mark Webster
Mele Wendt
Emerita Professor Lydia J. Wevers, ONZM
Sir Maarten Wevers, KNZM and
Lady Louise Rolleston
Nigel White
Antony Wilkinson
Sheila Williams
Angela Willy
Bruce Wilson and Jill White, MNZM
Leafa Wilson
Adrian Wimmers
Professor Jennifer Windsor
Sonya Withers
Su Wong
Joan Worthington
Dr Shunji Yamazaki
Simon Yu
Dominic Zame
Deng Zhang
Rong Zhang
Dr Wiebe Zwaga

ORGANISATIONS

Accident Compensation Corporation
Autism Intervention Trust
Bank of New Zealand
Breast Cancer Foundation New Zealand
Brierley Investments Ltd
Bushell Charitable Trust
Callaghan Innovation Research Ltd
Charles Ede Ltd
Chartwell Trust
Cigna Life Insurance New Zealand Ltd
Creative New Zealand
Datacom New Zealand Ltd
Deane Endowment Trust
Department of Corrections
Department of Internal Affairs

Edify Ltd
Embassy of Israel
EY
Expressions Piano Trust
External Reporting Board
Fehl Trust
Financial Markets Authority
Fuji Xerox New Zealand Ltd
Genesis Oncology Trust (now Cancer
Research Trust)
Girls' Friendly Society
Grace Memorial Trust
Graduate Women Wellington
Green Cabs New Zealand
High Commission for Niue
Hinemoa-Kairangi Lodge
Charitable Trust
Holdsworth Charitable Trust
Humanist Society of New Zealand
Hutt City Council
Infinity Foundation Ltd
Inland Revenue
InternetNZ Group
J.R. McKenzie Trust—Deaf
Development Fund
Jack Jeffs Charitable Trust
KPMG New Zealand
LexisNexis
Lilburn Trust
Lion Foundation
MacDiarmid Institute
Maclean Trust
Magritek
Massey University
Ministry for Primary Industries
Ministry of Education
Ministry of Foreign Affairs and Trade
Ministry of Social Development
Music Therapy New Zealand
New Zealand Architects Co-Operative
Society Ltd
New Zealand Business and
Parliament Trust
New Zealand Earthquake Commission
New Zealand Indonesian Association
New Zealand Institute of Architects
New Zealand Institute of Chemistry
New Zealand Institute of
International Affairs
New Zealand Insurance Law
Association†
New Zealand National Commission
for UNESCO
New Zealand Opera Society Inc.
New Zealand Pacific Lodge No.2
New Zealand Police

New Zealand Treasury
Ngāti Manawa Charitable Trust†
Ngāti Whakaue Education
Endowment Trust Board†
Norman Kirk Memorial Trust
Ogilvy and Mather New Zealand
Oxford University Press Australia and
New Zealand
Reserve Bank of New Zealand
Royal Forest and Bird Protection
Society of New Zealand
Sanitarium Health and Wellbeing
Company Ltd
Scholarship Services Aotearoa Ltd
Secretariat of the Pacific Regional
Environment Programme
Smart Alliances Ltd†
State Services Commission
Stewart Charitable Trust
SunPix Ltd
Taranua Tramping Club†
Thinkstep Ltd
Trinity College London
Tumbleweed Tees Ltd
Turnovsky Endowment Trust
Warren Architects' Education
Charitable Trust
Wellington City Council
Wellington Jazz Club Inc.
Wellington Masonic Youth Trust
Wellington Women Lawyers
Association

And thanks to those who wish to remain
anonymous.

** Deceased*

*† Funds donated through the Research
Trust of Victoria University of Wellington
ADS—Award for Distinguished Service
DAA—Distinguished Alumni Award winner
Only Victoria honorary degrees are cited
Donors listed are those who made
donations of \$50 or more in 2017.*

Disbursements

\$100,000 AND OVER

Bank of New Zealand Chair in Business in Asia
 Brian Picot Chair in Ethical Leadership
 Chair in Digital Government
 Chair in Economics of Disasters
 Diana Unwin Chair in Restorative Justice
 Earthquake Commission Seismology and Fault Mechanics Programme
 Malaghan Institute Melanoma Programme
 Roy McKenzie Centre for the Study of Families
 Victoria University Foundation Achiever Scholarships

\$25,000–\$99,999

Alumni Appeal Student Scholarship
 Barbara Finlayson Music Scholarship
 BNZ Chair in Public Finance
 Curtis-Gordon Scholarship in Chemistry
 Ferrier Research Fund
 Figure NZ partnership
 George Mason Scholarship in Marine Science
 Graduate Women Wellington First-in-Family Scholarship
 Graduate Women Wellington PhD Scholarship
 Health Services Research Centre
 J.D. Stout Fellowship
 Jonathan Mane-Wheoki memorial book
 Kate Parsonson Scholarship in Multiple Sclerosis Research
 Lake Pounui Research Fund
 New Zealand School of Music project grants
 Poetry Award
 Rachael Westergaard Scholarship in Geophysics
 Robert Bostock Scholarships

Victoria University Foundation Trustees Scholarship
 Writer in residence

\$10,000–\$24,999

Adam Art Gallery Development Fund
 Antarctic Research Centre Development Fund
 Ballinger Rongotai Scholarship
 Don Trow Visiting Fellowship in Accounting Research
 Girls' Friendly Society Scholarship
 Ian Gordon Fellowship
 International Institute of Modern Letters
 Jack Pearce Research Scholarship in New Zealand or English History
 Laywood and Joyce Chan Scholarship
 New Zealand School of Music Young Musicians Programme Scholarships
 NZIA Cadimage Group Student Design Awards
 Pasifika Visiting Fellows
 Paul Callaghan Visiting Chair
 Reserve Bank Professorial Fellowship in Monetary and Financial Economics
 Rosemary Barrington Research Grant (Social Justice Research)
 S.T. Lee Antarctic Annual Lecture
 Sir Roy McKenzie Music Therapy Scholarship
 Stephen Turnovsky Visiting Fellowship
 Susan Rhind Awards
 T.J.A. Ballinger Scholarship
 Therle Drake Music Scholarship
 Victoria Law Alumni Scholarship Programme
 Victoria Law Fund

Victoria Research Support Grant
 Warren Trust Scholarships

\$5,000–\$9,999

A.K. Elliot Memorial Scholarship
 ACC Jonathan Nicholls Scholarship
 Alison Morton Scholarship in Ecology/ Marine Biology
 Cigna Actuarial Scholarship
 Colin Aikman Award
 Dan F. Jones Scholarship in Science
 Datacom Scholarship in Computer Science
 Ernest Marsden Scholarship in Physics
 Fehl Charitable Trust Scholarship
 Forest and Bird Undergraduate Scholarship
 Girls' Friendly Society Pasifika Scholarship
 Gordon H. Brown Art History Fund
 Graduate Women Wellington Secondary Teaching Award
 Holdsworth Scholarship in Biodiversity and Restoration
 Hunter Scholarship Fund
 I.L.M. Richardson Prize in Private Law
 Ian Longstaff Weir House Scholarship
 John Fitzgerald Memorial Scholarship
 Mansoor Family Scholarship
 Murray McNae Scholarship
 New Zealand Breast Cancer Foundation Ferrier Breast Cancer Research Programme
 New Zealand Federation of Graduate Women (Wellington Branch) Master's by thesis Scholarship

Norman Kirk Memorial Trust Scholarship
 Pat Walsh Scholarship for Second-year Students
 Ronald Woolf Memorial Endowment
 S.N. Jepsen Lectureship in Seismology
 Sanitarium Pasifika Scholarship
 Sir Desmond Todd Memorial Prizes
 Sir Roy McKenzie Deaf Scholarship
 Sir Thomas Hunter Prize
 Summer Research Scholarship
 Te Rōpū Āwhina Outreach Programme
 Terence O'Brien Research Scholarship in International Relations or Strategic Studies
 Thomas Prize in Mooting
 Victoria University Foundation First-in-Family Scholarship
 William Wallace Gibson School in Religious Studies

UP TO \$5,000

A.J. Park Intellectual Property Prize
 A.M. Campbell Bequest—mathematics books
 Adam Foundation Prize in Creative Writing
 Adcock Award in Psychology
 Adrian Wimmers Pasifika Prize
 Akamai—Pacific Island Studies event
 Alex Scobie Research Scholarship
 Andrea Brander Accommodation Bursary Fund
 Angelo South Pacific Postgraduate Educational Scholarship
 Art History Scholarship
 Asian Politics Prize
 Averil Brent Scholarship in Science

Award for Excellence in Geography (Susanne Walker)
 Bernard Galvin Prize
 Bernard Randall Prize in Family Law
 Bernard Randall Prize in Public Policy
 Biggs Family Prize in Poetry
 Bob Buckle Prize for Whangarei Boys' High School and Whangarei Girls' High School
 Body/Harris Prize for the Performance of a New Zealand Composition
 Brad McGann Filmwriting Award
 Chapman Tripp Prize
 Charles Ede Essay Prize
 Chartered Accountants Australia and New Zealand Prize
 Chris Pottinger Memorial Prize for English
 Christina Beal Memorial Prize
 Clare Galambos-Winter Music Scholarship
 Clare Galambos-Winter Prize in Holocaust Studies
 Clark Fund in Geology
 Coleman-Brown Memorial Award
 CPA Prize in Accounting
 Cullen Employment Law Prizes
 Dame Rosemary Horton Prize
 David Carleton Prize
 David Carson-Parker Embassy Prize in Scriptwriting
 Deloitte Prize for Advanced Taxation
 Diplomatic Corps Prize in International Relations
 Dorothy Neal White Scholarship
 Dr Margaret L. Bailey Award
 Elaine Geering Scholarship in English Literature
 Embassy of Israel Prize in Political Science and International Relations
 Embassy of Israel Prize in Religion and the State of Israel
 Emily Lillias Johnston Scholarships
 English-speaking Union Award
 Erasmus Prize
 Expressions Piano Trust Prize
 EY Prize in Information Systems
 Financial Markets Authority Honours/Master's Research Prize
 First-year Science Educators Colloquium 2017
 Former Economics and Finance Staff Graduate Student Award
 Fran Wright Memorial Prize in Criminal Law
 Garrett Chinese Language and Literature Prize
 Geoffrey Davies Memorial Prize
 Gordon Orr Prize
 GradCertTESOL Prize
 Graduate Women Wellington Ella C. Wilson Music Award
 Graduate Women Wellington Graduate Scholarship
 Graduate Women Wellington Second-year Hutt Valley Scholarship
 Graduate Women Wellington Second-year Scholarship
 Graduate Women Wellington Secondary Teaching Scholarship Conjoint Degree
 H.A. Murray Prize in Classics
 Health and Disability Intelligence Prize in Statistics

Holmes Prize in Public Policy
 Humanist Society of New Zealand Eileen Bone Scholarship
 Ian Gordon Prize in Linguistics
 Ian Pollard Organ Scholarship
 Ilse B. Steinberger Prize in Primary Teaching
 Imagining Decolonised Cities project
 Indonesian Embassy Gamelan Prize—Balinese (Advanced)
 Information Systems Audit and Control Association (Wellington) Prize
 InfoSpecs Database Prize
 InternetNZ Prize
 Irene Pestov Memorial Scholarship
 Jan Whitwell Scholarship in Economics
 Jenny Whitmarsh Award for Mathematics
 Jim Robb Memorial Prize in Sociology
 Joan Metge Prize in Anthropology
 John F. Kennedy Prize in American Government and Politics
 John F. Kennedy Prize in American History
 John Gamble Geology Award
 John Miller Award in Social Justice and Community Development
 John Miller Postgraduate Diploma in Clinical Research
 Joy McNicoll Postgraduate Research Award in Biomedical Science
 Joyce Liew Chui Ha Chan Essay Prize
 Karis Boyd Scholarship
 Kevin Simpkins Scholarship in Public Sector Accounting
 Khanna Prize in Management Accounting
 Korean Ambassador's Prize
 KPMG Prize
 Lady Todd Memorial Prize in Nursing and Midwifery
 Latin American Essay Prize
 Laurie Cameron Scholarship
 Lilburn Trust New Zealand School of Music Composition Award
 Lissie Rathbone Scholarship
 Lord Cooke Prize
 Madle Prize in Classics
 Margaret Clark Prize
 Margaret Nielsen Music Scholarship
 Mario Patrono Prize in Legal System
 Mary McHardy Music Scholarship
 Master of Applied Finance Prize
 Matthew Marshall Prize for Classical Guitar Composition
 Maurice Gee Prize in Children's Writing
 Maurice Goldsmith Prize in Philosophy
 May Gordon Prize in English Literature
 Michael Hirschfeld Scriptwriting Award
 Mona Ross Prize for Singing
 N.N. Danilow Memorial Prize
 N.N. Danilow Prize in Latin
 N.N. Danilow Scholarship in Modern European Languages
 New Zealand Architects' Co-operative Society Prize—SARC 362 Introduction to Practice and Management
 New Zealand Architects' Co-operative Society Prize—SARC 461 Professional Practice
 New Zealand Business and Parliament Trust Prize

New Zealand Institute of Chemistry Prize in Biochemistry
 New Zealand Pacific Lodge Music Scholarship
 Niland Prize for Jazz Composition
 New Zealand Indonesia Association Gamelan Prize—Javanese (Introductory)
 NZIIA (Wellington) Prize in International Relations
 P.F.M. Burrows Scholarship
 Pablo Etchegoin Prize
 Prime Minister's Prize in Strategic Studies
 R.W. Steele Scholarship in Accounting
 Rebekah Wilson Scholarship for Sonic Arts
 Roderic Alley Prize in Human Rights
 Ross McQueen Memorial Ecology Research Prize
 R.S.V. Simpson Salient Prize
 Sarah Carter BDO Memorial Scholarship
 S.T. Lee Annual Lecture in Economics (Viet Nam)
 School of Geography, Environmental and Earth Sciences Award
 Science and Mathematics Education Centre
 Shayle R. Searle Visiting Fellowship in Statistics
 Shayle Searle Prize in Statistics
 Sir Paul Callaghan Prize
 Sociolinguistics Prize
 Spanish Embassy Essay Prize
 Story Inc. Prize in Poetry
 Swafford Family Prize
 Te Rautaki Maruako Tutor Excellence Award
 Tertiary Study Support Scholarship for Parents
 Thomson Reuters Victoria University Legal Research Scholarship
 Val Gormly Memorial Prize
 W.H. (Bill) Vaughan Prize for Mathematics
 W.H. (Bill) Vaughan Trust Scholarship in Mathematics
 Wellington Rotary Club Prizes for Science
 Wellington Women Lawyers' Association Scholarships
 Yahel Neuman Prize in Commerce
 Yahel Neuman Prize in Film Studies
 Young Scientist Exchange Programme
 Zander and Durden Families' Prize in History

Summary annual report

23.....	Independent auditor's report
24.....	Summary financial statements
25.....	Statement of financial position
26.....	Notes to the summary financial statements

INDEPENDENT AUDITOR'S REPORT
TO THE READERS OF
VICTORIA UNIVERSITY OF WELLINGTON FOUNDATION TRUST'S
SUMMARY ANNUAL REPORT
FOR THE YEAR ENDED 31 DECEMBER 2017

The summary annual report was derived from the annual report of the Victoria University Foundation Trust (the Trust) for the year ended 31 December 2017. We have considered whether the summary annual report represents, fairly and consistently, the information regarding the major matters dealt with in the annual report.

The annual report included full audited statements, and the summary annual report includes summary statements. We have audited the following summary statements reported in the summary annual report on pages 24 to 27:

- the summary statement of financial position as at 31 December 2017;
- the summaries of the statement of comprehensive revenue and expense, statement of changes in equity and statement of cash flows for the year ended 31 December 2017;
- the notes to the summary financial statements that include accounting policies and other explanatory information; and

We expressed an unmodified audit opinion on the Trust's full audited statements in our report dated 17 April 2018.

Opinion

In our opinion:

- the summary annual report represents, fairly and consistently, the information regarding the major matters dealt with in the annual report; and
- the summary statements comply with FRS-43 (PBE): *Summary Financial Statements*.

Basis of opinion

Our audit was carried out in accordance with the Auditor-General's Auditing Standards, which incorporate the International Standards on Auditing (New Zealand), and in particular with the International Standard on Auditing (New Zealand) 810: *Engagements to Report on Summary Financial Statements*. These standards require us to carry out procedures to confirm whether the summary annual report contains the information necessary, and at an appropriate level of aggregation, so as not to be misleading.

The summary statements do not contain all the disclosures required for full audited statements under generally accepted accounting practice in New Zealand. Reading the summary statements, therefore, is not a substitute for reading the full audited statements in the annual report of the Trust.

Responsibilities of the Trustees and the Auditor

The Trustees are responsible for preparing the summary annual report so that it represents, fairly and consistently, the information regarding the major matters dealt with in the annual report. This includes preparing summary statements, in accordance with FRS-43 (PBE): *Summary Financial Statements*. The Trustees are also responsible for the publication of the summary annual report, whether in printed or electronic form.

We are responsible for expressing an opinion on whether the summary annual report represents, fairly and consistently, the information regarding the major matters dealt with in the annual report and whether the summary statements comply with FRS 43 (PBE): *Summary Financial Statements*.

Grant Taylor
Ernst & Young
On behalf of the Auditor-General
Wellington, New Zealand

Summary financial statements

FOR THE YEAR ENDED 31 DECEMBER 2017

	2017	2016
	\$	\$
Summary statement of comprehensive revenue and expense		
Revenue		
Donations—Endowed	307,661	1,310,096
Donations—Non-endowed	3,975,723	4,611,133
Investment returns	7,162,427	2,871,756
Total revenue	11,445,811	8,792,98
Expenses		
Grants awarded	4,153,195	4,384,674
Finance costs	289,033	207,170
Total expenses	4,442,228	4,591,844
Total comprehensive revenue and expense	7,003,583	4,201,141
Summary statement of financial position		
Current assets including invested funds	55,488,732	47,038,935
Non-current asset	9,500	9,500
Current liabilities	(655,777)	(523,558)
Equity	54,842,455	46,524,877
Summary statement of changes in equity		
Balance at 1 January	46,524,877	42,323,736
Transfer of endowed funds from Parent	1,313,995	-
Total comprehensive revenue and expense for the year	7,003,583	4,201,141
Balance at 31 December	54,842,455	46,524,877
Summary cash flow statement		
Net cash flow from operating activities	1,529,469	2,607,66
Net cash flow from / (to) investing activities	5,402,956	(3,442,043)
Net cash flow from financing activities	1,313,995	-
Net increase / (decrease) in cash and cash equivalents	8,246,420	(834,377)
Cash and cash equivalents at beginning of the year	1,698,846	2,533,223
Cash and cash equivalents at end of the year	9,945,266	1,698,846

Statement of financial position

AS AT 31 DECEMBER 2017

	Actual 2017 \$	Actual 2016 \$
ASSETS		
Current assets		
Cash and cash equivalents	9,945,266	1,698,846
Investments	45,380,444	45,573,767
Derivative financial instruments	163,022	(233,678)
Total current assets	55,488,732	47,038,935
Non-current assets		
Investment—Peter McIntyre painting	9,500	9,500
Total non-current assets	9,500	9,500
Total assets	55,498,232	47,048,435
LIABILITIES		
Current liabilities		
Accounts payable and accruals	655,777	523,558
Total current liabilities	655,777	523,558
Total liabilities	655,777	523,558
Net assets	54,842,455	46,524,877
EQUITY		
Accumulated surplus	54,842,455	46,524,877
Total equity	54,842,455	46,524,877

Notes to the summary financial statements

FOR THE YEAR ENDED 31 DECEMBER 2017

A TRUST INFORMATION

The summary financial statements of Victoria University of Wellington Foundation (the “Foundation”) for the year ended 31 December 2017 were authorised for issue in accordance with a resolution of the Trustees on 17 April 2018.

The Foundation is an independent Charitable Trust registered under the Charities Act 2005. The Foundation is deemed solely for accounting purposes to be controlled by Victoria University of Wellington (the “University”).

The Foundation was established on 1 October 1990 for the purpose of raising funds from external sources for the use by Victoria University of Wellington. The Foundation is domiciled in New Zealand. Its registered office and principal place of business is in Wellington.

B SUMMARY FINANCIAL STATEMENTS

The summary financial statements have been extracted from the full financial statements of the Foundation. The summary financial statements comply with NZ PBE FRS 43; Summary Financial Statements. The summarised financial statements do not include all the disclosures provided in the full financial statements and cannot be expected to provide as complete an understanding of the financial performance and financial position as the full set of financial statements. No amounts extracted from the full financial statements have been restated or reclassified.

To obtain a copy of the full financial statements, contact the Development Office.

The financial statements have been prepared on a historical cost basis, except for investments and derivative financial instruments, which have been recognised at fair value. The financial statements are presented in New Zealand Dollars and all values are rounded to the nearest dollar (\$).

The full financial statements have been prepared in accordance with Generally Accepted Accounting Practice in New Zealand (NZ GAAP). They have been prepared in accordance with PBE standards Reduced Disclosure Regime (RDR).

C DONATIONS, BEQUESTS AND PLEDGES

Donations and bequests are recognised as revenue when the right to receive the funds or asset has been established. Pledges are not recognised as assets or revenue until the pledged item is received.

Revenue from providing services is recognised when the services are delivered and the right to receive payment is established.

D INVESTMENT REVENUE

Investments held by the Foundation include investments in fixed interest funds and equity funds. These investments are managed by ANZ Bank New Zealand Ltd, and revalued to fair value at balance date. A portion of these investments is exposed to foreign exchange risk.

Investments are valued monthly based on the market price.

Fair value movements are recognised through the surplus in the statement of comprehensive revenue and expense.

E GRANTS EXPENDITURE

Grants expenditure is recognised when an obligation arises to pay funds for the purpose in which the funds were intended.

F CURRENT ASSETS

Current assets consist of cash and investments.

Cash and cash equivalents includes cash on hand, deposits held at call with banks and other short-term highly liquid investments.

	2017	2016
	\$	\$
Cash and cash equivalents	9,945,266	1,698,846
International equity funds	22,106,786	18,601,130
Australasian equity funds	8,241,497	6,860,054
New Zealand fixed interest funds	6,366,737	9,001,523
International fixed interest funds	8,665,424	11,111,060
Derivative financial instruments—forward foreign exchange	163,022	(233,678)
Total	55,488,732	47,038,935

G SUBSEQUENT EVENTS

There were no events subsequent to balance date requiring disclosure in the financial statements (2016: none).

For and on behalf of the Trustees, who authorised the issue of the financial statements as at 17 April 2018:

Brent Manning

(Trustee)

Grant Guilford

(Trustee)

You can help ...

We're looking for partners to help us create transformational change in our society. There are many ways you can support Victoria by donating to an area of significance to you, including:

- student awards—scholarships and prizes
- academic programmes—research institutes, centres and programmes
- academic positions—chairs, fellowships and visiting lectureships
- capital projects such as the national centre of musical excellence in central Wellington
- library and art collections—books, periodicals, databases and exhibitions
- student services such as mentoring programmes and student facilities.

You can make a difference through business sponsorship, one-off or regular donations or by leaving a gift in your will that can extend your support well beyond your lifetime.

The Victoria University of Wellington Foundation is a charitable trust (number CC10288) that raises private funds for projects of strategic importance to Victoria that could not otherwise be realised.

Please contact the Development Office:

☎ +64-4-463 7431

✉ vuw-foundation@vuw.ac.nz

For more information, go to:

📍 www.victoria.ac.nz/giving

VICTORIA
UNIVERSITY
WELLINGTON

TE WHARE WĀNANGA
O TE ŪPOKO O TE IKA A MĀUI

**CAPITAL THINKING.
GLOBALLY MINDED.**
MAI I TE IHO KI TE PAE

Victoria University of Wellington Foundation

+64-4-463 5871

vuw-foundation@vuw.ac.nz

www.victoria.ac.nz/foundation