

Macquarie Group Foundation **Annual Review**

2012

MACQUARIE

PRO BONO

How to achieve work / life balance while you're at work?
Macquarie staff speak up

A VOLUNTEERING HIGH

Rolling the sleeves up and plunging into produce

MONEY MATTERS

Kids benefit from 24-hour ice hockey party

WHO YOU GOING TO CALL?

Macquarie mentors

Macquarie Group Foundation objectives

What we aim to achieve:

The Macquarie Group Foundation supports not-for-profit organisations around the world, predominantly in the locations in which Macquarie operates. Our work is significantly influenced by the activities of Macquarie staff and as such our key objectives are to:

- Support and encourage staff leadership and engagement in the communities where Macquarie staff live and work
- Contribute in skilled and sustainable ways to improve the performance and capacity of community organisations
- Build awareness of Macquarie Group staff activities and achievements in the community.

We seek to achieve these objectives by:

- Supporting staff-led community activities and matching Macquarie staff personal donations and fundraising efforts
- Directing targeted funding to innovative and well-run organisations where Macquarie staff are involved through volunteering, pro bono skills transfer and in-kind support
- Recognising staff leadership and community commitment through staff community awards and internal and external communications.

Cover: Ida Cheung, Central Executive Group, Hong Kong

Contents

Macquarie Group Foundation **Annual Review**

04 CHAIRMAN'S LETTER

06 FOUNDATION HEAD'S LETTER

08 PRO BONO

Jane Couchman from Sydney and Mike Quizon from Manila talk about the fulfilment they experience when offering their skills and expertise to community organisations.

12 VOLUNTEERING

Local Macquarie office support for volunteering efforts provides tremendous value, according to Stacey Zupnick in New York City and Nancy Stermer in Detroit.

16 FUNDRAISING

Harp Sandhu in Victoria, Canada initiated a unique fundraiser following a family tragedy while Matt Nacard in Sydney coordinated an office diet plan to support kids' charities.

20 MENTORING

In London, Richard King mentors youth from the area where he grew up, while in Hong Kong Tracey Byrne brings her HR skills to the fore with uni students from disadvantaged backgrounds.

24 MACQUARIE SPORTS

Community sporting clinic highlights from around Australia, coordinated by Macquarie Sports.

26 ORGANISATIONS SUPPORTED

The Foundation and Macquarie staff supported more than 1,300 organisations in 2012.

Macquarie Hong Kong staff

Macquarie 2011-2012 graduates, London

Chairman's letter

Staff contribution

This review of the year to 31 March 2012 focuses on how Macquarie staff contribute to communities around the world. Staff volunteering, pro bono service, fundraising or participation in one of our Community Advisory Committees enables the Foundation to align its work with the interests and commitment of employees.

During the year, the Foundation and Macquarie staff contributed \$A21.3 million to more than 1,300 community organisations around the world. The Foundation contributed \$A12.5 million, while staff sought matching from the Foundation for fundraising and/or donations amounting to \$A8.8 million for the year. This is a great commitment by Macquarie staff.

With more than 50 per cent of Macquarie staff now based outside Australia, the Foundation is increasingly harnessing the interests of these staff to guide its international activities. A number of global partnerships are already in place, including Inspire Foundation's Reach Out! program for young people, the Juvenile Diabetes Research Foundation, men's health fundraiser Movember and Oxfam's 100-kilometre walking event Trailwalker.

Sector support

Our encouragement of staff's grassroots activity in their local communities provides a counterpoint to Macquarie's strategic contribution to the not-for-profit sector. The Foundation hosted approximately 100 events throughout the year, inviting sector organisations to hold seminars, launches or advisory meetings in our offices. This facilitates networking and awareness-raising opportunities on both Macquarie's and its community partners' sides.

The Foundation continued its commitment to funding best practice in the not-for-profit sector by supporting:

- The Australian Cancer Research Leadership Forum's White Paper (released in February 2012) on improving cancer funding and collaboration nationally. The Forum is a collaboration of Australia's leading cancer charities

Foundation partners (as at 30 June 2012)

- Australia Business Arts Foundation
- Australian Brandenburg Orchestra
- Bell Shakespeare
- Bond University
- Canberra Symphony Orchestra
- Cancer Australia (formerly National Breast and Ovarian Cancer Centre)
- Cape York Institute
- Centre for Social Impact (UNSW)
- Cerebral Palsy Alliance
- Cure Cancer Australia – Can Too
- East London Business Alliance
- Financial Markets Foundation for Children
- Giant Steps
- Inspire Foundation
- Islington Giving
- KidsXpress
- Juvenile Diabetes Research Foundation
- London Transport Museum
- Mission Australia
- MS Research Australia
- National Gallery of Victoria
- Older Adults Technology Services
- Opportunity International Australia
- OzHarvest
- Po Leung Kuk
- Royal Perth Yacht Club (Sailability)
- Schizophrenia Research Institute
- School For Social Entrepreneurs
- Social Ventures Australia
- The Big Issue Australia
- The Lord's Taverners
- The Prince's Trust
- UNICEF

- Mission Australia's research into the issues and concerns of young Australians (released in March 2012), sourced from the organisation's research and social policy unit which Macquarie has supported since 2003
- Ongoing research by the Macquarie Group Foundation Chair for the Centre for Social Impact, the Macquarie Group Foundation Chair of Schizophrenia and the Macquarie Group Foundation Professor for Cerebral Palsy.

The Foundation organised its fourth Social Innovation Summit in November 2011, in partnership with Mission Australia, the Centre for Social Impact and Social Ventures Australia. Senior leaders from business, government and the not-for-profit sector focused on identifying how to better support Australians who are socially excluded and who do not meaningfully participate in the community and economy. A report on the outcomes from the Summit was published in May this year.

Foundation Board and management

To reflect the Foundation's increasing global presence, David Fass, CEO of Macquarie in Europe, the Middle East and Africa and Alex Harvey, CEO of Macquarie in Asia,

joined the Foundation Board during the year. These appointments ensure the Foundation is represented at a Board level in all the major regions in which Macquarie operates.

**\$A21.3
MILLION**
contributed by Macquarie
staff and the Foundation

The past year was also significant for me personally, as I retired from my position as Deputy Managing Director of Macquarie Group and Chief Executive Officer of Macquarie Bank, after 37 years with the organisation. I was very pleased to accept the Group's invitation to continue as Chairman of the Foundation, working with the Foundation Board and supporting Macquarie staff in the activities which are described in this report.

Foundation global head Julie White also retired in December 2011 after almost 12 years with the Foundation. I would like to join with the many others who have acknowledged Julie's integral role in the Foundation's development and growth over that period.

The Foundation's director of Australian programs Lisa George, who joined Macquarie in July 2010, was appointed as global head of the Foundation following Julie's retirement. I would like to thank both Lisa and the Foundation Board for their dedication to best practice corporate philanthropy.

The Macquarie Group Foundation's work is made possible by the continued long-term support of Macquarie Group, including its board, senior management and staff across the world. The Foundation is committed to continuing to contribute to not-for-profit organisations around the world supported by our staff and it is in this spirit that we have focused our 2012 annual review. Discussion on corporate volunteering has been conducted recently across philanthropic, government and media circles and so in these pages we present some case studies of how Macquarie staff are making a difference.

Richard Sheppard

Richard Sheppard
Chairman, Macquarie Group Foundation

It's all about our staff

Grassroots philanthropy

backed by corporate support

Foundation Head's letter

When I joined the Macquarie Group Foundation two years ago, I quickly learned how integral staff are to the Foundation's philanthropic program. Macquarie employees identify and initiate their own community engagement; they contribute countless hours to not-for-profits in their own local areas or spend significant amounts donating to and fundraising for charities important to them.

In the same way Macquarie enables its various businesses to identify and pursue opportunities within their area of expertise, subject to strong risk management controls, the Foundation encourages staff to discover and follow their own spheres of community interest.

It is staff who in multiple cases have approached the Foundation with an idea, a passion, a connection that the Foundation has backed with a significant grant, or a matching financial contribution or even just t-shirts and caps. This adherence to a grassroots philanthropic culture distinguishes the organisation. Time and again employees tell us that Macquarie's backing of their charitable activities makes them proud to work at the company.

In 2012, the Foundation also attempted to measure, for the first time, the number of hours Macquarie staff contribute to the not-for-profit sector. It launched the CEO's Global Community Challenge in April 2011, inviting staff to register their community activities on an internal website. This enabled staff volunteer time to be calculated, with more than 3,300 volunteer days registered during the seven-month competition period.

As an incentive to register in the Challenge, a \$A25,000 prize was awarded to the winning office, which was judged on a range of criteria including impact, sustainability, innovation and involvement of staff,

as well as money raised. Macquarie's Manila office won the challenge, distributing the money to three local charities, with the Detroit and Vancouver offices recognised in the Highly Commended category and receiving \$A5,000 for their nominated charities.

The challenge was a great success and has now been incorporated into the Foundation's Staff in the Community Awards which recognise volunteering, fundraising, pro bono and community teamwork. The 2011 awards saw 12 individuals (\$A10,000 for winning entries and \$A2,000 for highly commended entries) and five teams (\$A5,000 and \$A2,000) receive awards for their work with community organisations.

This outstanding work many Macquarie staff undertake in the not-for-profit sector contributed to this year's annual review being a little different to previous ones. The Foundation works to ensure that its funding is directed to not-for-profit organisations with a connection to Macquarie staff and so we spoke to a range of employees to discover their motivations, whether in volunteering, fundraising or providing pro bono service. Common themes emerged: that it was important to find or make the time to contribute; that volunteers often got more out of their community service than they put in; and, pleasingly, that the Foundation plays a significant role in enhancing these efforts.

I hope you enjoy their stories.

Lisa George
Global Head, Macquarie Group Foundation

Supporting staff

The Foundation actively supports Macquarie staff pursuing their own community interests. This provides benefits for both staff and community organisations and encourages individual involvement at a grassroots level.

Our initiatives include:

Macquarie Staff in the Community Awards

Each year through these awards, Macquarie recognises outstanding staff contributions to the community. Contributions include volunteering, pro bono work, fundraising and serving on the board or management committee of a not-for-profit organisation. Winners of each category receive a \$A10,000 donation for their not-for-profit organisation, Highly Commended \$A2,000 and the Team Award \$A5,000. The Foundation also recognises offices which display teamwork or an outstanding contribution to the local community with a \$A20,000 donation to an organisation nominated by that office.

Matching contributions

The Macquarie Group Foundation provides matching donations to not-for-profit organisations under its staff donation and fundraising support policy.

Staff participation support

Many Macquarie staff support not-for-profit organisations in an executive capacity. Where a staff member serves on the governing board of an organisation, the Foundation makes a one-off \$A10,000 grant to that organisation in recognition of this service.

Long service grants

Each year, Macquarie staff reaching 10 years or 25 years service are asked to nominate a community organisation to whom the Foundation donates \$A1,000 in recognition of their long service.

Community Advisory Committees

Committees have been formed in many of Macquarie's offices and business units to look at staff volunteering and pro bono activities and to consider the events in which Macquarie should participate. They provide links back to their business groups on Foundation and community activities, enlist support and provide input into the strategic direction of the Foundation in the local community.

Jane Couchman, Risk Management Group, Sydney

Marrying the professional with the philanthropic

Jane Couchman's passion, enthusiasm and commitment to positive community change is contagious. Macquarie's global compliance office director sweeps projects along with an infectious, whirlwind dynamism. As a mentor to seven staff in Macquarie's Banking and Financial Services group, a board director of the Rainbow Club of Australia (a charity which helps children with disabilities go swimming), and as an adviser to children's literacy and mentoring not-for-profit the Sydney Story Factory, she is almost a poster woman for pro bono service.

Jane's most recent community contribution is as a risk and governance mentor to Launchpad, a social enterprise founded by Melbourne-based David Dixon and Chantelle Baxter that sells low-cost, eco-friendly sanitary products to women and girls in Sierra Leone as well a range of educational initiatives in that community. Jane's 17-year legal, risk and compliance experience, including stints as general counsel at Perpetual and chief risk officer at BT, puts her in good stead to assist Launchpad which she says has been a genuine inspiration to work with.

"Chantelle and David are such evolved and mature human beings and it's quite incredible given their age [27]," Jane says. "The way they've thought through their strategy is amazing. I'm using the Macquarie network to help them with their strategy and business plan to make it as effective as possible and then we'll look longer term, working on how they will partner to deliver this extraordinary initiative.

"We have only worked together for a couple of months so far but I've been so impressed by the initiative and drive of these two incredible individuals."

Jane became involved with Launchpad via the School for Social Entrepreneurs (SSE), a not-for-profit dedicated to the development and increased capacity of social entrepreneurs, which won the inaugural Macquarie Australian Social Innovation Award in 2010.

This award – a \$A100,000 grant – is designed to recognise and reward an Australian organisation or program aimed at meeting social needs through inventive solutions. SSE received \$A40,000 over two years to support its operations, while six of its students were selected to receive Fellowships of \$A10,000 each to develop their own social enterprises. Launchpad was one of these initiatives and when SSE held a workshop in partnership with Macquarie earlier this year seeking business mentors, Jane jumped at the chance.

"I really like mentoring people and there is a special sweet spot in working with David and Chantelle because there's such a large element of social change in what they are doing. I was also particularly attracted to them because, as it's a partnership concept, there's a real trust and symbiotic element; you really have to feel your way through about how best to support each other to succeed. I love it."

She is humble about her contribution with Launchpad so far but is clearly energised by all her pro bono involvement. "One of the reasons I came to Macquarie in November 2009 was because I wanted to be with an organisation that helped me to make a meaningful contribution both professionally and through my pro bono activities and also accommodated and supported my roles outside of Macquarie both with my family and the charities. I feel very lucky to be able to do that here."

“

I wanted to make a meaningful contribution both professionally and through my pro bono activities.

– Jane Couchman

”

The School for Social Entrepreneurs' Deputy CEO, Jessie Williams, says that Macquarie's mentors have had a "profound impact" on the School's entrepreneurs.

"The relationships, skills and networks that our social entrepreneurs have developed with the Macquarie mentors has assisted them both at an individual and an enterprise level. In turn, the mentors have the opportunity to share their expertise with a diverse and inspiring range of social entrepreneurs working to achieve social change in innovative ways," she says.

Not all pro bono work needs to be at a strategic level and there are many examples of Macquarie staff who offer relatively straight forward technical or practical skills. Often, staff just need to be put in touch with a not-for-profit which needs such skills but can't access them.

The Macquarie Group Foundation operates an internal service informing staff about charities who need particular assistance which is how **Mike Quizon**, from Macquarie's Manila office, came to help the Hong Kong Refugee Advice Centre (HKRAC).

Mike heads up an IT team that provides technical writing, web content management and graphics services within Macquarie. He recently designed an invitation for a photo exhibit that was being held to raise money for HKRAC.

"I wouldn't have known about it if it wasn't for the Foundation and I was very excited to be able to do something pro bono for a charity," he says. "It's a topic close to my heart because for my Masters in International Relations I wrote a paper on IDPs [internally displaced person] so it was not really hard for me to take on the task as I knew a lot about refugees already.

"I wasn't aware that we can actually transfer our skills and knowledge; that people in Hong Kong could tap into skills from people in the Philippines. It is inspiring that certain skills that come naturally to many [Macquarie] staff in Manila can help an organisation in that way."

Mike Quizon, Market Operations and Technology, Manila

“
The mentors have an opportunity to share their expertise with a diverse and inspiring range of social entrepreneurs.”

– School for Social Entrepreneurs

Macquarie staff are on approximately 150 not-for-profit boards around the world. Below is a selection of some of the community organisations benefiting from Macquarie employees' professional skills.

Community organisation	Sector
Australian Brandenburg Orchestra	Arts
Australian Indigenous Mentoring Experience	Education
Australian Major Performing Arts Group	Arts
Big Brothers Big Sisters of Toronto	Education
Brainwave Australia	Health
Children's Cancer Institute Australia for Medical Research	Health
Children's Kidney Fund (Hong Kong)	Health
Coastal Conservation Association (US)	Environment
Crumbles Castle Adventure Playground (UK)	Education
De Quincey Company Limited (Australia)	Arts
Dignitas International (Canada)	Health
Earth Day Canada	Environment
EPIC (Educational Partnerships for Children) (US)	Education
Friends of West London Dance (UK)	Arts
Hearing Foundation of Canada	Health
Houston Ballet Foundation (US)	Arts
Humanitarian Organization for Migration Economics (Singapore)	Welfare
International Duke of Edinburgh's Awards (Czech Republic)	Welfare
Juvenile Diabetes Research Foundation (Australia)	Health
La Casa Norte (US)	Welfare
Level The Field (US)	Welfare
Make-A-Wish Foundation (US)	Welfare
Matt's Promise (US)	Health
Midnight Basketball Australia	Welfare
Movember	Health
Murdoch Childrens Research Institute (Australia)	Health
Reledev Australia Limited	Welfare
Research Australia Limited	Health
ReserveAid (US)	Welfare
Richmond Hospital Foundation (Canada)	Health
Soulpepper Theather Company (Canada)	Arts
Sok Sabay (Cambodia)	Welfare
Sydney Philharmonia	Arts
The Bread & Butter Project (Australia)	Welfare
The Women's Foundation (Hong Kong)	Welfare
Women's Community Shelters Limited (Australia)	Welfare
YMCA San Francisco (US)	Welfare
Youth Off The Streets (Australia)	Welfare
YWCA NSW (Australia)	Welfare

“
Having Mike create such a beautifully designed invitation for us really made all the difference.”

– Hong Kong Refugee Advice Centre

Mike also volunteers for a Philippines-based NGO called Black Pencil Project, which distributes school supplies to children in far-flung areas that the government finds difficult to reach. He and his wife have created sponsor materials to help raise funds for BPP, and have also joined the organisation's treks to out-of-the-way places to deliver educational supplies to selected public schools in remote and indigenous communities.

Mike is also continuing to help HKRAC with other small design projects and Aleta Miller, the organisation's executive director, described his assistance as invaluable.

"We wanted to make sure that every dollar raised at our event went directly to our life-changing work with refugees," she says. "Having Mike create such a beautifully designed invitation for us really made all the difference."

Time no obstacle for hands on volunteering

When she was a teacher a few years ago at a disadvantaged school in Maryland, something that concerned **Stacey Zupnick** was bad weather preventing children from attending. Close to 100% of students relied on the breakfasts and lunches the school provided so she used to wonder what and whether the kids ate while stuck at home.

It is those children, or ones like them, that Stacey, from Macquarie's New York office, thinks of when she heads out once a week in the sweltering heat or the freezing cold to scour local food markets for leftovers to feed hungry families.

Stacey volunteers for food rescue organisation City Harvest which needs people to walk around food markets held on different days of the week and ask sellers if they have any leftover perishables, such as vegetables, fruit and bread.

This produce is then bundled into plastic bags and immediately transported to the various charities with which City Harvest partners.

There is also a large annual New York produce show City Harvest attends as well. "At the last one we rescued 50,000 pounds of food," Stacey says. "It took about 30 volunteers working hard for two to three hours to collect this food which would otherwise go to waste. There's a massive environmental benefit and it's also really good for the farmers to know their food isn't going to landfill."

When Stacey joined Macquarie two years ago she approached the Macquarie Group Foundation about extending the company's six-year partnership with City Harvest. Stacey wanted to mark City Harvest's tenth year of operation in 2012 by maximising the fundraising campaign that coincided with its anniversary.

“

3,300

volunteer days were recorded between April and November 2011.

”

Karmen Chong and Aaron Gibbs (Market Operations and Technology, Banking and Financial Services graduates), volunteering at Youth Off The Streets in Sydney in March this year.

“

The Foundation has galvanised the staff to participate. Our office's employees make significant contributions, not only financially, but also of their time and talent.”

– Nancy Stermer

“With my teaching background I thought of field day that we used to do in school, where each day of the week has a different celebratory activity. I brainstormed some ideas with the Foundation and over a week, with Foundation matching, we raised almost \$US30,000. City Harvest is really thrilled and happy to have had our participation in this campaign.”

Stacey admits that sometimes the time required to volunteer does get a little onerous but she says she always has a big smile on her face when she returns home from collecting food. “I really enjoy it – I love that I have something in my life that I'm so passionate about and I can bring that to other people who may not have had that experience.”

She talks of how a senior Macquarie employee recently volunteered, together with his wife and four children, to bag food along with other volunteers. “They were so thrilled to be able to help. And to have support at that

senior level to my mind is way more powerful than just writing a cheque. They came down to the market and saw first hand what we were doing. It counts for so much.”

At the time of writing, Stacey was preparing for the 2012 round of markets held between May and December. “I'm excited by the new season of farmers' markets because of new faces and new interest [at Macquarie]. I think a lot more can be done.”

Nancy Stermer has also been the catalyst for an incredible depth of volunteering at Macquarie's relatively small office in Bloomfield Hills, just outside of Detroit, with approximately 150 staff. Nancy's championing of a local charity she has been volunteering with since 1995 – The Children's Center – has prompted around half of the office to connect with it as well.

The office has coordinated a back-to-school supplies drive for the last couple of years, hosted a birthday party for kids in foster care or in families who can't afford it, arranged a movie night with snacks, restocked supplies of emergency food and clothing and undertaken gardening tasks at the Center. The Center's CEO has also visited the office for a 'Lunch and Learn' session to provide staff with a virtual tour of the Center through videos of the facility and a rundown on the 20 or so therapy and support programs offered.

With all this interaction, Macquarie recently received The Children Center's 2012 Corporate Friend Award. “The Foundation was really instrumental in bringing us all together,” Nancy explains. “Before the Foundation got involved, we typically engaged in about three company-wide community initiatives per year and now we have two to three activities each month, supporting a wide range of charitable organisations.

“The Foundation has galvanised the staff to participate. Our office's employees make significant contributions, not only financially, but also of their time and talent. We have incredibly generous and compassionate staff and they continue to inspire me.”

Nancy says she is “really blessed” to work in the Detroit/Bloomfield Hills office. “We have a very supportive and flexible management team who are committed to the goals of the Foundation. If something is important enough, you always find the time.”

Like Stacey Zupnick, Nancy began her career as an elementary school teacher and completed a Master's degree in educational psychology and mental health to meet the emotional needs of her students. A decreasing need for teachers, following the declining birth rate in the 1970s, meant she was laid off four years in a row. She became a corporate trainer and IT professional instead and later took a job at Macquarie in human resources and then marketing. All this experience makes her uniquely well-equipped to volunteer with the Children's Center, where she has assisted with program development, strategic planning, sustainable funding and performance assessment – winning her Macquarie's Pro Bono Adviser Community Award in 2010.

“Volunteering has been an experience that has really helped me to develop as a person,” Nancy sums up. “I have gained such valuable insights into what other people from all walks of life can contribute, despite their obstacles. Volunteer work has also been a way to honour those people who've helped me along the way, especially when I've faced challenges.”

It's a view that Macquarie employees around the world can relate to as they contribute in ways – large and small – to multiple community organisations.

“

I love that I have something in my life that I'm so passionate about and I can bring that to other people who may not have had that experience.”

– Stacey Zupnick

Between April and November 2011, the Foundation piloted a campaign that invited all staff to register the hours they volunteered with community organisations.

Whether it was volunteering in their own time for a chosen local community group, or with their immediate team or business division, the initiative recorded an amazing 25,124 hours of volunteering. It demonstrated the strong and sustained commitment Macquarie staff have to their communities.

More than 450 different community activities were logged, reflecting a diversity of interests. Some of these included, for example:

- Regenerating native vegetation in state forests
- Shopping with disadvantaged youth for professional work attire
- Socialising dogs being trained for bomb detection
- Organising a fishing tournament for unwell children
- Delivering meals to house-bound people
- Constructing affordable housing
- Renovating children's home facilities
- Telephone counselling for people experiencing crisis.

Following the success of the campaign, the Foundation has incorporated this initiative into its annual Staff in the Community Awards to recognise the time commitment involved with volunteering.

Stacey Zupnick, second from right, collecting food with a Macquarie team at the New York Produce Show.

Nancy Stermer, Corporate and Asset Finance, Bloomfield Hills, United States

Harp Sandhu, Banking
and Financial Services,
Victoria, Canada

In 2006, **Harp Sandhu's** three-year-old nephew lost his life to leukemia. Harp's own son was six months old at the time and his nephew's passing had a profound effect on him. Watching his sister-in-law hold her son all day long knowing her baby didn't have much time left made Harp want to do something in his nephew's memory. And so Rink of Dreams was born – a 24-hour ice hockey marathon that raises money for a local charity that works with kids.

It took Harp, from Macquarie's Victoria office in Canada, a little while to identify the right charity with which to partner. One day he was driving to work and heard a story on the radio about a little girl who'd been very ill with a brain tumour. She had recovered and local charity Help Fill A Dream Foundation had fulfilled her heart's wish by organising for a fairy garden to be built in her backyard.

"I knew a good friend and colleague of mine, Kim Genereux, was on the board of Help Fill A Dream," Harp recounts. "It's a wonderful organisation that helps Vancouver Island children up to the age of 19 who face life-threatening conditions and their families – things like financial support during medical treatments, or the purchase of vital medical equipment or to help dreams come true for these children who face tremendous challenges.

"Kim and I talked about it, he arranged a meeting with the board and I went in and pitched my idea. They really liked it. Kim really got behind me – well right beside me actually – and it went from there."

With parents from India, ice hockey was not a sport that Harp had ever played as a child. "I've always been passionate about the game and played street hockey and ball hockey growing up but never learned how to skate." The first time he laced up a pair of ice skates was around his thirtieth birthday, when he joined a group with similar backgrounds who were also just starting out. "None of us could really skate but we had a great time. I fell in love with ice hockey then and started playing lots of it."

Worth their weight in fundraising

“

For a company to have a policy saying if you legitimately raise or give money we will match that, that's just amazing.

– Harp Sandhu

”

Matt Nacard, far right, holding the certificate acknowledging Macquarie's fundraising support for KidsXpress

After only two years, Macquarie is one of the biggest sources of Help Fill A Dream's revenue with Rink of Dreams its second biggest event. Including Macquarie Group Foundation matching, Harp and Kim have so far helped raise \$C188,000.

Harp says the Foundation's support of his fundraising has been "incredibly impressive".

"For a company to have a policy saying if you legitimately raise or give money we will match that, that's just amazing. It's not there because it looks good or to gather business – it's there because it should be. No-one does that."

Will the tournament be back next year? Harp is readying himself for it already despite some nights awake until 3am preparing for it. "At one point during the last Rink of Dreams I could overhear a couple of firefighters from one of the municipalities. They didn't know who I was but I heard them saying 'man, that was a blast' and 'so awesome!' So I think we'll be doing it again."

In 2012, **Matt Nacard**, from Macquarie's Sydney office, also repeated a fundraising

campaign he and his colleagues Tanya Branwhite and Tim Shaw initiated in 2011.

Last year, 13 'Kilos4Kids' teams, comprising 69 participants, competed to lose (or gain for those calorically challenged) the highest percentage of collective body weight across a four-week period. With a weigh-in total of 6,130kg, the teams shed over 100kg and raised over \$A120,000 for two children's charities, following matching by both the Macquarie Securities Australia business and the Foundation. In 2012, the Foundation again matched both the fundraisers and Macquarie Securities' contribution, enabling approximately \$A130,000 to be split between three charities.

The catalyst for Matt to drive the campaign this year was the five years he spent working as a property analyst in Asia. The extent of disadvantage and desperation he saw, particularly among children, made a deep impact on him. When he returned to Australia, he contacted the Macquarie Group Foundation for ideas on how he could help underprivileged kids.

“Without wanting to be too profound, I think it's just increasingly about looking for a bit more meaning and trying to make a difference where I can.”

– Matt Nacard

The Foundation suggested KidsXpress, which provides arts therapy intervention for children and young teenagers who have faced loss or trauma, and the Aspiration Initiative which boosts the academic skills and resilience of talented Indigenous students. Matt joined the Board of KidsXpress with a view that he could help from a business/strategic planning perspective as well as by raising money. Matt undertook a personal fundraiser during his Christmas holidays, where he was sponsored for every hour of work he contributed to KidsXpress and two other charities, Inala (services for people with disabilities) and Batyr (promoting mental health awareness for young people). Matt was able to raise more than \$A17,000 in this way.

"I don't want to be on my death bed looking back on my life and thinking "I was just a handy research analyst," Matt says. "Without wanting to be too profound, I think it's just increasingly about looking for a bit more meaning and trying to make a difference where I can."

For the 2012 Kilos4Kids campaign, Batyr was added to the recipient mix to broaden the types of people the money would assist as well as extend donations to charities at differing stages of development (Batyr is a start-up whose CEO Matt is mentoring).

"What we've done so far is a good start – but I feel a lot more can be done."

Fundraising ceremony at 2012's Rink of Dreams event

“I don't want to be on my death bed looking back on my life and thinking 'I was just a handy research analyst'.”

– Matt Nacard

“In 2011 the teams shed over 100kg and raised \$A120,000 for two children's charities.”

-100kg
\$A120,000

Richard King, Fixed Income, Currencies and Commodities, London

Richard King, top row, centre, with a ReachOut! football team

“Combining football training with education creates a really valuable experience for the young people.”

– ReachOut!

Once a year, Richard brings a group of the ReachOut! young people into Macquarie London’s trading floor to show them around.

“They are pretty shocked to see all the computers and the size of our office,” he says. “I’ve made up some trading games, simple ones, so they can see the outcomes of trading actions – it’s just something a bit different.”

Pete Blackwell, ReachOut’s director, says it has been “fantastic” having Richard and other Macquarie mentors attend the program each week. “Combining football training with the educational aspect creates a really valuable experience for the young people we work with,” he says.

Richard, who won an ‘Outstanding Contribution’ award from ReachOut! earlier this year, finds mentoring a rewarding challenge, taking him out of his comfort zone and keeping him on his toes. “Some of the young people are really sharp and it’s quite a challenge to keep up with them. I think it’s good to remind yourself about what’s real in life.”

It’s a two-way street for human resources specialist Tracey Byrne in Macquarie’s Hong Kong office as well. In conjunction with the Macquarie Group Foundation, Tracey helped establish a mentoring partnership with Po Leung Kuk, a local not-for-profit providing a range of services to the disadvantaged. From a purely financial relationship, with Macquarie staff supporting scholarships for PLK young people to attend university, it is now a more holistic one; Macquarie employees mentor PLK graduates socially and professionally as well.

Motivating by mentoring

Energy trader Richard King, from Macquarie’s London office, lives in Islington, not more than two miles from where he grew up in Hackney where his family still resides. But his home and working environments are a world away from Hackney, classed as one of the most deprived areas in the UK and where many of the young people who use mentoring charity ReachOut! live.

Having grown up in the area, Richard has been volunteering with ReachOut! since it started operating in London seven years ago.

Each Wednesday afternoon during term time, at 5.30pm, he sets off to mentor a couple of 15-year-old boys, working with them on English or maths lessons for an hour before heading outside to help coach them football.

“You get to know the kids pretty well and we’re just there to provide them with a different adult role model really,” Richard says. “The idea is to give them someone they can ask questions of who’s not an authority figure and to show them a different type of work they’re not used to.”

Richard introduced ReachOut! to the Macquarie Group Foundation when he started working at Macquarie in 2006. The idea of extending mentoring opportunities to other Macquarie staff took hold and a good number of employees have volunteered.

The ReachOut! experience is an excellent example of local mentoring, with Hackney on the doorstep of Macquarie’s London office. It provides young people from the area with role models who are geographically close as well as widen the range of their aspirations.

Tracey Byrne, Corporate Services Group, Hong Kong

LEADing the way

Macquarie's LEADS program (Leadership, Education, Advancement, Development and Support) brings together the many Macquarie staff who share a willingness to help disadvantaged people attain a higher level of education and achieve more engaged and satisfying lives. Staff volunteering in a mentoring or educational capacity falls within this LEADS category.

As well as ReachOut! and Po Leung Kuk, other organisations Macquarie works with around the world include:

- Hackney Schools Mentoring Program (London)
- The Double Discovery Center at Columbia University (New York)
- Big Buddy Reading Program (Sydney, London, New York, Toronto, Hong Kong)
- School for Social Entrepreneurs (Sydney)
- Big Brothers Big Sisters (Toronto)
- UniGuide (London).

“**The Foundation was keen to get some mentoring programs off the ground and you can tangibly see the difference they make.**”

– Tracey Byrne

“When I first arrived in Hong Kong 18 months ago, I asked the Foundation about local initiatives and that’s when I first heard about Po Leung Kuk,” Tracey says. “The Foundation was keen to get some mentoring programs off the ground. I’m really involved in mentoring programs professionally so I think it was in that very first chat that we had our pens and paper out and were talking about what we could do. It was the right place, right time and the right conversation.”

“The PLK kids we work with are on scholarships so some may think university is easy for them given the financial support they receive. But what people don’t realise is that due to their backgrounds, they don’t always have close family networks or adult role models. Like every other university student they can feel overwhelmed with coursework, for example, or not know what to wear or say in an interview – they just want someone they can talk to about these things.”

Tracey’s own background helped her understand the vital role that role model support can play. “My parents didn’t go to university or follow corporate careers, so I really valued having someone to talk to about coursework or career paths. People really do need that sounding board.”

Macquarie offers a three-hour session for 10 PLK graduates once a month over seven months. The first hour is spent chatting to their mentor with the following two hours focusing on practical skills (personal brand, presentation, resume writing and interview skills, as well as business and social etiquette). Off-site activities also take place to build relationships, including hiking and the movies.

“You can tangibly see the difference doing this makes,” Tracey says. “In our first program last year, initially there was no eye contact and the kids just spoke Cantonese because they weren’t sure of their abilities in English.

But by the end of the course, there was so much confidence! We found out a lot about them, and the key thing was they were more self-assured, making friends, initiating contact.”

In a sign that the relationships are not all one way, one Macquarie mentor has returned to the 2012 PLK program as she found her connection to her own 15-year-old son improved after she began talking to other teenagers last year.

For Tracey, while she enjoys being able to use her professional skills outside of Macquarie, she also enjoys the personal aspect. “We all need balance and it can be so easy to become tunnel visioned particularly in a place like Hong Kong which is so busy. [The program] is my balance – real conversations once a month about something other than ourselves and work demands. I also really like the kids, they’re great to hang out with. They’re a good reality check for everyone and it reminds me of some core values.”

Important qualities for mentors:

- The ability to listen and ask questions, but not tell mentees all the answers and what to do. Holding back from constantly advising what the mentees should do can be hard because people generally like to share what has made them successful – this may not always be the right approach for someone else.
- Patience. Understand that not everyone has the same drivers or motivations.
- Empathy. Put yourself in other people’s shoes and ask what do they need versus what do you want to give them.

Macquarie Sports

With the support of the Macquarie Group Foundation along with Macquarie businesses, Macquarie Sports provides free sporting clinics to more than 8,000 children a year in various locations around Australia. The program includes rugby league, rugby union, cricket, netball and basketball to children who may not otherwise have access to such sporting opportunities.

The objectives of Macquarie Sports' programs are to promote the fitness and wellbeing of young people as well as provide positive sporting role models. Australian athletes including Liz Ellis, Nathan Hindmarsh and Matthew Hayden act as Macquarie Sports Ambassadors who coach and mentor at our various clinics. Macquarie Sports works with state and national sporting bodies, government bodies, schools and clubs to maximise its reach to school-age children. Following are some community clinic highlights from the year to 31 March 2012.

Cricket

In October 2011, Macquarie Sports hosted its annual Sydney cricket leadership day. Junior clubs and selected schools were invited to send

two players who have displayed leadership qualities to the clinic. The 160 boys who attended, some travelling for up to three hours to participate, received tuition on all facets of the game, as well as public speaking training from media professional Andrew Coorey.

Participants benefited from the experience of the high calibre coaches who included former Australian cricketers Matthew Hayden, Stuart Clark, Andy Bichel and Dean Jones. At the clinic's conclusion, the coaches combined to offer advice to the boys in a discussion forum, before finishing up with group photos and a barbecue.

In 2012, Macquarie Sports will again support the Tiwi Ashes fundraising event held on the Tiwi Islands off the coast of the Northern Territory.

Macquarie Executive Director Guy Reynolds and the Hayden Way have been the driving forces behind this Tiwi College initiative. Macquarie Sports acknowledges Guy's significant involvement in this project; he has been instrumental in the establishment of a range of high-quality sustainability programs

at the College. The Tiwi Ashes event culminates in a cricket match where Tiwi College students play alongside several Australian cricketing icons including Alan Border, Matthew Hayden and Michael Kasproicz. Communities from across the Tiwis converge upon the event with all proceeds helping fund these sustainability programs.

In the lead up to the Tiwi Ashes, Macquarie Sports also provides cricket clinics to local primary schools as well as sporting equipment. A total of \$A200,000 has been contributed to date with Foundation support.

Rugby league

During 2011 Macquarie Sports Ambassador and current Parramatta Eels Captain Nathan Hindmarsh, former West Tigers players Todd Payten and Taniela Tuiaki and former National Rugby League stars Trent Barrett and Luke Priddis visited various regional towns around Australia to lead rugby league clinics as part of our partnership with Australian Rugby League Development.

The clinics comprise skill development sessions and modified 'small-sided' games, as well as presentations from the players on healthy eating and active lifestyles. These rugby league clinics reach over 1,500 children throughout the year.

Netball

Between March and June 2011, Macquarie Sports paired with western Sydney local councils to run netball clinics for primary school-aged children in suburban and regional areas.

Close to 1,500 children attended the clinics which helped them develop skills in defence, passing, shooting, footwork and ball work. All clinics included a question and answer forum with the coaches who include Australia's most capped netballer and Macquarie Sports Ambassador Liz Ellis, current Australian players Catherine Cox and Kim Green as well as NSW Swifts Samantha May, Kristy Guthrie, Kim Borger and Vanessa Ware. The coaches spoke about the importance of commitment, team work and dedication. All children were also given a Macquarie Sports netball to further hone their skills. In 2012 Macquarie Sports plans to extend the netball clinics to Adelaide and Perth given their success.

Basketball

In December 2011, Macquarie Sports hosted its annual Police Citizens Youth Clubs (PCYC) basketball leadership day. Former State League player Blake Henricks, an employee of Macquarie Funds Group, along with senior Sydney Kings player BJ Carter and others, coached participants who were identified by PCYC officers as having excellent potential but limited access to high level coaching. For the young male and female participants, the program provided an insight into a professional basketball player's average day. Physical testing included vertical leaps, strength and beep tests as well as skills-based development on shooting, passing and defence. The day concluded with participants watching the Sydney Kings compete against the Cairns Taipans.

Rugby union

In April 2011, Macquarie Sports hosted its annual community rugby super clinic in conjunction with the Brumbies Super 15 rugby union team. This clinic is traditionally one of the biggest on the Macquarie Sports calendar. Junior clubs and selected NSW schools were invited to take part, with some clubs travelling for several hours to attend. Over 400 children

“

The PCYC leadership clinic not only provides insights into the life of a professional, it also provides opportunities for kids from PCYC clubs to interact with other like-minded kids from various backgrounds who share similar interests in sport.”

Blake Henricks – Macquarie Funds Group staff member and former NSW basketball representative.

registered to take part in the clinic which featured coaching by current and former Wallaby Matthew Burke and Brumbies Super 15 and development squad players. The children rotated through various skills stations, learning about defence, attack, passing and kicking. All children received a Macquarie Sports football and kicking tee as well as sought after autographs from the coaches.

“

It's great to be working with Macquarie Sports as they continue to provide sporting opportunities for young children. Macquarie Sports understands the value of sport at a grassroots level and provides well structured and professional coaching clinics. I am pleased to be associated with Macquarie Sports as they continue to teach and encourage children to participate in sport in a fun and well organised environment.”

**Nathan Hindmarsh
Macquarie Sports Ambassador and Parramatta Eels Captain.**

Supported organisations

Community organisations financially supported by Macquarie Group Foundation and Macquarie staff between 1 April 2011 and 31 March 2012

Arts

Adelaide Symphony Orchestra, Australia
 American Australian Association, Australia
 Art Gallery of South Australia, Australia
 Australian Brandenburg Orchestra
 Australian Business Arts Foundation
 Australian Chamber Orchestra
 Australian String Academy
 Australian Youth Orchestra
 Australian-American Production Company
 Banff Center, Canada
 Bangarra Dance Theatre
 Australia Ltd
 Bell Shakespeare Company, Australia
 Belvoir Street Theatre, Australia
 Cal Performances, USA
 Calgary Young People's Theatre, Canada
 California Film Institute, USA
 Canadian Opera Company
 Canberra Symphony Orchestra, Australia
 Canticum, USA
 Children's Arts Umbrella Association, Canada
 De Quincey Company Limited, Australia
 Fractured Atlas Production, USA
 Friends of Newcastle Cathedral Music, Australia
 Friends of SLS, USA
 Fugue Theatre Society, Canada
 Gordon and Marion Smith Foundation for Young Artists, Canada
 Heartsong, USA
 Helpmann Academy for the Visual & Performing Arts, Australia
 Houston Ballet Foundation, USA
 Kaddatz Galleries, USA
 Kichener-Waterloo Symphony Orchestra Association, Canada
 Kimberley Foundation Australia
 Meadow Brook Theatre, USA
 Mr. Holland's Opus Foundation, USA
 Museum of Contemporary Art, Australia
 Music and Beyond, Canada
 Musica Viva Australia
 National Ballet of Canada
 National Gallery of Australia Foundation
 New Victory Theater, USA
 Piedmont East Bay Children's Choir, USA
 Ravinia, USA
 Restless Dance Theatre, Australia
 Rhinebeck Performing Arts, USA
 Shaw Festival Theatre, Canada
 Soulpepper Theatre, Canada

State Theatre Company of South Australia
 Stratford Shakespearan Festival of Canada
 Streetwise Opera, UK
 StudioBE, USA
 Sydney Dance Company, Australia
 Sydney Omega Ensemble, Australia
 Sydney Philharmonia Limited, Australia
 Sydney Symphony, Australia
 The Field, USA
 Urban Myth Theatre of Youth, Australia
 WA Youth Music Association, Australia
 Zephyr Dance, USA

Education

Acts of Hope for the Nation Foundation, Philippines
 American University of Beirut, USA
 Amherst College, USA
 Association of Former Students Texas A&M University, USA
 Austin College, USA
 Australian Indigenous Mentoring Experience (AIME)
 Bay Area Discovery Museum, USA
 Beacon Foundation, Australia
 Bishop's University Foundation, Canada
 Bokamoso Education Trust, South Africa
 Bond University, Australia
 Boston College Fund, USA
 Brandeis University, USA
 Bring Me A Book Hong Kong
 Calgary Chinook Scout Foundation, Canada
 California State University East Bay – CSUEB, USA
 Cambridge in America, USA
 Canadian Centre for Child Honouring Society
 Canadian Friends of Tel Aviv University
 CCSU Foundation, USA
 Centre for Independent Studies, Australia
 Children's Bookbank & Literacy Foundation, Canada
 Chinese University of Hong Kong
 Citizens Schools New York, USA
 Clapham Pottery, UK
 Colgate University, USA
 College Women's Association of Japan
 Colorado School of Mines Foundation, USA
 Columbia University, USA
 Commonwealth Foundation, UK
 Community One Foundation, Canada
 Cornell University, USA
 Cristo Rey Jesuit Prep, USA
 Dalhousie University – Child Soldier Initiative, Canada
 Dartmouth College, USA
 Detroit Rotary Foundation, USA

Duke of Edinburgh's Award Society (BC & Yukon Division), Canada
 Early Education Program for Hearing Impaired Children, Australia
 Eastern Michigan University Foundation, USA
 Education Matters (Calgary), Canada
 Educational Partnership For Instructing Children, USA
 Emory University, USA
 Evans Scholars Foundation, USA
 Fairfield University, USA
 Fergus Falls 544 Education Foundation, USA
 Franklin & Marshall College, USA
 Free Library of Philadelphia Foundation, USA
 Friends of Fort York & Garrison Common, Canada
 Giant Steps, Australia
 Great Neck Student Aid Fund Inc, USA
 Hackett Foundation, Australia
 Harlem Academy, USA
 Harvard College, USA
 Independent College Fund of Maryland, USA
 Indiana University Foundation, USA
 Islamic Museum of Australia
 Keystone School, Australia
 Kiddo!, USA
 Kilmarnock Foundation, New Zealand
 Kindernothilfe, New Zealand
 Leacock Foundation, Canada
 Learn for Life Foundation, Australia
 Level The Field, USA
 Life Education Australia
 Little Souls Taking Big Steps, Australia
 London Transport Museum, UK
 Macalester College, USA
 Marjorie McClure School, UK
 McGill University, Canada
 Mechai Pattana School, Thailand
 Metropolitan Career Center, USA
 Middlebury College, USA
 Mises Institute, USA
 Mount Holly Community Historical Museum, USA
 Musicians Making a Difference, Australia
 New Haven Learning Centre, Canada
 NYU School of Business Foundation, USA
 O.C.E.F., USA
 OCAD University Foundation, Canada
 Pennsylvania State University, USA
 Piedmont Educational Foundation, USA
 Po Leung Kuk, Hong Kong
 Queen's University, USA
 Queensland Maritime Museum Foundation
 Red Cloud Indian School, USA

Red Raider Scholarship Fund, USA
 Regents of the University of Michigan, USA
 Room to Read Australia
 Royal Ontario Museum Foundation, Canada
 Rural Education Action Project (REAP), USA
 Rutgers University Foundation, USA
 Saint Lucy Day School for Children with Visual Impairments, USA
 Scholarship Fund of Alexandria, USA
 School for Social Entrepreneurs, Australia
 School Me, UK
 SeeBeyondBorders Foundation Australia
 Settlement Music School of Philadelphia, USA
 Simmons College, USA
 Simon Wiesenthal Center, USA
 Soochow University, Taiwan
 SOS Children's Village of Kfarari, UK
 South Australian Museum Foundation, Australia
 Southwark Cathedral Education Trust, UK
 St Andrew's Cathedral Gawura School, Australia
 St Ann's College Foundation, Australia
 St Bartholomews, Australia
 St Bonaventure University, USA
 St Lucy's School Foundation, Australia
 Stanford Alumni Association, USA
 Steamboat Floating Classroom, USA
 Steppingstone Scholars, Inc, USA
 Tabasamu Education Fund, USA
 Texas Tech Foundation, USA
 The Australian Literacy & Numeracy Foundation
 The Library Project, USA
 The Melanoma Foundation, Australia
 The School of St Jude, Tanzania
 The Song Room, Australia
 The Westview School, USA
 The Wharton School, USA
 Toronto Public Library Foundation, Canada
 Trinity College Foundation, USA
 Under Tree Schools, UK
 United States Holocaust Memorial Museum, USA
 University of Adelaide, Australia
 University of Alberta, Canada
 University of California Regents, USA
 University of California, Berkeley, USA
 University of Chicago, USA
 University of Connecticut, USA

University of Houston Clear Lake, USA
 University of Kentucky, USA
 University of Massachusetts, USA
 University of Michigan, USA
 University of Northern Colorado Foundation, USA
 University of NSW Foundation, Australia
 University of Pennsylvania, USA
 University of Sydney, Australia
 University of Technology Sydney, Australia
 University of Texas at Austin, USA
 University of Virginia Darden School of Business, USA
 University of Virginia, USA
 University of Western Australia
 University of Wisconsin Foundation, USA
 Viewpoints Research Institute, USA
 Villanova School of Business, USA
 Greenpeace Environmental Trust, UK
 VOICE for Hearing Impaired Children, Canada
 Wooyan Foundation, South Korea
 Yale University, USA
 Yonkers Partners in Education, USA
 York University Foundation, Canada
 Young Entrepreneurs at Haas, USA
 Youth About Business, USA
 Youth in Motion, Canada

Environment

Alaskan Malamute Rehoming Aid Australia
 Animal Friends for Education & Welfare, Inc. USA
 Animal Rescue Organisation, South Africa
 Animal Rescue Team Taiwan
 Animal Welfare League NSW, Australia
 Animal Welfare Society, Inc., USA
 Animals Asia Foundation Limited, Hong Kong
 ASPCA, USA
 Auberge Communautaire sud-ouest, Canada
 Australia Zoo
 Australian Conservation Foundation
 Australian Marine Conservation Society
 Australian Orangutan Project
 Australian Wildlife Conservancy
 BC SPCA – British Columbia Society for the Prevention of Cruelty to Animals, Canada
 Beagle Rescue Victoria Inc, Australia
 Birds Australia
 Bush Heritage, Australia
 Calgary Humane Society for Prevention of Cruelty to Animals, Canada
 Queen's Zoo, Canada
 Cannington & Area Historical Society, Canada

Cape of Good Hope SPCA, South Africa
 Cat Protection Society of NSW, Australia
 CatRescue NSW, Australia
 Central Park Conservancy, USA
 Conservation International, USA
 Delaware Valley Golden Retriever Rescue, USA
 Doggie Rescue, Australia
 Earthwatch Australia
 Easy R Equine Rescue, USA
 Environmental Investigation Agency Charitable Trust, UK
 Fallones Marine Sanctuary Association, USA
 Foundation for National Parks and Wildlife, Australia
 Friends of Acadia, USA
 Friends of Oakland Parks and Recreation, USA
 Georgian Bay Forever, Canada
 Goldthwait Reservation, USA
 Greening Australia
 Greenpeace Australia Pacific
 Greenpeace Environmental Trust, UK
 Haribon Foundation, Philippines
 Heart of Streatley Charitable Trust, UK
 Hi-Tor Animal Care Center, USA
 Horserworld, UK
 Humane Society of the United States
 International Anti Poaching Foundation, Australia
 Jack Russell Rescue, USA
 JNF Environmental Association of Australia
 Life Caring and Animal Rescue Organization, Taiwan
 Make Peace with Animals, USA
 Marine Mammal Stranding Centre, USA
 Mercy For Animals, USA
 National Parks Association of NSW, Australia
 Natural Resources Defense Council, USA
 Nature Conservancy, USA
 Nature Conservation Council of NSW, Australia
 Nature Foundation South Australia
 New Jersey Schnauzer Rescue, USA
 North Oakland Animal Help, Hong Kong
 North Shore Animal League, USA
 Ocean Voyages Institute, USA
 Oceanic Preservation Society, USA
 Painted Dog Conservation, South Africa
 PAWS, Australia
 PAWS, USA
 PETA, USA
 Putnam Humane Society, USA
 Quest Equine Welfare, Australia
 Rattlebox Nature Center, USA
 Riding for the Disabled

Association of Victoria, Australia
 Royal Society for the Prevention of Cruelty to Animals, Australia
 Royal Zoological Society of South Australia
 RSPCA Australia
 RSPCA National Society UK
 Save the Rhino International, UK
 Save the Tasmanian Devil Appeal, Australia
 Sea Shepherd Conservation Society, Australia
 Sea Shepherd UK
 South Texas Animal Adoption Resource, USA
 SPCA Auckland, New Zealand
 St Hubert's Animal Welfare Center, USA
 Staffy Rescue, Australia
 Sydney Dogs and Cats Home, Australia
 Sydney Pet Rescue and Adoption, Australia
 Taiwan Animal Protection Association, Taiwan
 Tasmanian Conservation Trust, Australia
 The Black Puppy Foundation, Australia
 The Wilderness Society, Australia
 Tierschutzverein Mainz – Society for the Prevention of Cruelty to Animals, Germany
 Tierschutz Kinzig-Main e.V., Germany
 Total Environment Centre, Australia
 Wildlife Australia Fund
 Wildlife Conservation Society, USA
 Wildlife Preservation Society of Qld (Wildlife Queensland), Australia
 WIRES (NSW), Australia
 Wombat Protection Society of Australia
 World Vets, USA
 World Wildlife Fund Australia
 World Wildlife Fund, USA
 WSPA Australia & New Zealand, Australia
 Yorkie911 Rescue, USA

Health

4K for Cancer, USA
 Action for Kids, UK
 Action Medical Research, UK
 Age UK Hackney, UK
 Aids Concern Foundation, Hong Kong
 AIDS Foundation Houston, USA
 AIDS Lifecycle, USA
 AIDS Project Los Angeles, USA
 AIDS Walk New York, USA
 AIDS Walk San Francisco, USA
 Alberta Cancer Foundation, Canada
 Brace – Alzheimer's Research, UK
 Brain Foundation, Australia
 Brain Research Trust, UK
 Brainstrust, UK
 Brainwave Australia
 Breast Cancer Australia

Alzheimer Society Manitoba, Canada
 Alzheimer Society of Toronto, Canada
 Alzheimer's Association – Delaware Valley Chapter, USA
 Alzheimer's Association – New York City Chapter, USA
 Alzheimer's NSW, Australia
 Alzheimer's SA, Australia
 Alzheimer's Society UK
 Amanda Young Foundation, Australia
 American Cancer Society, USA
 American Diabetes Association, USA
 American Friends of Magen David Adom, USA
 American Friends of Sheba Medical Center at Tel Hashomer, USA
 American Heart Association, USA
 American Liver Foundation, USA
 amfAR, USA
 Amyotrophic Lateral Sclerosis Society of Ontario, Canada
 Anaphylaxis Canada
 Angel Flight, USA
 ANZ Breast Cancer Trials Group Ltd (Breast Cancer Institute of Australia), Australia
 Arthritis & Autoimmunity Research Centre Foundation, Canada
 Arthritis Foundation, USA
 Asian Community AIDS Services, Canada
 Asthma Foundation Australia
 Asthma Foundation NSW, Australia
 Asthma Foundation SA, Australia
 Australian Cancer Research Foundation
 Autism SA, Australia
 Autism Speaks, USA
 Autism Spectrum Australia (Aspect)
 Baycrest Centre Foundation, Canada
 BC Cancer Foundation, Canada
 BC Children's Hospital
 BC Women's Hospital Foundation, Canada
 Bear Necessities
 Beat Bowel Cancer Aotearoa Incorporated, New Zealand
 Betty Ford Center Society of Canada
 Beyondblue, Australia
 Black Dog Institute, Australia
 Bliss, UK
 Blueearth Foundation, Australia
 Bobby Goldsmith Foundation, Australia
 Boomer Esiason Foundation, USA
 Bowel Cancer Australia
 Brace – Alzheimer's Research, UK
 Brain Foundation, Australia
 Brain Research Trust, UK
 Brainstrust, UK
 Brainwave Australia
 Breast Cancer Australia

Breast Cancer Awareness, USA
 Breast Cancer Care Foundation, USA
 Breast Cancer Network Australia
 Breast Cancer Supportive Care Foundation, Canada
 Breath Foundation, Australia
 British Heart Foundation, UK
 Brome-Missisquoi-Perkins Hospital Foundation, Canada
 C&S Patient Education Foundation, USA
 Camp Quality, Australia
 Campbell Family Institute at the Princess Margaret, Canada
 Can Do 4 Kids, Australia
 Canadian Breast Cancer Foundation
 Canadian Cancer Society
 Canadian Cystic Fibrosis Foundation
 Canadian Diabetes Association
 Canadian Mental Health Association – Calgary Region
 Canadian National Institute for the Blind Toronto
 Canadian Pulmonary Fibrosis Foundation
 Cancer & Bowel Research Trust, Australia
 Cancer Association of South Africa
 Cancer Australia
 Cancer Council Australia
 Cancer Council New South Wales, Australia
 Cancer Council Queensland, Australia
 Cancer Council South Australia, Australia
 Cancer Council Victoria, Australia
 Cancer Council Western Australia
 Cancer Fund, Hong Kong
 Cancer Research Institute, USA
 Baycrest Centre Foundation, Canada
 BC Cancer Foundation, Canada
 CanTeen, Australia
 Canuck Place Children's Hospice, Canada
 Captain Courageous, Australia
 Centenary Institute Medical Research Foundation, Australia
 Cerebral Palsy Alliance, Australia
 Cerebral Palsy League of Queensland, Australia
 Charley's Fund, USA
 Cheo Foundation, Canada
 Chevra Hatzolah Melbourne Incorporated, Australia
 Childhood Cancer Support, Australia
 Children with Leukaemia, UK
 Children's Cancer Institute Australia
 Children's Cancer Support, Australia
 Children's Cardiomyopathy Foundation, USA

Children's Glaucoma Foundation
 Children's Hospital Aid Society, Canada
 Children's Hospital at Westmead, Australia
 Children's Hospital Foundation, USA
 Children's Hospital of Philadelphia Foundation, USA
 Children's Kidney Trust Fund, Hong Kong
 Children's Medical Research Institute, Australia
 Child's Dream Foundation, Hong Kong
 Chris O'Brien Lifehouse at RPA, Australia
 Coast to Coast Against Cancer Foundation, Canada
 Coeliac Society of Australia
 Colon Cancer Challenge Foundation, USA
 Crohn's & Colitis Foundation of America
 Cure Cancer Australia Foundation
 Cure For Life Foundation, Australia
 Cure Our Kids, Australia
 Cystic Fibrosis Australia
 Cystic Fibrosis Foundation
 Cystic Fibrosis NSW, Australia
 Cystic Fibrosis Queensland, Australia
 Cystic Fibrosis Western Australia
 Dakota Medical Foundation, USA
 Dana-Farber Cancer Institute, USA
 David Cornfield Melanoma Fund, Canada
 Day of Difference Foundation Limited, Australia
 Depression Alliance, UK
 Diabetes Australia
 Diabetes Federation of Ireland
 Diabetes Overseas Aid Fund, USA
 Cancer Research UK
 CancerCare Manitoba Foundation, Canada
 CanTeen, Australia
 Canuck Place Children's Hospice, Canada
 Captain Courageous, Australia
 Centenary Institute Medical Research Foundation, Australia
 Cerebral Palsy Alliance, Australia
 Cerebral Palsy League of Queensland, Australia
 Charley's Fund, USA
 Cheo Foundation, Canada
 Chevra Hatzolah Melbourne Incorporated, Australia
 Childhood Cancer Support, Australia
 Children with Leukaemia, UK
 Children's Cancer Institute Australia
 Children's Cancer Support, Australia
 Children's Cardiomyopathy Foundation, USA

Friedreich's Ataxia Research Alliance, USA
 Friends of St. Luke's Hospital, Ireland
 Friends of the Mater, Australia
 FSHD Global Research Foundation, Australia
 Garvan Institute, Australia
 Gilda's Club Greater Toronto Canada
 Great Ormond Street Hospital Childrens Charity, UK
 Guy's & St. Thomas' Charity, UK
 Hamlin Fistula Australia
 HammondCare, Australia
 Health Action Promotion Organisation, Tanzania
 Heart & Stroke Foundation of Alberta, NWT & Nunavut, Canada
 Heart & Stroke Foundation of Ontario, Canada
 Heart Foundation NSW, Australia
 Heart Foundation Queensland, Australia
 Heart Foundation South Australia, Australia
 Hearts in Union Rugby Foundation, Australia
 Hereditary Breast + Ovarian Cancer Foundation (HBOC), Canada
 Hong Kong Cancer Fund
 Hope & Heroes Children's Cancer Fund, USA
 Hospital for Sick Children Foundation, Canada
 Humpty Dumpty Foundation, Australia
 Huntingtons Victoria, Australia
 Huntingtons Western Australia, Australia
 Ilhan Food Allergy Foundation, Australia
 Imran Khan Cancer Appeal, Australia
 International Musculoskeletal Research Institute, Australia
 Invest in Kids, USA
 Irish Cancer Society, Ireland
 Izandla Zethemba AIDS Projects, South Africa
 Jewish General Hospital Foundation, Canada
 Jodi Lee Foundation, Australia
 Julian Burton Burns Trust, Australia
 Juvenile Diabetes Research Foundation Australia
 Juvenile Diabetes Research Foundation Canada
 Juvenile Diabetes Research Foundation UK
 Juvenile Diabetes Research Foundation USA
 Katie Samson Foundation, USA
 Kidney & Urology Foundation of America, Inc.
 Kidney Health Australia
 Kidney Society Auckland, New Zealand
 Kids Cancer Care Foundation of Alberta, Canada
 Kids Cancer Research Trust, Australia
 Kids for Life, Australia
 Koling Foundation, Australia
 Kompetenznetz Multiple Sklerose, Germany
 Korean Association for Children with Leukemia & Cancer, South Korea
 La Fondation CHU Sainte-Justine, Canada
 LA Gay & Lesbian Center (LAGLC), USA
 LAM Australasia Research Alliance, Australia
 Lazarex Cancer Foundation, USA
 Leukaemia & Lymphoma Research, UK
 Leukaemia Foundation Australia
 Leukaemia Foundation of Queensland, Australia
 Leukemia & Lymphoma Society of Canada
 Leukemia & Lymphoma Society of Hong Kong
 Leukemia & Lymphoma Society USA
 Lions Gate Hospital Foundation, Canada
 LIVESTRONG, USA
 Living Beyond Breast Cancer, USA
 Lung Cancer Alliance, USA
 Lupus Australia Queensland, Australia
 Lupus Foundation of America, Philadelphia Tristate Chapter, USA
 Lupus Foundation of America, USA
 Lustgarten Foundation, USA
 Macmillan Cancer Support, UK
 Make A Wish Foundation of America, USA
 Make A Wish Foundation of Australia
 Make A Wish Foundation, Canada
 Making Headway Foundation, USA
 March of Dimes, Pennsylvania Chapter, USA
 Mary Potter Foundation, Australia
 Massachusetts General Hospital, USA
 Mater Foundation, Australia
 Matt's Promise, USA
 McGrath Foundation, Australia
 Médecins Sans Frontières / Doctors Without Borders, USA
 Médecins Sans Frontières Australia
 Médecins Sans Frontières UK
 Médecins Sans Frontières Hong Kong
 Melanoma Foundation New England, USA
 Melanoma Institute Australia
 Melanoma Research Foundation, USA
 Memorial Sloan-Kettering Cancer Center, USA
 Mental Health Research Institute, Australia
 Michigan Fitness Foundation, USA
 Middlesex Hospital, USA
 Mindd Foundation, Australia
 Miriam Hyman Memorial Trust, UK
 Motor Neuron Disease (MND), Australia
 Motor Neurone Disease Research Institute of Australia
 Mount Sinai Hospital Foundation, Canada
 Movement Foundation, Australia
 Multiple Sclerosis Australia (NSW/ VIC/ ACT)
 Multiple Sclerosis Society of Queensland, Australia
 Multiple Myeloma Research Foundation, USA
 MS Research Australia
 Multiple Sclerosis Society of Canada
 Multiple Sclerosis Society of Western Australia
 Multiple Sclerosis Society UK
 Murdoch Childrens Research Institute, Australia
 Muscular Dystrophy Association, USA
 Muscular Dystrophy Foundation Australia
 National AIDS Fundraising, Australia
 National Autistic Society, UK
 National Breast Cancer Foundation, Australia
 National Childhood Cancer Foundation, USA
 National Heart Foundation of Australia
 National Hemophilia Foundation, USA
 National Kidney Foundation, USA
 National Multiple Sclerosis Society, USA
 National Stroke Foundation, Australia
 Neil Sachse Foundation, Australia
 Nephcure Foundation, USA
 NETS – Newborn & Paediatric Emergency Transport Service, Australia
 NF Canada
 North York General Hospital Foundation, Canada
 Novita Children's Services, Australia
 Oncology Children's Foundation, Australia
 ORBIS, USA
 Pancreatic Cancer Action Network, USA
 Pancreatic Cancer Canada
 Paraplegic and Quadriplegic Association of South Australia
 Parent Project Muscular Dystrophy, USA
 Parkinsons NSW, Australia
 Parkinson's Unity Walk, USA
 Parkinson's Victoria, Australia
 Peter MacCallum Cancer Foundation, Australia
 Peter Michael Foundation, USA
 Philadelphia Ronald McDonald House, USA
 PKD Foundation, USA
 Planned Parenthood Federation of America
 Prevent Blindness Foundation, Australia
 Prince Charles Hospital Foundation, Australia
 Prince of Wales Hospital Foundation, Australia
 Princess Margaret Hospital Foundation, Australia
 Princess Margaret Hospital Foundation, Canada
 Prostate Cancer Foundation of Australia
 Prostate Cancer Foundation, USA
 Queensland Cancer Fund, Australia
 Reachout Youth, USA
 ReachOut!, UK
 Redkite, Australia
 Rethink Breast Cancer, Canada
 Richmond Hospital Foundation, Canada
 Riverview Health Centre, Canada
 Ronald McDonald House Charities, Australia
 Ronald McDonald House Charities, USA
 Royal Alexandra Hospital for Children, Australia
 Royal Children's Hospital Foundation (VIC), Australia
 Royal Children's Hospital Foundation Brisbane, Australia
 Royal Flying Doctor Service, Australia
 Royal Institute for Deaf and Blind Children, Australia
 Royal Institute for the Blind, Australia
 Royal Marsden Cancer Charity, UK
 Royal Ottawa Foundation Mental Health, Canada
 Royal Rehabilitation Centre Ryde, Australia
 Royal South Australian Deaf Society Inc, Australia
 Rush University Medical Center, USA
 Saint John's Hospice, USA
 San Francisco AIDS Foundation, USA
 Sandringham & District Memorial Hospital, Australia
 Sandy Rollman Ovarian Cancer Foundation, USA
 SANE, UK
 Schizophrenia Fellowship of NSW, Australia
 Schizophrenia Research Institute, Australia
 Seeing is Believing, USA
 Severance Children's Hospital (Yonsei University), South Korea
 Shake It Up Australia Foundation
 SIDS and Kids Australia
 Sight For All Foundation, Australia
 Sir Edmund Hillary Foundation, Australia
 Skye Wellesley Foundation, UK
 SMILE Foundation, Australia
 Smile Train, USA
 SolarisCare Foundation, Australia
 Southern Alberta Pediatric Hostel Society, Canada
 Spastic Centres of SA, Australia
 Spinal Cure Australia
 St Baldrick's Foundation, USA
 St George's Cancer Institute, Australia
 St Josephs Health Centre Foundation, Canada
 St Jude Children's Research Hospital, USA
 St Luke's Hospice, UK
 St Mary's Hospital Foundation, Canada
 St Michael's Hospital Foundation, Canada
 St Vincent's Institute of Medical Research, Australia
 Starlight Childrens Foundation, Australia
 Starlight Children's Foundation, USA
 STARS (Shock Trauma Air Rescue Service Foundation), Canada
 Steve Waugh Foundation, Australia
 Stewart House, Australia
 Stillbirth & Neonatal Death Society, UK
 Stillbirth Foundation Australia
 Stuttering Foundation, USA
 Sunnybrook Foundation, Australia
 Susan G. Komen Breast Cancer Foundation, USA
 Susan Maureen Beiber Memorial Scholarship Fund, USA
 Swim Across America, USA
 Sydney Children's Hospital Foundation, Australia
 Sydney Eye Hospital Foundation, Australia
 Teal Ribbon Ovarian Cancer Research Foundation, USA
 Team for Kids, USA
 Teenage Cancer Trust, UK
 Terrence Higgins Trust, UK
 Terry Fox Foundation, Canada
 Terry Fox Run, Abu Dhabi
 The ALS Association, USA
 The ALS Society of Alberta, Canada
 The Amanda Young Foundation, Australia
 The Anne Hoehn Memorial Foundation, Canada
 The Arthritis Society, Canada
 The Bionic Ear Institute, Australia
 The Cansa Shavathon, South Africa
 The Gawler Foundation, Australia
 The Lymphoma Foundation USA
 The Shepherd Centre, Australia
 The Stroke Association, UK
 The Stuart YM Trust, UK
 The V Foundation, USA
 Tour De Cure, Australia
 Tracy Fleisher Memorial Fund, USA
 Travis Roy Foundation, USA
 Trinity Counseling Service, USA
 Turner Syndrome Society, USA
 UCSF Medical Centre, USA
 Vancouver Hospice Society, Canada
 VGH & UBC Hospital Foundation, Canada
 Victor Chang Cardiac Research Institute, Australia
 Vision Australia
 WaterAid in Australia
 Wellington Free Ambulance, New Zealand
 Wesley Hospital, Australia
 Whole Person Care, Canada
 Wings for Life, UK
 Women and Children's Hospital Foundation, Australia
 World Cancer Research Fund UK
Welfare
 5ive Planets, Japan
 A Child's Voice Foundation, Canada
 Aboriginal Children's Advancement Society, Australia
 ACE (Association of Community Employment Programs for the Homeless), USA
 Achilles International, USA
 Act for Kids, Australia
 Action Contre La Faim Canada – Action Against Hunger ACF, Canada
 ActionAid, UK
 Adelaide Day Care Centre for Homeless, Australia
 AFESIP Cambodia
 African Children's Fund Ltd, UK
 Alameda County Community Food Bank, USA
 All Hands Volunteers Inc, USA
 All Saints Community Service and Development Corporation, USA
 American Friends of Leket Israel, USA
 American Gathering of Jewish Holocaust Survivors and their Descendants, USA
 American Red Cross Lower Bucks County, USA
 American Red Cross, USA
 American Society for Yad Vashem Inc, USA
 Amnesty International, Australia
 Amnesty Leadership Group, USA
 Amy Gillett Foundation, Australia
 Angels for Orphans Limited, Hong Kong
 Anglican Aid, Australia
 Anglican Board of Mission Australia
 Anglicare NSW, Australia
 Anglicare SA, Australia
 Ann Arbor YMCA, USA
 Antissian Association of Sydney & NSW, Australia
 Aspire Charter Academy, USA
 Assistance Dogs, Australia
 Association of Neighbourhood Houses of BC, Canada
 Asylum Seeker Resource Centre, Australia
 Australia for UNHCR
 Australian Childhood Foundation
 Australian Communities Foundation – Hobsons Bay Community Fund
 Australian Foundation for the Peoples of Asia and the Pacific
 Australian Jesuit Mission Overseas Aid Fund
 Australian Lions Children Mobility Foundation
 Australian Marist Centre for Overseas Aid
 Australian Red Cross Society
 Australian Sports Foundation
 Australian Volunteers International
 Avon Products Foundation, Inc. USA
 Back on My Feet, USA
 Baffor operated by DAIL Community, South Korea
 Barnardos Australia
 Barnardos UK
 Bay Street Helping Hands, USA
 Bedford Inc., Australia
 Best Buddies Australia
 Best Buddies International, USA
 Between Friends Club, Canada
 Bible Society in Australia Inc.
 Bible Society NSW, Australia
 Big Brother Big Sisters of the Bay Area, USA
 Big Brothers Big Sister of Canada
 Big Brothers Big Sisters Lone Star, USA
 Big Brothers Big Sisters of Metropolitan Detroit
 Big Brothers Big Sisters of Toronto, Canada
 Big Brothers of Greater Vancouver Foundation
 Bill Hutchison Foundation, Australia
 Black Women in Sport Foundation (BWSF), USA
 Blind Sporting Council Inc., Australia
 B'nai B'rith International, USA
 Bolivia Kids, Canada
 Boy & Girls Club of Ottawa, Canada
 Boy Scouts of America
 Boy Scouts of America, USA
 Boys & Girls Clubs of Metro Atlanta (BGCGMA), USA
 Boys & Girls Clubs of South Oakland County (Michigan), USA
 Boys Hope Girls Hope of Illinois (BHGHI), USA
 British Columbia Bereavement Helpline, Canada
 British Red Cross, UK
 Bruins In Need, USA
 Build Inc, USA
 C.H.I.L.D Foundation, Canada
 Calgary Food Bank, Canada
 Calgary Inter-Faith Food Bank Society, Canada
 Calgary Military Family Resource Centre, Canada
 Calgary Urban Project Society, Canada
 Camfed USA Foundation, USA
 Camp Augusta, USA
 Camp Gan Welfare Association Inc, Australia
 Camp Oochigeas, Canada
 Campbellford / Seymour Community Foundation, Canada
 Canadian Feed the Children
 Canadian Red Cross Society
 Canadian Rotarian Water Foundation
 Canadian Tire Jumpstart Charities
 Canadian UNICEF Committee
 Canadian Women's Foundation
 Canucks Autism Network Society, Canada
 Cape York Institute, Australia
 Capuchin Soup Kitchen, USA
 CARE Australia
 CARE Canada
 CARE, USA
 CareFlight (NSW), Australia
 Caritas Australia
 Cathedral Soup Kitchen, USA
 Catherine House, Australia
 Catholic Mission, Australia
 Catholic Social Services of Oakland County – Catholic Community Response Team, USA
 CATO Institute, USA
 CBM (Christian Blind Mission) Australia
 Centraide du Grand Montreal, Canada
 Centre for Social Impact (UNSW), Australia
 Chain Reaction Challenge Foundation, Australia
 Chalice Canada
 Chance auf Leben e.V, Germany
 Greater Chicago Food Depository, USA
 Greater Vancouver Food Bank Society, Canada
 Greatwood Caring For Retired Racehorses, UK
 Green Shoots Foundation, USA
 Family Education Centre, Canada
 Family Lives, USA
 Family Services of Greater Vancouver, Canada
 Child Wise, Australia
 Childcare Kitgum Servants, Australia
 ChildFund Australia
 Childfund Korea, Hanlove Community, South Korea
 ChildFund New Zealand
 Children International, USA
 Children of Fallen Patriots Foundation, USA
 Children of Peru Foundation, USA
 Children's Center of Wayne County, USA
 Children's Emergency Protection Fund, Canada
 Children's Foundation of Guelph and Wellington, Canada
 Choices in Childbirth, USA
 Christian Aid, UK
 Christina Noble Childrens Foundation Ltd, Hong Kong
 Chronicle Season of Sharing Fund, USA
 City Harvest, USA
 City Year, USA
 CityLax, USA
 Citymeals-on-Wheels, USA
 CityTeam Ministries, USA
 Coalition On Temporary Shelter, USA
 Common Good Foundation, South Africa
 Commonwealth Games Foundation of Canada
 Community Living Project, Australia
 Compassion Australia
 Compassion UK
 Concern Worldwide, USA
 CorStone, USA
 Covenant House Toronto, Canada
 Covenant House Vancouver, Canada
 Crisis, UK
 Crossover Downtown Outreach Ministries, USA
 Devereux Foundation, USA
 Direct Relief International, USA
 Disability Challengers, UK
 Disaster Emergency Committee, UK
 Dragonfly Forest, USA
 Dress for Success Houston, USA
 East African Mission Orphanage, Australia
 East London Business Alliance, UK
 East York Foundation, Canada
 Echoing Green, USA
 Elos Institute, Brazil
 Empower Inc, Australia
 Equality Now, USA
 Equality Pennsylvania, USA
 Evangel Hall Mission, Canada
 Exodus Foundation, Australia
 Fairmount Community Development Corporation, USA
 Family Education Centre, Canada
 Family Lives, USA
 Family Services of Greater Vancouver, Canada
 Guide Dogs NSW/ACT, Australia
 Guide Dogs QLD, Australia
 Gurkha Welfare Trust, UK
 H.O.M.E. (Humanitarian Organization for Migration Economics), Singapore
 Habitat for Humanity Australia
 Habitat for Humanity East Bay, USA
 Habitat for Humanity Michigan / Macomb County, USA
 Habitat for Humanity Philadelphia, USA
 Habitat for Humanity South Africa
 Habitat for Humanity Toronto, Canada
 Hanover Welfare Services, Australia
 Hansarang Maeul Children's Foundation, South Korea
 Harlem Children's Zone, USA
 Hartley Lifecare, Australia
 Heartland Alliance for Human Needs & Human Rights, USA
 Heartland Alliance, USA
 HEED Association, Pakistan
 Help Fill A Dream, Canada
 Help for Heroes, UK
 Helping Hands for Japan, UK
 Henderson Lions Foundation, Canada
 Hillsong Foundation, Australia
 Hockey Helps The Homeless, Canada
 Home From Home, South Africa
 Home of Loving Faithfulness, Hong Kong
 HomeFront Inc., USA
 Hong Chi Association, Hong Kong
 Hong Kong Children's Thalassarmia Foundation
 Hong Kong Red Cross
 Honor Flight Chicago, USA
 Hospicio de San Jose, Philippines
 House of Charity, USA
 House With No Steps, Australia
 Hutt Street Centre Foundation, Australia
 Impoverished Children, Australia
 Impulso Koria de Banamitzi Acoacion Civil, Mexico
 Inala Foundation, Australia
 Indians Rock Community Foundation, USA
 Innovative Communities.Org Foundation, Canada
 Inspire Foundation, Australia
 Inspire Ireland Foundation
 Inspire USA Foundation
 International Care Ministries, Hong Kong
 International Childcare Trust, UK
 International Crisis Group, USA
 International Medical Corps, USA
 Inwood House, USA
 Jane Addams Hull House Association, USA
 Japan Association for Refugees, Japan
 Jerry and Paula Baker Foundation, Canada
 Jesuit Social Services, Australia
 Jewish Communal Appeal (NSW), Australia
 Jewish Family and Child Services, USA
 Jewish Women International Foundation of Canada
 JewishCare, Australia
 Job Support, Australia
 Junior League of Greenwich, USA
 Kairos Prison Ministry South Australia, Australia
 KALCA (Korean American League for Civic Action), USA
 Kasumisou Foundation, Japan
 Kasumisou Foundation, USA
 Kids Help Phone, Canada
 Kids in Crisis, USA
 KidsXpress, Australia
 Kiva.org, USA
 La Casa de las Madres, USA
 La Casa Norte, USA
 Ladies Bikur Cholim, USA
 LAG Hessen Gemeinsam leben – gemeinsam lernen e.V., Germany
 Langdon Foundation, UK
 Lawrence Hall Youth Services, USA
 Leader Dogs for the Blind, USA
 Leeuwien Estate Charitable Foundation, Australia
 Legacy Club of Adelaide, Australia
 Leonidas International, USA
 Lesbian & Gay Community Services Center, USA
 Life is Good Kids Foundation, USA
 Lifeline Australia
 Lifestart Co-operative, Australia
 LightHouse Community, USA
 Lighthouse of Oakland County, USA
 Lionville Community YMCA, USA
 Little Heroes Foundation, Australia
 Livingston Family Center, USA
 Martin Currie Charitable Foundation, UK
 Matan B'seter of Detroit, USA
 Matrix Trust, UK
 Meals on Wheels South Australia
 Melbourne Jewish Community Charity Fund, Australia
 Merry Go Round Children's Foundation, Canada
 Michigan Humane Society, USA
 Minda, Australia
 Mirabel Foundation, Australia
 Missing Children Society of Canada
 Mission Australia
 Mission Swasth Bharat, India

Missionaries of St Andrew
 Anglican Aid Abroad,
 Australia
 Mitrataa Foundation, Australia
 Moorelands Community
 Services, Canada
 Mothers Against Drunk
 Driving, USA
 Mumbai Mobile Creches,
 India
 Mummy's Wish, Australia
 Muslim Aid Australia
 Nancy's House, USA
 National Association for
 Children of Alcoholics, USA
 National Centre for Childhood
 Grief
 National Collective of
 Independent Women's
 Refugees, New Zealand
 National Council of Churches
 in Australia-Overseas Aid
 Program, Australia
 National Society for the
 Prevention of Cruelty to
 Children, UK
 Neighbor to Neighbor, USA
 Neighborhood Bike Works,
 USA
 Neighborhood Centers Inc.,
 USA
 Network of Victim Assistance,
 USA
 New Hope for Cambodian
 Children, Cambodia
 New York Abortion Access
 Fund, USA
 New York Times Neediest
 Cases Fund, USA
 New York Women's
 Foundation, USA
 New Zealand Government's
 Christchurch Earthquake
 Appeal
 New Zealand Red Cross
 Next Step, USA
 Nonceba Family Counselling
 Centre, South Africa
 North American Family
 Institute, USA
 North Bondi Surf Life Saving
 Club, Australia
 North Burleigh Surf Life
 Saving Club, Australia
 North West Disability Services
 Inc., Australia
 North York Seniors Centre,
 Canada
 NSPCC, UK
 Oglivy Many Hands Project,
 UK
 Older Adults Technology
 Services (OATS), USA
 Ontario Paraplegic
 Foundation, Canada
 Opening Gaits Therapeutic
 Riding Society of Calgary,
 Canada
 Operation Flinders
 Foundation, Australia
 Operation Freedoms Paws
 Foundation, USA
 Operation Smile China
 Medical Mission
 Opportunity International
 Australia
 Opportunity International UK
 Ortonville Community
 Emergency Fund, USA

Oshwal Association of the
 United Kingdom
 Oxfam America
 Oxfam Australia
 Oxfam Canada
 Oxfam Japan
 Oxfam UK
 OzHarvest, Australia
 Pacific Research Institute,
 USA
 Pantli Asuhan Pondok Taruna,
 Indonesia
 Paper Kite Childrens
 Foundation, Canada
 Paralyzed Veterans of
 America, USA
 Pennsylvania Prison Society,
 USA
 People Improvement
 Organisation, Cambodia
 Peru Childrens Trust, UK
 Philabundance, USA
 Philadelphia Futures, USA
 Pilotlight Australia
 Pinoy Power Bicol Coalition
 Inc., Philippines
 Plan International Australia
 Plan International Canada
 Plan International UK
 Pony Riding for the Disabled
 Association, Australia
 Portsea Surf Life Saving Club,
 Australia
 Prison Fellowship South
 Australia
 Project Dovetail, Australia
 Project Futures, Australia
 Project H.O.M.E., USA
 Property Industry Foundation,
 Australia
 Pump Aid, UK
 Quest for Life Foundation,
 Australia
 Rainbow Club Australia
 Reaching Potentials, USA
 Reason Foundation, USA
 Rebuilding Together
 Philadelphia, USA
 Red Dust, Australia
 Refuge, UK
 Reledev Australia
 Reserve Aid, USA
 Riding for the Disabled
 Association of WA, Australia
 Right To Play, Canada
 Right To Play, UK
 RNLI – Royal National
 Lifeboat Institution, UK
 Robin Hood Foundation,
 Canada
 Robin Hood Foundation, US
 Rock Community Care,
 Australia
 Rocking the Boat, USA
 Rose Charities Canada
 Rotary Australia World
 Community
 Rotary Foundation Canada
 Rotary Foundation, Canada
 Royal British Legion, UK
 Royal Marsden Cancer
 Charity, UK
 Royal National Institute of
 Blind People, UK
 Royal Perth Yacht Club,
 Australia
 Royal Society for the Blind of
 South Australia
 Sacred Heart Mission (VIC),
 Australia

Saint Albans Boys & Girls
 Club (Toronto), Canada
 Salesion Mission Overseas
 Aid Fund, Australia
 Salvation Army (SA) Ingle
 Farm Redevelopment Appeal,
 Australia
 Salvation Army Australia
 Salvation Army Canada
 Salvation Army UK
 Salvation Army USA
 Salvation Army, Oasis Youth
 Support Network, Australia
 SaMarc Dream & Achieve
 Foundation, USA
 Samaritans Foundation,
 Australia
 Samaritan's Purse Australia
 Samaritan's Purse Canada
 San Diego Youth Services,
 USA
 Sandgate Women's Shelter,
 Canada
 Save our Sons, Australia
 Save the Children Australia
 Save the Children Federation,
 USA
 Save the Children Hong Kong
 Save the Children Korea
 Second Harvest, Canada
 Sedan Chair Charities Fund,
 Hong Kong
 Seeing Eye Dogs Australia
 Services De Repit Emergo,
 Canada
 Seven Summits Foundation,
 USA
 SHAWCO, Cape Town
 Shine for Kids, Australia
 Shishukunj, UK
 Silver Lining Foundation,
 Australia
 Sir David Martin Foundation,
 Australia
 Social Ventures Australia
 Society of Australian
 Genealogists
 Sok Sabay Association,
 Cambodia
 Sooke Rotary Community
 Organization, Canada
 Southern Community Welfare
 Incorporated (SCW), Australia
 Special Olympics Alberta,
 Canada
 Special Olympics New York,
 USA
 Special Olympics Nippon,
 Japan
 Sponsor a Gambian Child,
 UK
 St Adelheid, Gemeinsam
 Handeln, Germany
 St Columbans Mission
 Society, Australia
 St Francis Social Services,
 Australia
 St Joseph Center, USA
 St Luke's Parochial Trust, UK
 St Vincent De Paul Society
 UK
 St Vincent de Paul Society,
 Australia
 St Vincent de Paul Society,
 USA
 Stephen Siller Tunnel to
 Towers Foundation, USA
 Stepping Stone Foundation,
 Australia

Stepping Stones Trust, New
 Zealand
 Steppingstones Ltd, UK
 Steve Nash Foundation,
 Canada
 Stretch-a-Family, Australia
 Strive For Change
 Foundation, USA
 Sue Ryder Care, UK
 Suicide Prevention Australia
 Summer Foundation,
 Australia
 Summer Search, USA
 Surf Aid International Australia
 Surf Life Saving Foundation,
 Australia
 Swashrit Society, India
 Sydney Legacy, Australia
 Sylvia's Children, USA
 SYTA Youth Foundation, USA
 Tabitha Foundation Australia
 Table for Two, Japan
 Tabora League for Children,
 Tanzania
 Taiwan Fund for Children &
 Families, Taiwan
 TEAR Australia
 Ted Noffs Foundation,
 Australia
 Teen Challenge NSW,
 Australia
 Thai Children's Trust, UK
 Thai Stock Market Flood
 Relief Fund, Thailand
 The Appleton Charitable
 Foundation, Canada
 The Aurora Food Pantry, USA
 The Australia Cambodia
 Foundation
 The Australian Himalayan
 Foundation
 The Bowery Mission & Kids
 With A Promise, USA
 The Callahan Foundation,
 Canada
 The Center, USA
 The Central British Fund for
 World Jewish Relief, UK
 The Children's Center, USA
 The Children's Village, USA
 The Developing Foundation
 Inc, Australia
 The Grape Community, South
 Africa
 The Hole in the Wall Gang
 Camp, USA
 The Hunger Project Australia
 The Impact Society, Canada
 The Judson Center, USA
 The Lord's Taverners, UK
 The Mission Continues, USA
 The MOIRA Fund, UK
 The One by One Foundation
 (Tanzania) Ltd, Australia
 The Prince's Trust, UK
 The Safehaven Project For
 Community Living, Canada
 The Smith Family, Australia
 The Society of St Vincent De
 Paul, Ireland
 The Women's Foundation,
 Hong Kong
 The Yellow Bus Foundation
 Toronto Humane Society,
 Canada
 Touched By Olivia
 Foundation, Australia
 Trickle Up, USA
 Tuesday's Children, USA

Turn 2 Foundation, USA
 Ubuntu Football Trust, South
 Africa
 UCLH Charity, UK
 UK Branch of Meir Panim
 UNICEF Australia
 UNICEF Canada
 UNICEF Hong Kong
 UNICEF Korea
 UNICEF USA
 UNICEF, UK
 Union Aid Abroad (Australian
 People For Health Education
 & Development Abroad
 APHEDA), Australia
 Union Gospel Mission,
 Canada
 United Israel Appeal Refugee
 Relief Fund, Australia
 United Israel Appeal Victoria,
 Australia
 United Jewish Appeal of
 Greater Toronto, Canada
 United Jewish Appeal-
 Federation of Jewish
 Philanthropies of New York,
 USA
 United Jewish Israel Appeal –
 UJIA, UK
 United Nations Association of
 Australia
 United Nations Foundation,
 USA
 United Way Australia
 United Way Centraide
 Ottawa, Canada
 United Way Guelph &
 Wellington, Canada
 United Way Kitchener &
 Waterloo, USA
 United Way Lower Mainland,
 Canada
 United Way of Calgary and
 Area, Canada
 United Way of Greater
 Toronto, Canada
 United Way of Southeastern
 Pennsylvania, USA
 United Way Peel Region, USA
 United Way South Australia,
 Australia
 Uniting Care – NSW/ACT –
 Bridge for Asylum Seekers
 Foundation, Australia
 UnitingCare Wesley Adelaide,
 Australia
 UnitingCare Wesley Port
 Adelaide, Australia
 University Cheer, USA
 UJOB Heartbeat Run,
 Singapore
 Ups and Downs – Calgary
 Down Syndrome Association,
 Canada
 Urban Initiatives, Australia
 Variety Club of British
 Columbia, Tent 47, Australia
 Variety the Children's Charity
 South Australia
 Variety The Children's Charity,
 Canada
 Variety the Children's Charity,
 UK
 Variety Victoria the Children's
 Charity, Australia
 Voluntary Service Overseas,
 UK

Volunteer Centre of Guelph
 Wellington, Canada
 War Amputations of Canada
 Warehouse Trust, USA
 WaterAid, UK
 Watoto Australia
 Watoto Child Care Ministries,
 USA
 Wayside Chapel, Australia
 Welchid Trust, UK
 WellSpring Calgary A Lifeline
 to Cancer Support, Canada
 Wesley Mission (NSW),
 Australia
 West Vancouver Community
 Foundation, Canada
 Wheelchairs for Kids Inc,
 Australia
 Whitelion, Australia
 Womenspace, USA
 Women In Need of Australia
 (W.I.N Foundation)
 Women's World Banking,
 USA
 Wooden Spoon Society, UK
 WorkVentures, Australia
 World Bicycle Relief, USA
 World Vision Australia
 World Vision Canada
 World Vision Taiwan
 Worldwide Orphans
 Foundation, USA
 Wounded Warrior Project,
 USA
 YMCA Greater Toronto,
 Canada
 YMCA of Greater Houston,
 USA
 YMCA of San Francisco, USA
 Young Adult Institute, Inc.
 (YAI), USA
 Young Men's Christian
 Association of Brandon
 (YMCA), Canada
 Young People in Nursing
 Homes National Alliance,
 Australia
 Youngcare, Australia
 Youth Off The Streets,
 Australia
 Youthconnected Inc, Australia
 YWCA NSW, Australia
 YWCA of Calgary, Canada
 Zareinu Educational Centre of
 Metropolitan Toronto, Canada
 Zebra Child Protection Centre
 Society, Canada

Corporate directory

Macquarie Group Foundation Board Members

Richard Sheppard
 Chairman, Macquarie Group Foundation

David Bennett
 Financial Management Group, Sydney

Tanya Branwhite
 Macquarie Securities Group, Sydney

David Fass
 CEO, EMEA, London

Alex Harvey
 CEO, Asia, Hong Kong

James Hodgkinson
 Alumni, Sydney

Michael McLaughlin
 Country Head, United States, New York

Kris Neill
 Central Executive Group, Sydney

Nigel Smyth
 Market Operations and Technology, Sydney

Greg Ward
 Group Deputy Managing Director and Chief
 Executive Officer, Macquarie Bank Ltd

Sheryl Weil
 Banking and Financial Services, Sydney

Global Head

Lisa George
 lisa.george@macquarie.com

Americas

Kathryn O'Neal-Dunham
 kathryn.dunham@macquarie.com

Asia

Heather Matwejev
 heather.matwejev@macquarie.com

Australia and New Zealand

Sally Shepherd
 sally.shepherd@macquarie.com

Canada

Gail Cunningham
 gail.cunningham@macquarie.com

Europe/Middle East/Africa

Rachel Engel
 rachel.engel@macquarie.com

Macquarie Sports

Chris McKenzie
 chris.mckenzie@macquarie.com

Head office

Macquarie Group Foundation
 No. 1 Martin Place
 Sydney NSW 2000
 Australia

GPO Box 4294
 Sydney NSW 1164

P +61 2 8232 6951

F +61 2 8232 0019

E foundation@macquarie.com

W macquarie.com/foundation

Macquarie Group Foundation Limited
ABN 26 002 883 034

The paper used to print this Annual Review is carbon neutral.

- ISO 14001 Environmental Management System • FSC Certified
- 60% post consumer waste recycled • 40% FSC virgin fibre

MIX
Paper from
responsible sources
FSC® C007774