

PRESIDENT'S ANNUAL REPORT 2012 - Dr Paul Dawson

In my final report, I would like to acknowledge and thank the ASMR membership for their valued support of the Society throughout the year. Many members have invested time and energy towards this year's ASMR activities, which have reached millions of Australians either face to face, or through the media, via the internet, press, radio and television. All of these events, particularly the ASMR Medical Research Week® with the 2012 ASMR Medallist Dr Alain Beaudet, have been important for increasing public and political understanding and support of the sector. Together with the help of the ASMR board and our administrative assistant Priscilla Diment, as well as the tireless efforts of our Senior Executive Officer Catherine West, I am very honoured to have represented the Society as the 2012 ASMR President.

This year, ASMR has continued its mission to foster excellence in Australian health and medical research (HMR) by running numerous events to support the next generation of researchers, starting from high school students through to postgraduate students. Activities aimed at high school students have included an online multiple choice quiz, designed to raise awareness of current and past Australian medical research achievements, as well as science road shows and seminars that have reached beyond the capital cities. In a recent submission to the Office of the Chief Scientist, ASMR addressed the importance of a strong science curriculum in secondary schools, as well as the need for increasing the appeal of a career in HMR.

For postgraduate students, ASMR has held a number of career seminars, networking events, and postgraduate conferences, as well as providing international and domestic awards to undertake studies in a laboratory outside their university or medical research institute. The funding of these awards has been made possible by donations to the ASMR Research Fund. I thank those generous individuals for their financial support and ask that you all consider contributing a tax-deductible donation to this important cause that invests in the career progression of our nation's talented young researchers. ASMR has also supported our early- and mid-career researchers with an online mentor programme, as well as career development workshops here at Congress. Together, these activities are important for attracting, developing and retaining a highly skilled and well-trained HMR workforce.

Retaining Australia's HMR workforce is important for our nation to realise the long-term benefits of past and present

investment in the sector. HMR is not a short-term investment. It is a long-term investment, taking many years to develop our highly skilled workforce and to translate ideas to improved health outcomes and economic benefits. In 2012, ASMR has been diligent in ensuring that our political masters are fully informed about the benefits of investing in HMR, and how this approach can alleviate the future health and economic challenges facing our nation.

Australia's projected health and aged care costs are alarming – approaching 50% of total Government spending by 2050. This expenditure is not sustainable and will negatively impact on the affordability of health care provision. One indicator of health care affordability is the cost of private health insurance (PHI). The fastest growing component of the Australian Government's health spend is the PHI rebate, projected to increase by more than 50% in real spending over the next decade. These alarming findings prompted the ASMR-commission Deloitte Access Economics 2012 report on future PHI costs in Australia, and the economic benefits of reducing burden of disease through HMR. Findings indicate that the proportion of income spent on PHI premiums will double over the next 5 decades, making PHI unaffordable for many Australians. Importantly, conservative decreases by less than 5% in the burden of disease, through HMR, are estimated to have significant economic savings of \$21.4 billion to the PHI sector.

In meetings this year with The Treasury, Department of Finance, and numerous Federal Government Ministers, ASMR presented a constructive business case for pegging HMR investment in the NHMRC to a percentage of the total annual health expenditure. Currently, NHMRC investment is approximately 0.8% of the annual health spend. ASMR's request is to lift this funding to 1.0% as soon as possible, and increment by 0.2% each year to reach 3% in 10 years from now. While ASMR acknowledges the current financial climate and the Government's ambition to restore the Federal budget back to surplus, we continue to inform and educate Government to consider good business practice and ASMR's data, for investing 3% of the health spend on R&D in this sector. This increased investment has a conservative estimate of \$25.9 billion in savings to the Australian economy, as

President's Report *continued*

reported in the 2012 ASMR-commission Deloitte Access Economic report.

ASMR's economic evaluations of investment in HMR, have supported two submissions to the Federal Government's strategic review of HMR in Australia (aka McKeon review), as well as a recent comment on the draft consultation paper. ASMR welcomes this review for developing and implementing strategic plans, and believes that the most important aspect of this process is the vision for long-term structured and sustainable investment in the HMR sector. ASMR continues to communicate this message to both sides of Government, through its current campaign. In recent months, I emailed the membership with details of ASMR's letter writing campaign, which aims to inform and educate politicians about Australia's future health challenges and the associated unsustainable costs. I thank those members that have written to politicians, and I take this opportunity to ask that you contribute a letter to this important campaign, using details provided on the ASMR website.

To reflect our nation's unprecedented health concerns, ASMR chose the theme of "Future Health Challenges Facing Australia" for the opening symposium of the 2012 Australian Health and Medical Research Congress. This symposium recognised the need for embracing genetic research, personalised medicine and translational research for tackling important health issues, such as diabetes and obesity, cardiovascular disease and mental health. In addition, Indigenous health was a important topic of the opening symposium, given the disproportionately high rates of diseases among Australia's Indigenous population.

The Society strongly supports new initiatives in HMR that have the capacity to improve the health of Indigenous Australians. During the 50th anniversary of ASMR in 2011, we chose 'Indigenous Health: Action on Prevention' as the theme of our national scientific conference to highlight the importance of research for improving the long-term health outcomes of indigenous Australians. A report on that conference, which was attended by allied health professionals and health and medical researchers, was published in the September 2012 issue of the journal, Rural and Remote Health. To continue ASMR's advocacy for indigenous health research, we recently hosted an Indigenous Health Forum 'Better health outcomes for mums and bubs' in conjunction with the 2012 Australian Health and Medical Research Congress. That forum has provided an opportunity for ASMR to generate realistic recommendations for improving women's and children's health, which will be presented to the Australian Government. Information on the forum outcomes will be made available on the ASMR website shortly, and I anticipate these recommendations will provide a platform for future actions towards improved Indigenous health. Importantly, continual assessment of our nation's current and projected health status is critical to ensure that Australia's health priorities remain up to date and aligned with investment in HMR.

In my closing remarks, I reflect on the ASMR's professional development since its formation back in 1961 by a group of young medical practitioners, with Dr Barry Firkin being the Society's first president. In 1968, ASMR was incorporated as a limited liability company, run by a board of eleven directors, including an executive comprising the President, President-elect, Secretary and Treasurer. The landmark symposium "The Economics of Medical Research" within the 1969 ASMR conference, impelled ASMR's advocacy for health and medical research, which continues to this day. For many years, ASMR has utilised office space in Macquarie Street, Sydney, which has been kindly provided by The Royal Australasian College of Physicians (RACP). Recently, ASMR purchased its own office in nearby Bligh Street, Sydney, and will be relocating to these premises before end of year. This property acquisition reflects the maturity, economic security and independence of the Society in its 51st year. I take this opportunity to thank the RACP for their generous provision of office space over the years.

The Society is in good hands with the incoming President, Associate Professor Naomi Rogers. I wish her and the new board of directors all the best for continuing ASMR's mission of fostering excellence in Australian HMR and promoting community understanding and support of the sector through public, political and scientific advocacy.

Best Wishes
Paul Dawson

ASMR EXTENDS THANKS TO OUR MAJOR NATIONAL SPONSORS OF ASMR MEDICAL RESEARCH WEEK® 2012

**The ASMR Medical Research Week®
undertaken by The Australian Society for
Medical Research
is supported by funding from the Australian
Government
Department of Health and Ageing**

Agenda - Annual General Meeting
Adelaide Convention Centre - Monday 26th November 2012 - commencing 12:00 midday

Item 1	Welcome and Apologies - Dr Paul Dawson
Item 2	Confirmation of Minutes of 15/11/11 - Dr Paul Dawson
Item 3	President's Report - Dr Paul Dawson
Item 4	Treasurer's Report - Associate Professor Kristen Nowak
Item 5	ASMR Research Fund - Associate Professor Kristen Nowak
	i) Award Winners 2012
	ii) Award Winner (D) 2011 - Shervi Lie
	iii) Award Winner (I) 2011 - Dr Alexandra Umbers
Item 6	Sub-committee Reports
	a) Research Careers - Associate Professor Kristen Nowak
	b) Membership - Dr Juliet Taylor
	c) Newsletter - Dr Daniel Wallace
	d) ASMR MRW® - Dr Rosemary Keogh
	e) Media - Dr Louise Dunn
	f) State Reports - Dr Paul Dawson
	g) NSC 2012 - Dr Rosemary Keogh
	h) AHMRC 2012 - Dr Steven Polyak
Item 7	General Business - Dr Paul Dawson - Membership matter
Item 8	Directors and Office Bearers 2013 - Professor Naomi Rogers

Dr Roger Yazbek, Honorary Secretary

Board Meetings
Attendance by Directors

November 12, 2011

Dr Emma Parkinson-Lawrence
Dr Paul Dawson
A/Prof Kristen Nowak
Dr Rosemary Keogh
Dr Roger Yazbek
Dr Daniel Wallace
Dr Rachel Burt
A/Prof Naomi Rogers
Dr Louise Dunn
Dr Steven Polyak
Dr Amanda Philp
Apologies: Dr Juliet Taylor

March 15, 2012

Dr Paul Dawson
A/Prof Kristen Nowak
A/Prof Naomi Rogers
Dr Rosemary Keogh
Dr Roger Yazbek
Dr Daniel Wallace
Dr Rachel Burt
Dr Juliet Taylor
Dr Steven Polyak
Dr Amanda Philp
Dr Louise Dunn

July 26, 2012 – Executive

Dr Paul Dawson
A/Prof Kristen Nowak
A/Prof Naomi Rogers
Dr Roger Yazbek

September 13, 2012

Dr Paul Dawson
A/Prof Naomi Rogers
A/Prof Kristen Nowak
Dr Rosemary Keogh
Dr Roger Yazbek
Dr Steven Polyak
Dr Daniel Wallace
Dr Rachel Burt
Dr Juliet Taylor
Dr Louise Dunn
Dr Amanda Philp

Item 1 Welcome and Apologies - Dr Emma Parkinson-Lawrence

In the presence of the required quorum (in person and by proxy), Dr Parkinson-Lawrence opened the meeting welcoming all present and tabling apologies from Dr Juliet Taylor, Dr Peter Fuller, Dr Caroline Well, Dr Mark Hulett, Dr Amanda Reid, Prof Jock Findlay, Prof Matthew Gillespie, Prof Nick Hunt, Dr Kieran Scott, Dr Jenny Leary, Dr Richard Cotton, Prof John Funder, Assoc. Prof Wayne Phillips and Prof Bronwyn Kingwell, Dr Alison But, Prof Moira Clay.

Item 2 Confirmation of Minutes of 16/11/10 - Dr Emma Parkinson-Lawrence

Dr Paul Dawson moved that the Minutes of the AGM of November 16, 2010 be accepted as a true and accurate reflection of that meeting; seconded by Assoc Prof Kristen Nowak.

Item 3 President's Report - Dr Emma Parkinson-Lawrence

Dr Parkinson-Lawrence spoke of ASMRs mission to "foster excellence in Australian Health and Medical Research (HMR) and to promote community understanding and support of the sector through public, political and scientific advocacy" continuing into its fifty- first year. She reported that, to be President of the ASMR as the organization celebrated its 50th Anniversary was both an honour and privilege. Since its establishment in 1961 the Society has grown and is both stalwart and dynamic. We owe much to successive Boards of Directors for their hard work and commitment to the ideals of the organisation. Integrity and steadfast dedication to the ideals and aspirations of the Society are the hallmarks of an organization widely respected in all arenas.

The unprecedented challenges of both a meteorological and fiscal nature have made 2011 an extremely busy year for the ASMR, culminating in the successful launch of a new Deloitte Access Economics Report by the Honourable Mark Butler, Minister for Mental Health and Ageing at Parliament House in Canberra. ASMRs vision is the implementation of sustained support for

Australia's world class HMR sector. The current model of cyclical funding evokes pressures not only on careers within the sector but also on the basic lifestyle of researchers. The ASMRs new report "Returns on NHMRC Funded Research and Development" provides further support for our evidence based policy platform and campaign to ensure sustained and appropriate funding for Australian HMR. The report looks at five disease groups and estimates the economic benefit returned amid 2040-2050 from NHMRC investment in Health R&D between the years 2000-2010. Key findings include:

Gains in wellbeing -

The aversion of 98,426 disability-adjusted life years (DALYs) valued at \$6 billion

Avoidance of direct health expenditure costs -

The avoidance of \$581 million in direct health system expenditure

Reduction in indirect costs -

The aversion of \$385 million in indirect costs, including productivity losses incurred through premature mortality and morbidity related reductions in workforce participation

Commercialisation -

The estimated commercial benefit across the disease groups is \$1.6 billion

With Australia facing unprecedented healthcare costs associated with an ageing population and the escalating burden of chronic diseases, the government has projected that about two-thirds of its spending to 2050 will be on health. While the discovery and implementation of new therapies from HMR will undoubtedly contribute to this increased spend our new report importantly suggests that Health R&D has the potential to slow the burgeoning health expenditure trajectory. Concomitantly, NHMRC funded R&D has the potential to avert a significant proportion of the burden of disease in Australia, which is borne primarily by individuals through morbidity and mortality, but also by society through increased demands on health services. Dr Parkinson-Lawrence went on to outline other activities of the board through 2011 -

■ In what seems to be an ongoing annual threat to the HMR funding, ASMR began the year with a successful grass roots advocacy campaign to at least maintain, in real terms, investment in the NHMRC in the 2011/2012 Federal Budget. ASMR was diligent in seeking high level advice and continued to present measured and clearly articulated arguments to government.

■ ASMR was actively involved in discussions with government and other HMR agencies to set the Terms of Reference (ToR) for the Review of Australian HMR. Members had an opportunity to comment on the proposed ToR and ASMRs detailed response which can be found at the ASMR website. Of particular concern to ASMR members was the lack of acknowledgement for the important role of basic research, the engine of progress and an apparent bias toward translational research. Training and career development was also a recurring area of concern. ASMR is pleased with the expert panel chosen to conduct the review however; there was a perceived gap in representation from the clinical sector. ASMR looks forward to the findings from this report including recommendations on an appropriate funding structure and strategies to implement it!

■ It was a great privilege to celebrate ASMRs flagship event ASMR MRW® with our 2011 Medallist, Nobel Laureate Professor Barry J Marshall on his tour around the country. At the outset of my career, Dr Parkinson-Lawrence said, I did not envisage an opportunity to travel with a Nobel Prize winner. I am also sure that many of the students Barry spoke to were similarly pleased and delighted with the opportunity enabled by the Medallist tour. It was a pleasure to meet and chat with many of our ASMR members. An endearing feature of our special week is the unique way it brings together researchers, community and government, demystifying the barriers to show that researchers are just people trying to understand how things work and translate their findings to make the world a better place.

■ ASMR has sustained its commitment to the continuing professional development of HMR scientists and have just completed a series of Professional Development

Days across the country. This year the focus remained on how to be successful in the NHMRC fellowship scheme but also provided information on alternative career options within the sector. I believe the word "continuing" is very important in the context of professional development...there is always something to learn. This year our Mentoring Program has been opened to early career researchers and I would like to encourage all of our senior members to inform their staff of this opportunity.

An extremely pleasing outcome this year has been the interaction of Australian HMR agencies. A united and positive front will undoubtedly facilitate interaction with government to develop innovative initiatives which link government investment in HMR to the health needs of the population, in order to exploit the full potential of the sector to save both lives and money.

ASMR would like to recognise and thank the RACP for the continued provision of office space "free of charge".

The ASMR Presidency has been both a challenging and rewarding experience and one in which I have learned many things. ASMR operates as a team and I thank the 2011 Board and State Committees for their tireless efforts this year. I wish to also thank all of our members for their support of the Society's decisions and initiatives. There are a number of people who have lent their support to me throughout this year and I would especially like to thank Dr. Sarah Meachem, Associate Professor Rob Ramsay, Professor Maria Kavallaris, Dr. Mark Hulett and President-elect Dr. Paul Dawson, ASMR Administrative Assistant Priscilla Diment, Maree Overall and ASN events.

My sincerest gratitude must go to ASMR Senior Executive Officer Cath West. Cath is the "heart and soul" of the society and her wealth of experience and unwavering support of ASMR has, there is no doubt in my mind, gone a long way to making the Society what it is today. To ASMR's incoming President, Dr. Paul Dawson, I wish all the very best and know that Paul and his team will continue to present well researched, evidence based and clearly articulated arguments supporting our advocacy to government..... this is what

ASMR does and indeed has been doing for the past 50 years. This is why the Society has a well earned reputation for integrity and this is something more valuable than gold.

Lastly I want to thank my family (Shane, Mum, Archie and my baby son William) for their unwavering help and support this year - words are simply just not enough.

Item 4 Treasurer's Report - Dr Paul Dawson

Dr Paul Dawson referred the meeting to the audited Financial Accounts of the Society prepared by St Clair Partners, advising that the Society is solvent with an operating surplus of \$74,436 and accumulated assets of \$954,691. The accumulated assets represents approximately two years operational expenses.

Item 5 ASMR Research Fund - Dr Paul Dawson

Dr Dawson referred again to the audited Financial Accounts advising that there was a loss of \$1,126 which reflects reduced donations to the fund. He further advised that Directors will be examining ways to reinvigorate the Fund.

i) Award Winners 2011

Dr Dawson announced the 2011 Research Award recipients: Dr Alexandra Umbers (International Award travelling to the University of Manchester) and Ms Shervi Lie (Domestic Award travelling to the Victor Chang Cardiac Research Institute in Sydney). Dr Dawson thanked members who have contributed to the financial support of these awards, and asked that all members consider supporting this worthy cause by donating to the ASMR Research Fund.

ii) Award Winner (D) 2010

Dr Justin Lees reported on his time at the laboratory of Assoc Prof Alison Cowin at the Wound Healing Unit, Women's and Children's Hospital in Adelaide looking at "Wound Healing in a tropomyosin transgenic mouse model". Dr Lees concluded his report by thanking the Society and his supervisor, Prof Geraldine O'Neill.

iii) Award Winner (I) 2010

Dr Ivan Ka Ho Poon

Dr Ho Poon provided a report on his time at the laboratory of Professor

Ravichandran at the University of Virginia looking at "The Role of Heparanase in Regulating Apoptotic Cell Clearance". In conclusion he expressed his gratitude to his colleagues and the Society for their support.

Item 6 Sub-committee Reports

a) Research Careers - Dr Juliet Taylor
Dr Rosemary Keogh reported on behalf of Dr Taylor advising that Professional Development Days (PDD) were held in late October in Brisbane, Adelaide, Melbourne, Sydney and Perth with 180 delegates attending nationwide. The focus of the days was primarily on mid-career researchers discussing both fellowships and complementary careers. Dr Stella Clark facilitated all events except Perth where Prof Moira Clay presided and Sydney. The Sydney event was affected by the airline strike and Dr Clark was unable to attend. Dr Louise Dunn and Sophie Symeou stepped in to facilitate this workshop. Feedback has been excellent and Dr Keogh expressed the thanks of the Society to all facilitators and Maree Overall at ASN Events. In 2012, the PDD will be held as a satellite of the AHMRC in Adelaide.

b) Membership - Dr Rachel Burt
Dr Burt advised that the Society has 1831 members which is up from last year. May was designated 'membership month' and this has been a successful initiative.

c) Newsletter - Dr Daniel Wallace
Dr Wallace reported on the three issues of the Newsletter in 2011 speaking of the 50th Anniversary Year of the Society, the retrospectives and vision for the future as well as the political articles from all major parties.

d) ASMR MRW ® - Assoc Prof Naomi Rogers

Assoc Prof Rogers thanked ASMR's major national sponsors for the week, the Department of Health and Ageing and NHMRC as well as all state sponsors. She referred to the wide range of activities including scientific meetings in Queensland, NSW, Victoria, SA, WA and ACT, 'science in the pub', 'invite a scientist to dinner', 'science in the cinema', high schools careers days, schools quiz and of course the tour by our ASMR Medalist, Professor Barry Marshall who spoke at dinners in all states and delivered the NAB televised address at the National Press Club. Next year it is planned to expand

AGM Minutes

the dinners to two regional areas. Assoc Prof Rogers thanked the hard working state committees, Maree Overall and Annette McClelland from ASN events as well as Cath West and Priscilla Diment.

e) Media – Assoc Prof Kristen Nowak
Assoc Prof Nowak advised that the media portfolio raises national awareness of HMR at the National Scientific Conference, the bi-annual AHMRC and ASMR Medical Research Week®. Media monitoring for ASMR MRW® has shown that the HMR message reached 7.3 million Australians in 2011. Asso Prof Nowak thanked Assoc Prof Naomi Rogers for her assistance with the portfolio, ASN Events and Priscilla Diment. She also thanked Catherine West for her support, assistance and mentoring throughout her time as Media Convenor.

f) State Reports - Dr Emma Parkinson-Lawrence

Dr Parkinson-Lawrence thanked state convenors and committees for their sterling work throughout 2011 and commented that many activities of the Society could not go forward without them. Dr Parkinson-Lawrence advised that Directors had met face to face with many state convenors recently and that the Society is looking forward to a successful year in 2012.

g) NSC 2011 - Dr Roger Yazbek

Dr Yazbek referred to the NSC currently underway with the theme of "Indigenous Health: Action on Prevention" advising that the proposed AWT Edwards Orator, Professor Sandra Eades had withdrawn from the conference due to a family bereavement and that Professor Robyn McDermott is the AWT Edwards Orator for 2011 and Sir Mason Durie the Firkin Orator. Dr Yazbek thanked the Board and Cath West for their support. He also thanked Dr Maree Overall and Lawrence Li from ASN Events. He also particularly thanked Assoc Prof Rob Ramsay for his enthusiasm, advice and commitment to the conduct of the Professional Development Forum held as part of the conference.

h) AHMRC 2012 - Dr Steven Polyak

Dr Polyak reported that the multi-disciplinary, bi-annual AHMRC, an initiative of ASMR commencing in 2002, is to be held in Adelaide in 2012 and the meeting will be the 6th Congress. The

meeting will be from the 25th to the 28th of November at the Adelaide Convention Centre and Dr Damian Keating has been appointed Program Convenor. The NSC 2012 will be held as a component of Congress and Dr Rosemary Keogh will convene. The NSC will have the theme "Reproductive health: A healthy start to life".

Item 7 Other Business - Dr Emma Parkinson-Lawrence

As no other matters were raised by those attending, Dr Parkinson-Lawrence handed the meeting to the incoming President, Dr Paul Dawson. Dr Dawson thanked Dr Parkinson-Lawrence for a stellar job in the conduct of the Society throughout 2011 and presented her with the badge of past president.

Item 8 Directors and Office Bearers 2012- Dr Paul Dawson

Dr Paul Dawson announced his Board of Directors for 2012

A/Prof Naomi Rogers
President-elect and Regional Events

Dr Kristen Nowak
Hon Treasurer and Research Careers

Dr Roger Yazbek
Hon Sec and Communications

Dr Louise Dunn
Media

Dr Rosemary Keogh
NSC 2012 and ASMR MRW®

Dr Amanda Philp
Asst Research Careers and ASMR MRW®

Dr Daniel Wallace
Newsletter

Dr Steven Polyak
AHMRC

Dr Rachel Burt
Sponsorship

Dr Juliet Taylor
Membership and NSC 2013

Dr Dawson extended his thanks to the incoming Board, Cath West and that invaluable and accessible resource of the Society, the past presidents. In closing, Dr Dawson expressed his view that many

positive outcomes will result from the NSC of November 2011 "Indigenous Health: Action on Prevention".

Dr Emma Parkinson-Lawrence, President 2011

Dr Paul Dawson, President 2012

ASMR Research Awards Winners

2000	Miss Raelene Lim
2001	Dr Patricia Mote
2002	Ms Vanessa Murphy
2003	Ms Mary Kavurma
2004	Dr Richard Allen
2005	Dr Gabrielle Todd
2006	Ms E Sutcliffe (D) Dr Elke Hacker (I)
2007	Ms A Lehane (D) Dr Di Yu (I)
2008	A Mohamedali (D) Dr Louise Dunn (I)
2009	Dr D Johnstone (D) Dr Siobhan Shabrun (I)
2010	Dr Ivan Ka Ho Poon (I) Dr Justin Lees (D)
2011	Dr Alex Umers (I) Ms Shervi Lie (D)
2012	Ms Emma Ramsay (I) Ms Kimberley CW Wang (D)

AWT Edwards Orators

1968 Prof Charles RB Blackburn
1969 Professor Austin E Doyle
1970 Professor Barry G Firkin
1971 Professor Paul I Korner
1972 Dr Bryan Hudson
1973 Dr Derrick Rowley
1974 Professor Ian Maddocks
1975 Professor David Maddison
1976 Professor NF Stanley
1977 Sir Gustav Nossal
1978 Dr Chev Kidson
1979 Profe Charles RB Blackburn
1980 Sir Geoffrey M Badger
1981 Professor Gordon L Ada
1982 Professor Roger V Short
1983 Professor Bede Morris
1984 Dr Bob Brown
1985 Mr Robyn Williams
1986 Professor Barry G Firkin
1987 Professor Frank Fenner
1988 Prof David G Penington AC
1989 The Hon Dr Neal Blewett
1990 Professor Anthony J Wicken
1991 Professor John Shine
1992 Prof Lawrie Powell, AC
1993 Professor Donald S Coffey
1994 Professor Peter Goodfellow
1995 Professor Anne Woolcock
1996 Professor John Mattick
1997 Professor Grant Sutherland
1998 Professor Suzanne Cory
1999 Professor M von Itzstein
2000 Professor Rob Moodie
2001 Professor Peter Andrews
2002 Professor Peter Doherty
2003 Professor John Funder
2005 Professor David de Kretser
2006 Professor Chris Goodnow
2008 Professor Fiona Wood
2009 Professor Charles Watson
2010 Professor Alan Cowman
2011 Professor Robyn McDermott
2012 Professor Sarah Robertson

Firkin Orators

1993 Professor Y H Tan
1994 Dr Harvey Alter
1995 Professor Albert Osterhaus
1996 Professor Ralph Bradshaw
1997 Dr Keith Godfrey
1998 Professor Sir Richard Doll
1999 Professor David Botstein
2000 Dr Peter Goodfellow
2001 Dr Edison Liu
2002 Professor Ed Harlow
2003 Dr Peter Jones
2004 Professor Jeff Robbins
2005 Professor Kenneth S Korach
2006 Professor Richard Flavell
2007 Professor Mina Bissell
2008 Professor Michael Karin
2009 Professor Jonathan Flint
2010 Professor David Sinclair
2011 Professor Sir Mason Durie
2012 Professor Colin Sibley

Past Presidents

1961 B G Firkin
1962 A P Skyring
1963 R P Shearman
1964 G Archer
1965 J McRae
1966 A W T Edwards
1967 M R Playoust
1968 P J Nestel
1969 P J Nestel
1970 P A Castaldi
1971 J R Turtle
1972 T J Martin
1973 W J O'Sullivan
1974 J K Healy
1975 J P Chalmers
1976 A A Morley
1977 N G Ardlie
1978 A Basten
1979 J W Funder
1980 G G Duggin
1981 R L Dawkins
1982 J K Findlay
1983 J A Eisman
1984 J A Whitworth
1985 B M Hall
1986 G C Farrell
1987 R L Sutherland
1988 J G McDougall
1989 N H Hunt
1990 J J Finlay-Jones
1991 M J Field
1992 P H Hart
1993 W D Tilley
1994 C L Clarke
1995 S Clark
1996 G Mann
1997 K Scott
1998 S Wesselingh
1999 M T Gillespie
2000 R Ramsay
2001 P D O'Loughlin
2002 P R Schofield
2003 M A Clay
2004 A H Sinclair
2005 B A Kingwell
2006 L M Khachigian
2007 M Kavallaris
2008 M D Hulett
2009 S Meachem
2010 A J Butt
2011 E Parkinson-Lawrence
2012 P A Dawson

THE AUSTRALIAN SOCIETY FOR MEDICAL RESEARCH, A.B.N. 18 000 599 235
FINANCIAL ACCOUNTS AS AT 30TH JUNE 2012 - 2012 ANNUAL REPORT

CONTENTS

Council Report
Independent Auditors' Report
Auditors' Independent Declaration
Directors' Declaration
Consolidated Profit and Loss Statement
Statement of Changes in Equity
Consolidated Balance Sheet
Notes to the Financial Statements
Consolidated Statement of Cash Flows
Department of Health and Ageing – Profit and Loss Statement
National Health and Medical Research Council – Profit and Loss Statement
ASMR Research Fund - Financial Statements

COUNCIL REPORT FOR THE YEAR ENDED 30TH JUNE 2012

The directors present the accounts of the Society for the year ended 30th June 2012.

1. The Directors of the Society at the date of this report are:

President	Dr Paul Dawson
President-Elect	Associate Professor Naomi Rogers
Exe Director/Hon Treasurer	Associate Professor Kristen Nowak
Executive Director/Media	Dr Louise Dunn
Exe Director/Honorary Sec	Dr Roger Yazbek
Directors	Dr Rachel Burt
	Dr Rosemary Keogh
	Dr Steven Polyak
	Dr Juliet Taylor
	Dr Daniel Wallace
	Dr Amanda Philp
Snr Executive Officer	Catherine West

2. The principal activities of the Society during the course of the financial year were the promotion of interest and support for medical research in Australia. There were no significant changes in the nature of those activities during that period.

3. During the period the Society's activities resulted in a consolidated operating loss in the amount of \$11,539. At the end of the financial year the Society had net assets of \$943,152. There were no significant changes in the state of affairs of the Society during the financial period. The Society's accounting policy is on an accruals basis. Accordingly the comparative figures reflect the accruals basis of accounting. During the year, events management was undertaken by ASN Events Pty Limited, on behalf of the Society. On an accruals basis, they have reported net assets of \$111,638, a turnover of \$205,227 and a net loss of \$35,598, after taking into consideration other interest income in the sum of \$6,273. This year, the Australian Health & Medical Research Congress Unit Trust reported net assets of \$175,888, a Nil turnover and a net profit of \$7,646, after taking into consideration other interest income in the sum of \$6,256.

4. Since the end of the financial year no matter of circumstance has arisen which has significantly affected, or may significantly affect the operations of the Society, the results of those operations or the state of affairs of the Society in any subsequent financial years.

5. The Society's branch accounting is undertaken by the National Office.

6. The financial report is a general purpose financial report that has been prepared in accordance with Accounting Standards, Australian Accounting Interpretations and other authoritative pronouncements of the Australian Accounting Standards Board and the Corporations Act 2001 (as amended). The Australian Society for Medical Research complies with all Australian equivalents to International Financial Reporting Standards (IFRS) in their entirety.

7. Since the date of incorporation, no office bearer has received or become entitled to receive a benefit (other than a benefit included in the aggregate amount of emoluments or due and receivable by office bearers shown in the accounts or the fixed salary of a full-time employee of the Society) by reason of the contract made by the Society with the office bearer or with a firm of which he/she is a member, or with a company in which he/she has a substantial financial interest.

This report is made in accordance with a resolution of the Council.

Dr Paul Dawson, President/Director

Associate Professor Naomi Rogers, President-elect

Dated this 5th day of November 2012 at Sydney, New South Wales.

INDEPENDENT AUDIT REPORT

To the Council of THE AUSTRALIAN SOCIETY FOR MEDICAL RESEARCH A.B.N. 18 000 599 235

Scope

We have audited the financial report of The Australian Society for Medical Research for the year ending 30th June, 2012. The board of Directors are responsible for the financial report. We have conducted an independent audit of the financial report in order to express an opinion on it to the board of Directors.

Our audit has been conducted in accordance with Australian Auditing Standards to provide reasonable assurance whether the financial report is free of material misstatement. Our procedures included examination, on test basis, of evidence supporting the amount and other disclosures in the financial report, and the evaluation of accounting policies and significant accounting estimates. These procedures have been undertaken to form an opinion whether, in all material respects, the financial report is presented fairly in accordance with Accounting Standards and other mandatory professional reporting requirements so as to present a view which is consistent with our understanding of the financial position of The Australian Society for Medical Research and the results of its operations and its cash flows. The audit opinion expressed in this report has been formed on the above basis.

Qualification

The Society has determined that it is impractical to establish control over the collection of sponsorships and donations, prior to entry into its financial records. Accordingly, as the evidence available to us regarding revenue from these sources was limited, our audit procedures with respect to sponsorships and donations pledged had to be restricted to amounts recorded in the financial records.

Qualified Audit opinion

In our opinion except for the effects on the financial report of such adjustments, if any, as might have been required had the limitation on our audit procedures referred to in the qualification paragraph not existed, the financial report presents fairly in accordance with applicable Accounting Standards and other mandatory professional reporting requirements, the financial position of The Australian Society for Medical Research as at 30 June, 2012 and the results of its operations and its cash flows for the year then ended.

St. Clair partners
Chartered Accountants

Paul St. Clair, FCA
Partner

Dated this 5th day of November 2012 at Sydney, New South Wales.

AUDITORS' INDEPENDENT DECLARATION

To the Council of THE AUSTRALIAN SOCIETY FOR MEDICAL RESEARCH A.B.N. 18 000 599 235

In relation to my audit of the financial report of The Australian Society for Medical Research for the year ended 30th June, 2012, I declare that, to the best of my knowledge and belief, that there have been:

- (a) no contraventions of the auditor independence requirements of the Corporations Act 2001 (as amended) in relation to the audit; and
- (b) no contravention of any applicable code of professional conduct in relation to the audit.

This declaration is in respect of The Australian Society for Medical Research during the period 1st July 2011 to 30th June, 2012.

St. Clair partners
Chartered Accountants

Paul St. Clair, FCA
Partner

Dated this 5th day of November 2012 at Sydney, New South Wales.

DIRECTORS' DECLARATION

In accordance with resolution of the Directors of THE AUSTRALIAN SOCIETY FOR MEDICAL RESEARCH, we state that in the opinion of the Directors;

(a) the Consolidated Profit and Loss Statement and Other Profit and Loss Statements of the Australian Society for Medical Research are drawn up so as to give a true and fair view of the results of the Society for the year ended 30th June, 2012.

(b) the Consolidated Balance Sheet of the Australian Society for Medical Research are drawn up so as to give a true and fair view of the state of affairs of the Society as at 30th June, 2012; and

(c) there are reasonable grounds to believe that the Australian Society for Medical Research will be able to pay its debts as and when they fall due.

In the opinion of the Directors, the Society is not a reporting entity and the accounts of the Society have been made out as a General Purpose Financial Report in accordance with the policies set out in Note 1.

This Statement is made in accordance with the resolution of the Board of Directors and is signed for and on behalf of the directors by:

ON BEHALF OF THE BOARD

Dr Paul Dawson
President/Director

Associate Professor Naomi Rogers
President-elect

Dated this 5th day of November 2012 at Sydney, New South Wales.

THE AUSTRALIAN SOCIETY FOR MEDICAL RESEARCH
Consolidated Profit and Loss Statement - For the year ended 30 June, 2012

		2012	2011
		\$	\$
Income			
Advertising		1,030	1,320
Donations		3,841	3,690
Interest Received		30,453	30,176
MRW Events		31,895	29,561
Membership Fees		144,978	150,447
Sponsorship - General		319,782	316,675
Sponsorship - NSC		5,000	-
Events Income		20,847	-
Sundry Income		<u>264</u>	<u>2,442</u>
Total income	Note 2	<u>558,090</u>	<u>534,311</u>
Expenses			
Accounting Fees		2,954	1,412
Advertising		1,000	127
Annual Report & Distribution		196	364
Auditing Fees	Note 3	9,091	6,250
Bank Charges		2,977	1,948
Committee & Workshops		11,787	2,381
Computer/ EDP		3,300	2,826
Depreciation		1,716	485
Dinners/Meetings MRW Events		73,164	70,316
Directors Meeting Costs		23,811	20,943
Entertainment		2,663	3,901
Executive Meeting Costs		6,415	3,076
Education/ Awards/Prizes		52,786	65,387
Filing Fees		843	98
General Expenses		5,635	3,427
Guest Speaker		20,174	19,643
Hire of Equipment		8,211	6,119
Insurance		8,204	4,872
Media Co-ord/ M'mnt/ Admin MRW		52,013	51,481
Lobbying		113,800	25,643
MRW General		3,962	518
Member Communication		1,506	2,769
National Scientific Conference		1,478	1,363
Newsletters		16,241	14,859
Printing, Stationery, Postage		8,283	9,397
Public Relations		10,564	17,315
Research Careers		4,300	5,718
Aust Health & Medical Research Congress		174	4,070
Provision for LSL		5,244	3,203
Salaries & Wages		83,632	80,020
Secretarial Services		20,908	18,164
Subscriptions		2,282	3,333
Superannuation		8,509	7,202
Telephone/Fax/Email		<u>1,806</u>	<u>1,245</u>
Total expenses		<u>569,629</u>	<u>459,875</u>
Operating Surplus / (Deficit)		<u>(11,539)</u>	<u>74,436</u>

Statement of Changes in Equity - For the year ended 30 June, 2012

The Company is limited by guarantee. Other than the retention of net earnings for the year, there have been no changes in equity during the year.

	2012	2011
	\$	\$
Retained Earnings Opening Balance 1 July	954,691	880,255
Operating Surplus / (Deficit) for the period	<u>(11,539)</u>	<u>74,436</u>
Retained Earnings Closing Balance 30 June	<u>943,152</u>	<u>954,691</u>

THE AUSTRALIAN SOCIETY FOR MEDICAL RESEARCH - Consolidated Balance Sheet As at 30 June, 2012

	2012	2011
	\$	\$
Current Assets		
Cash		
Deposit Account	173,235	163,327
Cash At Bank - General Account	140,944	254,537
Funds At Call - Cash Management	669,973	599,531
Cash on Hand	100	100
Advances - ASN Events Pty Ltd Unit Trust	20,000	20,000
Receivables	<u>121,347</u>	<u>103,975</u>
Total current assets	<u>1,125,599</u>	<u>1,141,470</u>
Non-Current Assets		
Property Plant and Equipment		
Office equipment	43,432	39,874
Less: Accumulated depreciation	<u>(40,726)</u>	<u>(39,011)</u>
	<u>2,706</u>	<u>863</u>
Investment		
ASN Events Pty Ltd Unit Trust	-	100
AHMRC Unit Trust	-	100
AHMR Congress	<u>10,000</u>	<u>10,000</u>
	<u>10,000</u>	<u>10,200</u>
Total non-current assets	<u>12,706</u>	<u>11,063</u>
Total Assets	<u>1,138,305</u>	<u>1,152,533</u>
Liabilities - Current		
Creditors	6,672	9,129
Subscriptions in Advance	144,864	150,266
GST Payable	14,487	15,027
Employer Super Clearing Account	1,276	810
Provision for LSL	<u>27,854</u>	<u>22,610</u>
Total current liabilities	<u>195,153</u>	<u>197,842</u>
Net Assets	<u>943,152</u>	<u>954,691</u>
Equity		
Retained Earnings	<u>943,152</u>	<u>954,691</u>
Total Equity	<u>943,152</u>	<u>954,691</u>

Note 4

THE AUSTRALIAN SOCIETY FOR MEDICAL RESEARCH
NOTES TO THE FINANCIAL STATEMENTS - FOR THE YEAR ENDED 30TH JUNE, 2012

Note 1: Statement of Significant Accounting Policies

The financial report is a general purpose financial report that has been prepared in accordance with Accounting Standards (AASBs), Australian Accounting Interpretations and other authoritative pronouncements of the Australian Accounting Standards Board and the Corporations Act 2001 (as amended).

The following is a summary of the material accounting policies adopted by the economic entity in the preparation of the financial report. The accounting policies have been consistently applied, unless otherwise stated.

(A) Going Concern

The Society's financial statements have been prepared on a going concern basis. At 30th June, 2012, the Society had an excess of current assets over current liabilities. Cash reserves were sufficient to support the Societies operations.

(B) Basis of Preparation

Australian Equivalents to International Financial Reporting Standards

The Australian Society of Medical Research has prepared financial statements in accordance with the Australian equivalents to International Financial Reporting Standards (IFRS).

The accounting policies set out below have been consistently applied to all years presented. The entities have however elected to adopt exemptions available under AASB 1 relating to AASB 132: Financial Instruments: Disclosure and Presentation, and AASB 139: Financial Instruments: Recognition and Measurement.

Reporting Basis and Conventions

The financial report has been prepared on an accruals basis and is based on historical costs modified by the revaluation of selected non-current assets, and financial assets and financial liabilities for which the fair value basis of accounting has been applied, if applicable.

Functional and Presentation Currency

The Society's financial statements are presented in Australian Dollars.

(C) Accounting Policies

Income tax

As the Society is a charitable institution in terms of subsection 50-5 of the Income Tax Assessment Act, 1997, as amended, it is exempt from paying income tax.

Property, Plant and Equipment

The Society owns no property or plant. Office equipment is carried at cost value less, where applicable, any accumulated depreciation and impairment losses. The carrying amount of office equipment is reviewed annually to ensure it is not in excess of the recoverable amount from those assets.

Subsequent costs are included in the asset's carrying amount recognised as a separate asset, as appropriate, only when it is probable that the future economic benefits associated with the item will flow to the company and the cost of the item can be measured reliably. All other repairs and maintenance are charged to the income statement during the financial period in which they are incurred.

The Australian Society for Medical Research is a non profit organisation and there are no changes to its current disclosure requirements under AASB 116 para Aus 77.1.

Depreciation

Depreciation is recognised in the profit and loss on a diminishing basis over the estimated useful life of each asset. The depreciation rate for the current 2012 year and 2011 comparative year are as follows:-

Depreciation Rate

Office Equipment 20% - 40%

Impairment of Assets

At each reporting date, the directors review the carrying values of its tangible and intangible assets to determine whether there is any indication that those assets have been impaired. If such an indication exists, the recoverable amount of the asset, being the higher of the assets fair value less costs to sell and value in use, is compared to the asset's carrying value.

Any excess of the assets carrying value over its recoverable amount is expensed to the income statement. Where it is not possible to estimate the recoverable amount of an individual asset, an estimate is made of the recoverable amount of the cash-generating unit to which the asset belongs.

Investments in Associates

Any Investments in associate companies are recognised in the financial statements by applying the equity method of accounting. The equity method of accounting recognises the company's share of post-acquisition reserves of its associates.

The company's interests in joint venture entities are brought to account using the cost method.

Members Liability

The Society is limited by guarantee. Every member of the Society undertakes to contribute to the assets of the Society in the event of the same being wound up during the time that he or she is a member or within one year afterwards for payment of the debts and liabilities of the Society contracted before the time at which he or she ceases to be a member and of the costs, charges and expenses of winding up the same and for the adjustment of the rights of the contributors amongst themselves such amount as may be required not exceeding the sum of \$20.

Sponsorship

Sponsorship revenue is recognised at the time the pledge is made.

THE AUSTRALIAN SOCIETY FOR MEDICAL RESEARCH
NOTES TO THE FINANCIAL STATEMENTS - FOR THE YEAR ENDED 30TH JUNE, 2012

Investment

The Society has entered into an Agency Agreement with ASN Pty Ltd. The units held by the Society in ASMR Events Trust in the sum of \$100 and the units held in the Australian Health & Medical Research Congress Unit Trust (AHMRC) in the sum of \$100 have now been sold at cost. From the Society's perspective, there is no change in the way ASN Pty Ltd manage events for the Society.

Provisions

Provisions are recognised when The Australian Society of Medical Research has a legal or constructive obligation, as a result of past events, for which it is probable that the outflow of economic benefit will result and that the outflow can be measured reliably.

Cash and Cash Equivalents

Cash and Cash Equivalents includes cash on hand, deposits held at call with banks or financial institutions, other short term highly liquid investments with original maturities of twelve months or less, and bank overdrafts. Bank overdrafts are shown within short term borrowings in current liabilities on the balance sheet.

Revenue

Interest revenue is recognised on a proportional basis taking in to account the interest rates applicable to the financial assets. All revenue is stated net of the amount of goods and services tax (GST).

Goods and Service Tax (GST)

Revenues, expenses and assets are recognised net of the amount of GST, except where the amount of GST incurred is not recoverable from the Australian Taxation Office. In these circumstances, the GST is recognised as part of the cost of acquisition of the asset or as part of an item of the expense. Receivables and payables in the balance sheet are shown inclusive of GST. Cash flows are presented in the cash flow statement on a gross basis, except for the GST component of investing and financing activities, which are disclosed as operating cash flows.

Comparative Figures

Where required by Accounting Standards comparative figures have been adjusted to conform with changes in presentation for the current financial year.

Critical accounting estimates and judgments

The directors evaluate estimates and judgments incorporated into the financial report based on historical knowledge and best available current information. Estimates assume a reasonable expectation of future events and are based on current trends and economic data, obtained both externally and internally.

Key estimates - Impairment

The directors assess impairment at each reporting date by evaluating conditions specific to the group that may lead to impairment of assets. Where an impairment trigger exists, the recoverable amount of the asset is determined. Value-in-use calculations performed in assessing recoverable amounts incorporate a number of key estimates.

Note 2: Revenue

Operating Activities:

	2012	2011
Interest revenue	30,453	30,176
Other income	<u>527,637</u>	<u>504,135</u>
	<u>558,090</u>	<u>534,311</u>

Interest revenue received by

The Australian Society for Medical Research from term deposit and bank accounts in its name:	30,453	30,176
--	--------	--------

Note 3: Auditors' remuneration

	9,091	6,250
--	-------	-------

Note 4: Retained Earnings

Nature and purpose of Retained Earnings

The Retained Earnings record the balance of funds in the sum of \$943,152 at 30th June, 2012, set aside for the future expansion of the economic entity The Australian Society for Medical Research.

Note: 5 Effect of Changes in Accounting Policy

The entity has adopted the following Accounting Standards:-

- AASB 132: Financial Instruments: Disclosure and Presentation
- AASB 139: Financial Instruments: Recognition and Measurement

AASB 132 relates primarily to increased disclosures required under the standard and does not affect the value of amounts reported in the financial statements.

THE AUSTRALIAN SOCIETY FOR MEDICAL RESEARCH
Consolidated Statement of Cash Flows - For the year ended 30 June, 2012

	2012 \$	2011 \$
Cash Flow from Operating Activities		
Receipts from members etc	510,264	494,980
Payments to suppliers and employees	(570,601)	(442,759)
Interest received	<u>30,453</u>	<u>30,176</u>
Net Cash provided by (used in) operating activities	(29,884)	82,397
Add		
Cash Flow From Investing Activities		
Payments for property, plant and equipment	(3,559)	-
AHMRC Unit Trust	100	-
AHMR Congress	<u>100</u>	<u>-</u>
Net increase (decrease) in cash held by investing activities	(3,359)	
Net increase (decrease) in cash held	<u>(33,243)</u>	<u>82,397</u>
Cash at the beginning of the year	1,017,495	935,098
Cash at the end of the year (note 1)	984,252	1,017,495
Net increase (decrease) in cash held	<u>(33,243)</u>	<u>82,397</u>
	2012	2011
	\$	\$

Note 1. Reconciliation of Cash

For the purposes of the statement of cash flows, cash includes cash on hand and in banks and investments in money market instruments, net of any outstanding bank overdrafts.

Cash at the end of the year as shown in the statement of cash flows is reconciled to the related items in the balance sheet as follows:

Deposit Account	173,235	163,327
Cash at Bank - General A/c	140,944	254,537
Funds at call - Cash Management	669,973	599,531
Cash on hand	<u>100</u>	<u>100</u>
Cash at the end of the year	<u>984,252</u>	<u>1,017,495</u>

Note 2. Reconciliation of Net Cash

Provided by/(used in) operating Activities from operating profit

Operating profit/(loss)	(11,539)	74,436
Depreciation	1,716	485
Changes in Assets & Liabilities		
-(Increase)Decrease in Debtors	(17,372)	(9,155)
-Increase (Decrease) in Creditors	(1,992)	4,056
-Increase(Decrease) in Other Creditors	(5,941)	9,372
-Increase(Decrease) in Provision for LSL	<u>5,244</u>	<u>3,203</u>
Net cash provided by operating activities	<u>(29,884)</u>	<u>82,397</u>

THE AUSTRALIAN SOCIETY FOR MEDICAL RESEARCH

Department of Health and Ageing - Profit and Loss Statement - For the year ended 30 June, 2012

	2012	2011
	\$	\$
Income		
Sponsorship - General	50,000	50,000
Total income	<u>50,000</u>	<u>50,000</u>
Expenses		
Administration Charges	20,908	18,164
Advertising	-	2,476
Accounting Fees	185	185
Auditing Fees	3,428	1,166
Guest Speaker	20,174	19,643
Meetings, MRW Events & Exhibitions	1,942	8,501
Public Relations Insurance	2,127	-
Travel, Accommodation & General	<u>1,586</u>	<u>518</u>
Total expenses	<u>50,350</u>	<u>50,653</u>
Operating Surplus / (Deficit)	<u>(350)</u>	<u>(653)</u>

THE AUSTRALIAN SOCIETY FOR MEDICAL RESEARCH

National Health and Medical Research Council - Profit and Loss Statement - For the year ended 30 June, 2012

	2012	2011
	\$	\$
Income		
Sponsorship	50,000	50,000
Total income	<u>50,000</u>	<u>50,000</u>
Expenses		
Media co-ordination, management and administration of ASMR Medical Research Week	52,013	51,481
Total expenses	<u>52,013</u>	<u>51,481</u>
Operating Surplus / (Deficit)	<u>(2,013)</u>	<u>(1,481)</u>

**THE AUSTRALIAN SOCIETY FOR MEDICAL RESEARCH
RESEARCH FUND
A.B.N. 97 428 769 214**

Financial Statements - For the year ended 30 June, 2012

Profit and Loss Statement - For the year ended 30 June, 2012

	2012 \$	2011 \$
Income		
Donations received	7,237	4,769
Interest received	<u>1,500</u>	<u>1,125</u>
Total Income	<u>8,737</u>	<u>5,894</u>
Expenses		
Grants	7,000	7,000
Bank Charges	<u>45</u>	<u>20</u>
Total Expenses	<u>7,045</u>	<u>7,020</u>
NET INCOME/(LOSS) for year	<u>1,692</u>	<u>(1,126)</u>

Balance Sheet - As at 30 June, 2012

	2012 \$	2011 \$
Accumulated reserves brought forward	26,674	27,800
Net income/(loss) for year	<u>1,692</u>	<u>(1,126)</u>
Accumulated reserves	<u>28,366</u>	<u>26,674</u>
REPRESENTED BY:		
Term Deposit	25,000	25,000
Cash management account	3,346	1,609
Cheque account	<u>20</u>	<u>65</u>
	<u>28,366</u>	<u>26,674</u>

Membership List as at 17 October 2012

ACT

Allen Richard
 Anderson Warwick
 Ara Bilquis Ferdous
 Casarotto Marco
 Chaston Daniel
 Chaudri Geeta
 Clancy Jennifer
 Gahan Michelle
 Hynes Carly
 Karupia Gunasegaran
 Kordbacheh Farzaneh
 Morris Clive
 Morton Susan
 Nelson Michelle
 O'Brien Claire
 Parish Christopher
 Read Stuart
 Shannon Frances
 Shield Alison
 Teh Charis
 Tschärke David
 Walker Erin
 Wijesundar Danushka
 Wilkes Fiona
 Yabas Mehmet

NSW

Abuhusain Hazem
 Ammit Alaina
 Anderson Luke
 Andrews Jessica
 Apte Minoti
 Arzuman Laila
 Avery Kelly
 Balleine Rosemary
 Bartrop Roger
 Bassett Brianna
 Ben Hmeda Imad
 Bendall Linda
 Bennett Greer
 Biankin Andrew
 Black Judith
 Bolton Katherine
 Bond Danielle
 Bosman Alexis
 Boutros Rose
 Bowden Nikola
 Bradbury Peta
 Brandl Miriam
 Brewer Megan Hwa

Brown Bronwyn
 Bryan Tracy
 Burdach Jonathan
 Burgess Mark
 Butt Alison
 Caldon Catherine
 Elizabeth
 Campbell Iain
 Canales Cesar
 Carland Jane
 Carmona Pauline
 Carroll Adam
 Cater Rosemary
 Catts Vibeke
 Celermajer David
 Chan Enoch
 Chapman Barry L
 Charlton Francesca
 Chen Yuyan
 Cheung Leanna
 Cheung Belamy
 Chisholm Donald
 Chiu Joyce
 Christodoulou John
 Chuang Christine
 Chudakova Daria
 Chung Rosanna
 Clark Georgina
 Clarke Christine
 Clarke Nigel
 Cochran Blake
 Coleman Paul
 Cooper David
 Cooper Elliot
 Copeland Ben
 Cowley Mark
 Crossley Merlin
 Dagg Rebecca
 Daly Roger
 Daneshi Nilofar
 deFazio Anna
 Degendorfer Georg
 Desouza Melissa
 Di Girolamo Nick
 Doan Tram
 Dohnalek Alan
 Don Anthony
 Doyle Kharen
 Dun Matthew
 Dunn Louise
 Dunwoodie Sally
 Dwarté Tanya
 Dyson Rebecca

Eisman John
 El-Assaad Fatima
 Feeney Dennis
 Flemming Claudia
 Fletcher Anne
 Ford Caroline
 Fornusek Che
 Funnell Alister
 Ganderton Tim
 Gibson Karen
 Ginn Samantha
 Gleeson Maree
 Graham J Dinny
 Graham Robert
 Graves Moira
 Grice Desma
 Guest Jade
 Haber Michelle
 Haber Paul
 Habib Rosaline
 Hambly Brett
 Handelsman David
 Hardeman Edna
 Hardie Rae-Anne
 Heidari Moones
 Hilton Heidi
 Holt Lowenna
 Howell Viive M
 Hoy Andrew
 Hughes J Margaret
 Hung Tzong-Tyng
 Hunt Nicholas
 Iconomou Mary
 Ittner Lars Matthias
 Jalilian Iman
 Johnson Renee
 Johnstone Daniel
 Jones Luke
 Kahl Richard
 Kamili Alvin
 Kao Felicity Chao Lin
 Karunakaran Denuja
 Kasz Robert
 Kavallaris Maria
 Kavurma Mary
 Kee Anthony
 Kefford Richard
 Kelleher Meredith
 Khachigian Levon
 Korner Paul
 Kreissl Michaela
 Krycer James
 Kumari Ashu

Lam Yuen Ting (Monica)
 Lam Yan
 Leary Jennifer
 Lees Justin
 Lewis Trevor
 Lim Siong Meng
 Lin Ruby
 Liu Chia-chi
 Liu Pei Yan
 Lock Richard
 Lu Dan
 Mackenzie Karen
 Maiocchi Sophie Licia
 Manesh Donya Moradi
 Manetsch Melanie
 Mann Graham
 Maritz Michelle
 Marks-Bluth Jonathon
 Martin Amy Louise
 Martin Frances
 Matosin Natalie
 McCorkindal Alexandra
 McGrath Kristine
 McKenzie David
 McMorrán Brendan
 McNamara Stephen
 McNeil H. Patrick
 Mitchell Andrew
 Mitic Gorjana
 Moens Pierre
 Moir Lyn
 Mokbel Nancy
 Morgan James
 Morris Brian
 Morten Brianna
 Murphy Vanessa
 Murray Jayne
 Murray Michael
 Musgrove Elizabeth
 Mutyala Naga
 Napier Christine
 Naudin Crystal
 New Jaa Yien
 Newell Kelly
 Ngalim Siti Hawa
 Nguyen Tue (Tommie)
 Gia
 Nicholson Richard
 Nixdorf Sheri
 Norris Murray
 North Kathryn
 Norton Laura
 Oakes Samantha

Membership List (continued)

O'Neill Geraldine	Tam Patrick	Burne Thomas	Hasnain Sumaira
O'Neill Anne	Tan Joanne Tsui Ming	Cameron D	Hawkes Anna
Ong Kwok Leoung	Tan Thian Kui (Alvin)	Chacko Anu	Healy John
Ortega David Gallego	Teber Erdahl	Chambers Suzanne	Heazlewood Celena
Pajic Marina	Thai Thuan	Chao Lin	Herington Adrian
Parker Amelia	Thwe Le Myo	Chen Alice Che-Ha	Hooper John David
Parkitny Luke	Tsatralis Tania	Chenevix-Trench Georgia	Iman Banafsheh Afshar
Patel Brijeshkumar	Tse Brian	Cheong Melody	Ingram Wendy
Perdomo Jose	Tuch Bernard	Chng Yee Lin	Irvine Katharine
Philp Amanda	Turner Nigel	Choi Eunju (April)	Jones Maryon
Pickett Hilda	Verrills Nicole	Choomuenwai Vanida	Jones Kimberley
Pierce Kerrie	Virachit Sophie	Christensen Melinda	K a n d a s a m y
Polly Patsie	Wang Qian (Kevin)	Chuah Candy	Yogavijayan
Powter Elizabeth	Wang Bin	Clements Judith	Keane Colm
Prosser Hamish	Wang Liyuan	Coleman Miranda	Kenna Tony
Provan Pamela	Webb Rachel	Cortes Claudio	Ketheesan N
Pryor Kylie Ann	Weidenhofer Judith	Daggard Grant	Kilday Katrina
Quigley Anna Forsman	Welschinger Robert	Daly Norelle	Kobe Bostjan
Quinn Carmel	Wen Victoria	Dang Huong Tran Cam	Koning Anselm
Rahman Md Mostafizur	Whitaker Noel	Dastjerdi aeed	Krishnan Keerthana
Ramsay Emma	Whitlock John	Shahhossein	Kulina Irina
Rawlinson William	Whitworth Judith	Davis Melissa	Kutasovic Jamie
Raymond Benjamin	Widjaja Michael	Davis Rohan	Lah Grace Ji-eun
Reddel Roger	Wijenayake Nirmani	Dawson Paul	Lam Alfred
Ridda Iman	Williams Rebekka	Dean Melinda	Leicht Anthony
Ridiandries Anisyah	Williamson David	Dong Ying	Leow Chiun Yee
Rye Kerry-Anne	Windley Monique	D'SouzaMaria-Anna	Leow Herng
Salome Cheryl	Wirasinha Rushika	Marjorie Duncan Emma	Levesque Jean-Pierre
Samimi Goli	Wise Steven	Duong Khang	Liberio Michelle
Schofield Peter	Wong Jenny	Duprez Wilko	Lluka Lesley Jan
Scopelliti Amanda	Wong Michelle	Dutton-Regester Ken	Lonbani Zohreh Barani
Scott Gillian	Wortmann Andreas	Emeto Theophilus	Lopez Alejandro
Searles Andrew	Yee Grace	Fazry Shazrul	Lovitt Carrie
Sequeira Vanessa	Youngson Neil	Fernandez Melissa	Mackay Ian
Sergio Claudio		Fernando Winnie	Mackay-Sim Alan
Sewell William	QLD	Fisher Gillian	Maher Bridget
Shahbazi Jeyran	Adams Mark	Forbes Josephine	Mathew Marina
Shahin Kifah	Alexa Andrei	Frazer David	M a u r i h u n g i r i r e
Shearston Kate	Alexander Kylie	Fuqua Brie Katherine	Unomasa
Shine John	Anderson Gregory	Gartner Coral	McCaskill Jana
Silvestri Audrey	Andrews Kathy	Gatica-Andrades Marcela	McClelland Kathryn
Smith Amanda	Antonsson Annika	Goh Justin	McDowell Michelle
Smith Caroline	Archbold Julia	Gonda Thomas	McGrath John
Smith Nicola	Au Tiffany	Good Michael	McGuckin Michael
Stewart Bernard	Avery Vicky	Gopalan Vinod	McManus Donald
Stokes Leanne	Batra Jyotsna	Gordon Catherine	Mellick Albert
Subramanian Indhu	Benyamin Beben	Gosmann Christina	Millard Susan
Sun Yuting	Bettington Mark	Griffiths Lyn	Mills Natalie
Suter Catherine	Beverdam Annemiek	Grote Robyn	Miranda Mariska
Sutherland Robert	Broadbent James	Halliday Judy	Mitchell Louise
Swarbrick Alexander	Browne Catherine	Haque Ashraful	Mohanty Lipsa
Swift Joshua Michael	Burgess Anita		Molehin Adebayo
Talseth-Palmer Bente			Moon Hyeongsun

Membership List (continued)

Morris Bronwyn	Thompson Bryonly	Cowled Prudence	Kumar Shalini Sree
Moxey Nancy	Todorovic Michael	Crawford April	Kwok Zanthia
Mujaj Sally	Tran-Le Son	Cummins Adrian	Lee Sau
Mulvey Peter	Tucker Kylie	Dent Elsa	Lee Shalem
Muralidharan Arjun	Valery Patricia	Dickinson Kacie	Leonard Anna
Nawaratna Sujeevi SK	Vasireddy Raja	Dixon Dani-Louise	Leviton Alison
Neumann Brent	Vetter Irina	Doeltgen Sebastian	Lie Shervi
Obermair Andreas	von Itzstein Mark	Ebert Lisa	Lindop Rhianna
Okolicsanyi Rachel	Wallace Daniel	Elder Alison	Liu Shen
Parker Tony	Walton Sarah	Ellis Kylie	Lousberg Erin
Pavlovski Dale	Wang Ran	Findlay David	Mackenzie Peter
Pelekanos Rebecca	Ward Michael Sean	Flavel Stanley Charles	Main Penelope
Pettit Allison	Wei Wei	Forbes Briony	Makrides Maria
Plumbe Lieszel	Whitehall Vicki	Gavriliouk Dan	Mayo Bronwen
Quek Hazel	Wille Marie-Luise	Gecz Jozef	McCullough Dylan
Rakoczy Joanna	Willis Charlene	Gentilcore Diana	McDonnell Michelle N
Ranasinghe Shiwanthi	Wilson Jane	Georgiou Kristen	McGillick Erin
Reichardt Juergen	Winkler Ingrid	Giorgio Lauren	McIver Cassandra
Reinebrant Hanna	Wong Hong Soo	Gould Jacqueline	Mihailidis Suzanna
R e t h i n a m M e h l i k a	Wong Kuan Yau	Gowans Eric James	Milton Austin
Hazar	Yang Jian	Gregory Melissa	Mohamad Zain Wan
Richards Linda	Yee Bonnibel	Grimbaldeston Michele	Nor I'zzah Wan
Rishi Gautam	Yeo Abrey	Gugusheff Jessica	Moore Nicole
Roberts Tara	Youl Philippa	Harmer Lee	Moores Carly
Roberts Amity	Z h a n g R u o c h a o	Hawkes Joanna	Morrison Janna
Rogers Naomi	(Christine)	Head Richard	Mortimer Lauren
Rossi Megan	SA	Helfgott Arieh	Mubarokah Siti Nurul
Salajegheh Ali	Akison Lisa	Highet Amanda	Muhlhausler Beverly
Salom Caroline	Ali Eunus Sheemul	Hoban Claire	Murphy Karen
Schabrun Siobhan	Arnold John	Hope Christopher	Myers Jennifer
Schirra Horst Joachim	Bader Christie	Horowitz John	NadhananRethi Raghu
Schlegel Richard	Barritt Greg	Howarth Gordon	Newman Morgan
Schroder Kate	Bateman Emma	Hughes Amy	Ng Yeap Shen
Schroder Wayne	Beal Robert	Humenick Adam	Nicotra Lauren
Schroeder Christina	Benassi-Evans Bianca	Hussey Damian James	Ormsby Rebecca
Schulte Leigh	Bianco-Miotto Tina	Ingman Wendy	Parham Kate
Shelper Todd	Bihari Shailesh	Irani Yazad	Parkinson-Lawrence Emma
Shokoochand Ali	Bonder Claudine	Jaenisch Simone	Pedersen Eva
Singh Reetu	Borlace Glenn	Jardleza Camille	Petersons Carolyn
Sivyer Benjamin	Bosco Mariea	Jersmann Hubertus	Philp Lise
Smith Robert	Brooker Sarah	K a k a v a n o s - P l e w	Polyak Steven
Smout Michael	Buckberry Sam	Revecca	Proctor Simon
Soekmadji Carolina	Bull Caroline	Keage Hannah	Pyne Natasha T
Spring Kevin	Cantley Melissa	Keating Damien	Rajapaksha Harinda
Straube Jasmin	Carter Sarah	Kershaw Stephanie	Rajenthiran Ranjani
Stuart Shani	Chai-Coetzer Ching Li	Khadka Jyoti	Ramshaw Hayley
Stupar Dario	Christie Nicole	K h o d a S u l t a n a	Raza Syed
Stylianou Nataly	Christo Susan	Mahabbat-e	Ricciardelli Carmela
Subramaniam Nathan	Chua Ann	Kidd Michael	Rodgers S
SumanadasaS Dulangi	Chung Rosa	Klaric Thomas	Roe Yvette
Madushika	Clifton Vicki	Kolesnikoff Natasha	Ryan Amy
Sykes Melissa		Kopecki Zlatko	Salaemae Wanisa
Tanzer Catherine		Kremer Karlea	

Membership List (continued)

Samuel Michael	Anderson David	D'Cruz Akshay	Herold Marco
Scarborough Jane	Anderson Robin	Dean Brian	Hickey Michael
Schultz Carlee	Angelovich Thomas	Delatycki M	Hildebrand Michael
Scott Hamish	Anstee Natasha	Delbridge Alex	Hill Danika
Selth Luke	Ascher David Benjamin	Deng Shiqiang	Hilton Douglas
Shandala Tetyana	Atkinson Patrick James	Dickins Ross	Hilton Deborah
Sharma Raman	Ayton Lauren	Donnan Geoffrey	Hockings Colin
Shoubridge Cheryl	Bach Leon	Donovan Chantal	Hodgkin Philip
Smithers Lisa	Bagheri-Fam Stefan	Dynon Kemperly	Hooper Ivan K
Soh Cher-Lynn	Baker Adele	Elishav Sivan	Hubbard Sonya
Squire Michelle	Barton Samantha	Elso Colleen	Hughes Richard
Stafford Irene	Bathgate Ross	Evans Krystal	Hulett Mark
Stephens Jacqueline	Bayles Richard	Fairlie Douglas	I b a h i m M o h a m m a d
SumrackiNicole Martha	Berkovic Samuel	Falkenberg Katrina	Johari
Sutherland Leanne	Bertram John	Fam Lilian Gabra	Jamsai Duangporn
Swinstead Erin	Bertucci Micka Claire	Faux Maree	Jans David
Sykes Pamela	Bird	Favaloro Jenny	Janus Edward
Taing Houg Huy	Bird Phillip	Fedele Clare	Jennings Garry
Tan Neil	Boeuf Philippe	Feeney Sandra	John Sam
Thattengat Roshni	Bowtell David	Ffrench Rosemary	John Liza
Thompson Emma	Boyd Richard	Fietz Ebony	Johnson Elizabeth
Thompson Sarah	Boyle Samantha	Findlay Jock	Johnson Katherine
Trahair Laurence	Brodnicki Thomas	Flynn Kiera Rachel	JohnstoneCameron
Tu Wen-Chun	Brown Karl	Foletta Victoria	Neil
van Eyk Clare	Brown Mellissa	Forrest Susan	Josefsson Emma C
Vithayathil Mini Aprem	Burgess Antony	Fosang Amanda	Karagiannis Tom
Wang Jing Jing	Burt Rachel	Frazier Ann	Kartsogiannis Vicky
Wang Kimberley CW	Byrne Eamon	Freeman Darren	Karunaratne Nilushi
Watkins Dale	Campbell Duncan	Ftouni Sarah	Kay Tom
Wegener Kate	Cangkrama Michael	Fuller Peter	Keast Janet
Wells Adam	Carmichael Catherine	Gardiner Elizabeth	Kedzierska Katherine
Wesselingh Steven	Casley David	Gargett Caroline	Kelso Anne
Wickham Nicholas	Center Robert	Gavin Amanda	Kemp Bruce
Williams Keryn Anne	Chan Ai-Leen	Germann Markus	Keogh Rosemary
Willoughby Scott	Chen Kelan	Ghasemifard Samaneh	Keov Peter
Wilson Claire	Cherny Robert	Gillespie Lisa	Kerr Genevieve
Winderlich Joshua	Chong Mark	Gillespie Matthew	Kershaw Michael
Winter Jean	Christopoulos Arthur	Girling Jane	Khammy Makhala
Winter Marnie	Clark Stella	Glatz Jane	Khoury Gabriela
Woods Charmaine	Clarke Iain	Goldberg Gabrielle	Kile Benjamin
Yazbek Roger	Colman Peter	Gray Lachlan	Kingwell Bronwyn
Yip Kwok Ho	Compton Alison	Gu Jun	Koid Suang Suang
Z a w a w i M u h a m a d	Cooper Mark	Gu Baijun (Ben)	La Fontaine Sharon
Syahrul Fitri	Corben Louise	Gundlach Andrew	Lackmann Martin
Zhou Ang	Cowan Robert	Gurusinghe Seshini	Lahoud Mireille
Zhou Jing	Cowin Prue	Hagemeyer Christoph	Lambert Gavin
	Crabb Brendan	Hamilton Justin	LaRosa Domenic
VIC	Crack Peter	Harley Vincent	Laslett Andrew
	Craig Jeffrey	Harty Rosemary	Laumaea Annemarie
Abbott Anne	Czeczor Juliane	Harvey Katherine	Lawrence Mitchell
Achen Marc	da Fonseca Pereira	Hawkes David	Lazarus Kyren
Ackland M Leigh	Candida	Head Geoffrey	Lee Erinna
Aitken MaryAnne	Darido Charbel	Heath Joan	Lee-Young Robert S
Alexander Warren	Davis Ian	Henstridge Darren	Leung Ronald

Membership List (continued)

Liaw Norman	Oon Shereen	Tachas George	WA
Liberts Liz	Osborne Peregrine	Tachedjian Gilda	Abudulai Laila Naamah
Liem-Weits Marije	Parker Michael	Tan Stephanie	Alblooshi Afaf
Liew Seng (Jason)	Parker Phillip	Tang Jian Zhong	Al-Eitan Laith
Lim Rebecca	Patel Oneel	Taylor Renea	Alghamdi Mansour
Lim Sze Chern	Paul Jean Lillian	Taylor Juliet	Almeida Coral-Ann
Lin Jane	Pearse Martin	Telianidis Jonathon	Anderton Ryan
Linossi Edmond	Phillips Wayne	Thomas Gwynne	Annamalay Alicia
Lokmic Zerina	Pindel Agnieszka	Tonkin Andrew	Barrett Hugh
Louis Simon	Polglase Graeme	Traianedes Kathy	Bentel J
Loveland Kate	Potts Kathryn	Trapani Joseph	Berry (nee James)
Loveland Bruce	Pritchard Melanie	Tu Yan	Cassandra
Lowthian Judy	Quinn Leonie	Tucker Elena	Birnie Kimberly
Lucas Alastair	Quinn Julian	Turbitt Erin	Brunt Samantha
Lycett Kate	Ramsay Robert	Van der Velden Joanne	Candy Patrick
Lynch Brigid	Rankin Lucille	Van Gent Jessica	Carmody Natalie
MacKay Fabienne	Rao Jyothsna Rama	Van Sinderen Michelle	Carter Kim W
Macrae Finlay	Reid Amanda	Vasic Vivien	Cha Lilian
Main Bevan	Rezania Fatemeh	Vaughan Vanessa	Chen Xin
Majewski Henryk	Richards Kay	Verberne Anthony	Chua Vivian
Major Andrew	Riddell Michaela	Vince James	Clarke Michael
Mannerling Stuart	Risbridger Gail	Vollenhoven Beverley	Clay Moira
Manning Michael	Robins-Browne Roy	Vuong Anmei	Coghlan Ozzie
Manning Samuel	Rodda Christine	Wadley Glenn	Cook Alistair
Mansour Mariam	Rogerson Stephen	Wallace Megan	Cox Thomas
Mantamadiotis Theo	Rohrbeck Leona	Walton Kelly	Cundawan William
Marchingo Julia	Russell Aaron	Wang Xiaowei	de Jong Emma
Marshall Kathryn	Russo Vincenzo	Ward Alister	Duff Rachael
Mason Rex	Ryan Philip John	Waring Paul	Dyczynski Jerzy
Masouras Dimitra	Salamonsen Lois	Wark John	Dye Danielle
Masters Colin	Sampson Amanda	Warner Nadia	Etherington Sarah
McCoy James	Samuel Chrishan	Werther George	Fairchild Timothy
McDougall Annie	Sarraj Mai	White Michael	Fairthorne Jenny
McDougall John	Sarsero Joseph	Wicks Ian	Fernandez Sonia
McMullen Julie	Scheffer Ingrid	Wielens Jerome	Field Candelle
Meachem Sarah	Scott Clare	Wilkinson Sarah	Finlay-Jones John
Meikle Peter	Scott Andrew	Williams Bryan	Fisher Scott
Metcalfe Sylvia	Sexton Patrick	Williams Elizabeth D	Fitzgerald Lindy (Melinda)
Michell Danielle	Shackleton Mark	Williamson Robert	Fortini Ellen
Mountford Hayley	Shand Francis	Willis Simon	Frost Shaun
Murphy Kate	Shepherd Robert P	Winnall Wendy	Fuery Angela
Murphy Ashlea	Shulkes Arthur	Winship Amy	Fuller Paula
Murphy Declan	Siebel Andrew	Wise Graeme	Ganss Ruth
Nasioulas Steven	Simoons Mirjam	Wurm Jeremy	Gardner Joanne
Nicholls Peter	Simpson Kaylene	Xuereb Loredanna	Gorman Shelley
Nicholson Sandra	Sinclair Andy J	Yeo Dannel	Gout Alexander
Nicola Nicos	Sinclair Andrew	Yong Hannah	Graham Ross
Nie Guiying	Sluka Pavel	Young Heather	Gray Elin
Nisbet Lauren	Sonza Secondo	Zacharewicz Evelyn	Guelfi Kym
Nordstrand Indra	Stacker Steven	Zahid Heba	Hall Graham
O'Bryan Moira	Stewart Alastair	Zohdi Vladislava	Handfield Alyson
O'Connell Bree	Stokes Kerrie	Zotos Dimitra	Celeste
Oliver Victoria	Storey Elsdon		
	Sviridov Dmitri		

Membership List (continued)

Hart Prue
Hill Lauren
Hooper(neeBertram)
Cornelia M
Ingley Evan
Iosifidis Thomas
Ireland Demelza
Jackaman Connie
Jaeger Werner C
James Leeland
Jamieson Sarra
Johnstone Elizabeth
Karl Stephan
Keane Niamh
Kedda Mary-Anne
Keelan Jeffrey
Khong Andrea
Kicic Anthony
Klinken Peter
Krishnan Shruti
Kung Stefanie
Laing Nigel
Laws Simon
Lee Yun Chor (Gary)
Leedman Peter
Li Ruohan
Lim James
Lim Chuan Bian
Louw Alison
Maddison Kathleen
Marano Robert J
Martelotto Luciano
Masters Laura Lee
McCoy Melanie
McDonnell Alison
Milech Nadia
Milton Pip
Morar Bharti
Mott Lauren
Mozooni Maryam
Nayeem Sarmah bin
Ngu Lily
Nguyen Quan Thien
Nowak Kristen Jean
Nyaradi Anett
Oliver Benjamin
Panegyres Peter
Peterson Shane
Pfleger Kevin
Pickering Janessa
Pope Sharyn
Porter Tenielle
Prele Cecelia
Price Karina

Ratajczak Thomas
Rea Sarah Lyn
Reid Anna
Rodgers Jamie John
Schoep Tobias
Schoof Ashley
Scott Naomi
Shah Tejal
Sheikhi Abdullah
Shen Yu
Smith Merran
Sohrabi Hamid R
Strautins Kaija
Tan Dino
Tang Adela
Tang Alex
Thompson Katherine
Tirnitz-Parker Nina
Todd Emily
Trend Stephanie
Trinder Deborah
Tschochner Monika
Verdile Guiseppe
Visser Carolyn
Walker Roz
Walls Melanie
Walsh Jennifer
Waneck Gerald
WangqTao Tao
Weerasekera Lakshini
Yasaswi
W o n g Y u e n Y e e
Elizabeth
Wong Rina
Wood Fiona
Yoong Stephanie
Yusof Norhaida
Zeps Nikolajs
Ziman Mel

TAS

Alqurni Fouziah
Blackburn Nicholas
Cook Anthony
Eri Rajaraman
Geraghty Dominic
Snow Elizabeth T (Liza)

NT

Jayaraj Rama

OVERSEAS

Brown James AL
Cantor Aaron
de Graaf Carolyn
Edwards Joshua
Heinzelmann-Schwarz
Viola
Kruse Libby
Larsen Jill
Lynagh Timothy
Mashkani Baratali
Smith Justine
Smyth Redmond P
Spillman Natalie
Spry Christina
Umbers Alex
Villani Rehan
Walsh Lee

LIFE

Chalmers John
Coghlan JP
Demsey Eileen
Doherty Peter
Funder JW
Lilian Ruth
Nossal Gus J
Overall Maree
West Catherine

ASMR Affiliate Members

ANZ Soc for Cell & Dev. Bio. Inc
A'asian Soc of Clin.Immun & Allergy
A'asian Society for HIV Med Inc
A'asian Society for Psychiatric Rsh
A'asian Gene Therapy Soc Inc
A'asian Menopause Society
A'asian Sleep Association
A'asian Society for Immunology
A'asian Society for Infectious Diseases
A'asian College for Emergency Medicine
A'asian College of Dermatologists
A'asian Faculty of Occupational and Environmental
Medicine
ANZ Bone & Mineral Society
ANZ College of Anaesthetists
ANZ Obesity Society
ANZ Society for Blood Transfusion
ANZ Society of Nephrology
ANZ Association of Neurologists
Aust Atherosclerosis Society
Aust Physiological Society
Aust Soc of Clinical and Experimental Pharmacologists
and Toxicologists
Australian Diabetes Society
Australian College of Nursing
Australian Rheumatology Association
Australian Society for Biochemistry and Molecular
Biology Inc
Australian Vascular Biology Soc
Baker IDI Heart & Diabetes Institute
Cardiac Society of Australia & N Z
Children's Medical Research Institute
Clinical Oncological Society of Australia
Ear Science Institute Australia
Endocrine Society of Australia
Fertility Society of Australia
Haematology Society of A&NZ
Health Innovations Research Institute (HiRi)
High Blood Pressure Rsh Cncl of Aus
Human Genetics Society of A'asia
Institute of Health and Biomedical Innovation
Institute of Mind & Behavioural Sciences
Lions Eye Institute Limited
Monash Institute of Medical Research
NARF
Neuroscience Society of ANZ
Nutrition Society of Australia Inc
Perinatal Society of ANZ
Royal ANZ College of Obestetricians & Gynaecologists
Royal A'sian College of Surgeons
Soc for Free Radical Res (A'asia)
Society of Obstetric Med of ANZ
The ANZAC Research Institute
The Burnet Institute
The Brain & Psychological Sciences Research Inst.
The Eskitis Institute
The Australian College of Ambulance Professionals
The Australian Medical Students' Association Ltd
The Australian Society for Parasitology
The Bionics Institute of Australia

ASMR Affiliate Members (Cont)

The Kolling Institute of Medical Research
The Mater Medical Research Institute
The Ophthalmic Res Inst of Aust
The Prince Henry's Institute
The Research Centre for Clinical & Community
Practice Innovation
The Royal Aust and New Zealand College of Radiologists
The Royal Aust and NZ College of Psychiatrists
The Royal Australasian College of Physicians
The Royal Australian College of General Practitioners
The Royal College of Pathologists of Australasia
The University of Queensland Diamantina Institute
The Society for Reproductive Biology
Thoracic Society of A & N Z
Transplantation Society of ANZ
Women's & Children's Health Research Institute

ASMR Associate Members

Arthritis Australia
Australian Red Cross Blood Service
Australian Respiratory Council
Brain Foundation
Clifford Craig Medical Research Trust
Cystic Fibrosis Australia Incorporated
Fndtn for High Blood Pressure Res
Haemophilia Foundation of Australia
Juvenile Diabetes Research Fndtn
Kidney Health Australia
McCusker Alzheimer's Research Foundation
MS Research Australia
Muscular Dystrophy Association Inc
National Heart Foundation of Aust
Queensland Health
Scleroderma Association of NSW Inc
The Lupus Association of NSW

ASMR Supporting Members

Biota Holdings Limited
Research Australia
Sapphire Bioscience Pty Ltd
Servier Laboratories (Aust) Pty Ltd
Wiley Blackwell

