

Victor Chang
Cardiac Research Institute

**Finding cures
for cardiovascular
disease through
world class
medical research**

Annual Report 2017

Contents

SUBJECT	PAGE NO.
About Us	02
MAKING A DIFFERENCE Leo's Story	04
Chairman's Report	06
Executive Director's Report	10
Organisational Structure	12
Board of Directors	13
DISCOVERIES Baby Brain	16
DISCOVERIES Preventing Fatal Heart Attacks	20
DISCOVERIES Yesterday's Science, Tomorrow's Technology	24
DISCOVERIES Fishing for Clues	26
MAKING A DIFFERENCE Kiran's and Miranda's Stories	30
Research Divisions	32
The Victor Chang Innovation Centre	34
Fundraising Events	36
Sohn Australia Hearts & Minds	
Investment Leaders Conference	38
Achievements and Awards	40
Statement of Income and Expenditure	42
Victor Chang Health Check Booth	43
Supporters and Acknowledgments	44
Support Life-Saving Heart Research	49

17.5 million

people worldwide
die from cardiovascular
disease every year

Life-saving research

Heart attacks + stroke

Stem cells

Pregnancy + birth defects

Inherited heart disease

Heart transplants

Genetic analysis

Cardiac arrests

12min

One Australian dies from cardiovascular disease every 12 minutes

3x

Women are three times more likely to die from heart disease than breast cancer

About Us

The Victor Chang Cardiac Research Institute is dedicated to finding cures for cardiovascular disease through world class medical research.

Renowned for the quality of our breakthroughs, the Victor Chang Institute uses innovative transplantation techniques, advanced stem cell research, bioengineering, and complex molecular and genetic analysis – to discover better ways to diagnose, treat and ultimately prevent the onset of heart disease.

Our Mission

The relief of pain and suffering, and the promotion of wellbeing, through an understanding of the fundamental mechanisms of cardiovascular biology in health and disease.

Our Values

- Excellence:**
to achieve excellence in research
- Creativity:**
to demonstrate creativity in the pursuit of scientific discovery
- Integrity:**
to act with honesty, integrity and fairness at all times
- Impact:**
to undertake research that has significant impact and makes a difference
- Teamwork:**
to promote a sense of teamwork and collegiality amongst staff and collaborators

Our 2017 Statistics

- 306**
researchers and staff
- 122**
scientific publications
- 24**
laboratories
- 10,002**
people tested by the Victor Chang Health Check Booth
- 1,031**
people toured the Victor Chang Institute

Health Impact

Cardiovascular disease is the leading cause of death globally. It claims the life of one Australian every 12 minutes and can affect anyone regardless of age or gender. As Australia's most expensive disease, it currently costs more than \$7.6 billion in healthcare expenditure per year.

54,000
people suffer a heart attack every year in Australia

Making a Difference

At the Victor Chang Cardiac Research Institute there is nothing more rewarding than watching a patient recover and lead a happier, healthier life. It's the reason we do what we do every day – to help people.

“

JACINTA, LEO'S MUM

There were times I thought we were really going to lose him, but he has shown us how to be strong, just like him.

Leo's Story

“We found out Leo had a severe heart defect when I went for my routine 20-week ultrasound. The paediatric cardiologist confirmed that our little boy had hypoplastic left heart syndrome; our baby would be born with half a heart. I can't tell you how broken my own heart was that day. We were scared and unsure what this meant for him, but we knew if he's anything like his mum, dad and sisters, he'd have a big fighting spirit!

At three days old he was whisked away for the first of three open heart surgeries. We waited seven long, agonising hours for the surgery to be finished and when we finally walked into intensive care my feet felt like concrete. I remember Leo lying there with tubes, drains and machines coming out of everywhere, and thinking 'how did this happen?'. After two weeks we finally got to hold our baby boy for the first time.

Five years on, we know the future is uncertain and at any time things can change for us. Leo can go into cardiac arrest at any moment, but we roll with the punches and take it a day at a time. There will be more good days and bad ones too, but our Leo is everything we had dreamed for him. Despite having half a heart, Leo is a very happy little boy with an even bigger personality. As my husband says, he has more heart than anyone we know, and I think I'd have to agree!”

a. Leo after his first open heart surgery
b. Leo back in hospital again
c. Leo with his mum, Jacinta, his dad, Justin and his siblings

42

babies are born
with a heart defect
every week

Research Update

.....

Giving back to medical research, Leo and his parents have donated tissue samples to Professor Richard Harvey's laboratory at the Victor Chang Institute to help its ground-breaking investigations into hypoplastic left heart syndrome. Professor Harvey is using renewable stem cells to search for a genetic pattern that leads to childhood heart disease.

Chairman's Report

In the world of science, it's not often that truly remarkable discoveries are made which have the potential to positively impact millions of lives around the world. So, it is with great pride that we reflect on the incredible discoveries made by Professor Sally Dunwoodie and her team at the Victor Chang Cardiac Research Institute, which were published in the prestigious *New England Journal of Medicine* on 10 August, 2017.

These discoveries, which are now being further investigated, may lead to a change in the way that all pregnant women are managed to minimise the risk of certain potential birth defects, including heart defects.

These achievements are a reflection of the capability of our world class team of over 300 researchers and staff, guided by our scientific leadership team, who themselves have been responsible for some extraordinary ground-breaking discoveries over the past 24 years.

Importantly, whilst there has been enormous progress in treating cardiovascular disease (CVD) during this time, it remains the main cause of death and disability, and imposes the highest level of economic burden of all disease groups in Australia.

There are also signs that we are at risk of a resurgence of CVD in Australia with, as an example, higher incidences of atrial fibrillation and general heart failure for the middle aged. This will of course lead to an even higher future cost to the NSW and Federal Health Budgets.

Because of this dichotomy, the Victor Chang Institute's Board and management have been particularly focused this past year on increasing the awareness at both the Federal and NSW Government levels of the importance and urgency of increasing their investment into cardiovascular research.

Sydney is one of the world's major global cities and NSW is Australia's most productive State and its community deserves and expects to be able to get the world's best treatment and care for cardiovascular disease, particularly in Western Sydney and regional areas where the incidence of heart disease is greatest.

“

In this regard, I'm pleased to report that the NSW Government clearly recognises this need and, together with the NSW Cardiovascular Research Network, we have made good progress towards securing long term, ongoing investment in cardiovascular research across the State.

At the Federal level, we welcome the Government's continued commitment that the Medical Research Future Fund (MRFF) will be fully capitalised by 2020/21 and provide long term funding to those important areas of research, such as cardiovascular disease, which have the highest social and economic burden. As the former deputy Chairman of a working group that included representatives from most of Australia's large medical research institutes and universities, which fought hard to ensure the establishment of the MRFF, I am hopeful the MRFF can be used to set a long term path for growth in medical research funding in Australia. This would help attract international scientific talent and private capital to this field of discovery, and have a positive economic multiplier effect following the path of other successful nations in this area, such as Israel and Singapore.

d. Matthew Grounds, Chairman

This resurgence of cardiovascular disease comes at a time when funding for medical research and, more alarmingly, funding for cardiovascular research in Australia and in particular NSW, remains in steady decline.

d

“

It has been a privilege to work alongside such a committed Board who is focused on developing the Victor Chang Institute's supporters and maintaining its excellent reputation.

Given the recent decline in funding from the National Health and Medical Research Council, coupled with a commitment by the Board to maintain our leading research activities across the Victor Chang Institute, we have had to fund part of our operations from our reserves which has placed an even greater reliance on philanthropic support for the Institute's ongoing research.

In this regard, I wanted to thank our many regular supporters, our major donors, our corporate sponsors and our fundraising partners for their continued generosity and for sharing our long-term vision for the Victor Chang Institute.

In November, the leading investment minds from around the world gathered for a second year to share their best investment idea at the Sohn Australia – Hearts and Minds Investment Leaders Conference at the iconic Sydney Opera House on 17 November, 2017. The conference brings together the local funds management community to raise awareness and investment into Australian medical research.

Fundamental to the financial success of the conference is the generous support that we receive from our partners including the fund managers who donate their time to speak and make financial contributions, our major sponsor, Commonwealth Bank, and The Ainsworth and The Paul Ramsay Foundations.

The Western Australian business community demonstrated their continued commitment to cardiovascular disease research at our annual cocktail party held in Perth in May. We were joined on the night by some of our most valued supporters including Mimi Wong who is a Victor Chang Institute Ambassador, and trustees of the Perth based Simon Lee Foundation.

The warm generosity of Steven and Judy Lowy enabled our Board to host a special Cocktail Party on board the super yacht, “Hey Jude” in October. The night raised vital funds for the Victor Chang Institute's cutting edge Cardiogenomics Program, which is working to make whole genome sequencing a standard diagnostic test so that our researchers can develop effective new treatments and drive personalised medicine for patients with, or at risk of, developing cardiovascular disease.

I thank each and every one of our Board members and in particular David Craig, our Deputy Chairman, who also Chairs the Victor Chang Institute's Finance and Risk Committee and takes the lead on some of its non-scientific projects. In particular, David was instrumental in forging a closer alliance with UNSW Sydney, which will help underpin continued collaborations across both organisations and provide the Victor Chang Institute with important funding support for its research. I would also like to extend a warm welcome to Annabel Spring formerly from Commonwealth Bank, who joined the Board in March 2017.

As many of you will know, Sister Anthea Groves has played a very important role at the Victor Chang Institute over many years, in particular since joining the Board in 2003. Hence her retirement from the Board last year was met with great sadness. Thankfully, because of Sister Anthea's great work and support over many years her presence is still felt throughout the organisation and the Institute's mission continues to build on the traditions of the Sisters of Charity.

Finally, a very special thanks and congratulations to all our researchers, scientists and administration staff and in particular the Victor Chang Institute's founding Executive Director, Professor Bob Graham, who drives the overall scientific performance of the Institute and continues to inspire our researchers and fosters the development of so many young scientists across the organisation. I must say it has been a great honour and also most enjoyable working alongside Bob on a range of projects over this past year.

Congratulations on a wonderful year.

Matthew Grounds
CHAIRMAN

Executive Director's Report

In 2017 our scientific achievements remained very strong. One of the highlights this year was an impressive discovery from Professor Sally Dunwoodie's laboratory, which gained significant media attention around the world.

Sally and her team described a double discovery: the molecular basis for repeated miscarriages and multiple birth defects, as well as the identification of a simple potential cure, using a vitamin supplement. Importantly, these discoveries may not just be applicable to a few, rare families around the world, but may lead to a change in the way all pregnant women are cared for, much as the finding that folate reduces neural tube defects did several decades ago.

Other scientific highlights included numerous papers in leading biomedical journals, such as *The Lancet*, *Nature Chemical Biology*, *Elife*, the *Proceedings of the National Academy of Sciences (USA)*, the *Journal of Clinical Investigation* and *Nature Communications*.

This year we bid farewell and thanked one of our brightest young investigators, Associate Professor Cath Suter – a pioneer in studies of epigenetic mechanisms causing disease. We also sincerely thank Sr Anthea Groves, who, after 14 years, has stepped down from our Board. A truly inspirational and beautiful person, Sr Anthea has been a stalwart, caring for the sick and indigent at St Vincent's Hospital for over five decades, and has been actively involved in helping the Victor Chang Institute, since its inception in 1994. We thank them both for their extraordinary efforts and wish them both all the very best for the future.

“

We could not have made such progress in our research or momentous breakthroughs without the overwhelming support of our generous donors.

Almost every year since the Victor Chang Institute started, we have held a global symposium featuring major international as well as local speakers. In 2017, we joined forces for the first time with the Heart Research Institute to create the Sydney Cardiovascular Symposium. This year's symposium, *Big Data and the Future of Cardiology*, was enormously successful, covering such major technological advances as machine learning and Artificial Intelligence. Keynote speakers included our Princesses' Lecturer, Professor Calum MacRae from Harvard, as well as Professor Dan Roden, Vanderbilt University School of Medicine, and Professor Joseph Wu, Stanford Cardiovascular Institute. In the spirit of collaboration and to enhance interactions across the cardiovascular research community, we look forward to continuing and developing these international conferences every year.

Importantly, a major initiative in 2017 was the strengthening of our collaboration and interactions with our affiliated university, UNSW Sydney. We believe this will be a major win-win for both organisations and will help strengthen cardiovascular research at both institutions. I thank our Deputy Chairman, David Craig and also our Chief Operating Officer, Janina Jancu, as well as the Vice Chancellor and President of UNSW, Ian Jacobs, and the Deputy Vice-Chancellor (Research), Nick Fisk, for their efforts in developing this major new initiative.

Finally, I would like to take this opportunity to thank all our supporters, as well as our Board and Committees, the Trustees of the Mary Aikenhead Ministries, our administrative and scientific staff, and of course, the Sisters of Charity, who continue to inspire us and support our work.

Most importantly, I thank you, our donors – the lifeblood of our organisation. None of the ground-breaking discoveries described in this Annual Report could have happened without your generous support.

Professor Robert M. Graham AO
EXECUTIVE DIRECTOR

50

Australian women
have a heart attack
every day

10%

of patients survive
if they suffer a cardiac
arrest outside a hospital

Organisational Structure

Member
St Vincent's Health Australia
CHAIR
Paul Robertson

Affiliations
UNSW Sydney

Scientific Advisory Board

CHAIRMAN
Matthew Grounds

DEPUTY CHAIRMAN
David Craig

Board Committees

Finance and Risk
CHAIR David Craig

Media and Communications
CHAIR Jill Margo AM

Western Sydney
CHAIR Louise Di Francesco

EXECUTIVE DIRECTOR
Prof Robert Graham AO

DEPUTY DIRECTORS
Prof Richard Harvey
Prof Jamie Vandenberg

Research Divisions

Cardiac Physiology and Transplantation
HEAD Prof Peter Macdonald AM

Developmental and Stem Cell Biology
HEAD Prof Richard Harvey AM

Molecular Cardiology and Biophysics
HEAD Prof Robert Graham AO

Molecular, Structural and Computational Biology
HEAD Dr Joshua Ho

Vascular Biology
HEAD Prof Roland Stocker

CHIEF OPERATING OFFICER
Janina Jancu

DIRECTOR OF FUND DEVELOPMENT
Ariane Gallop

Administration and Core Facilities
Essential Services
Finance
Governance and Policy
Human Resources
Information Technology

Fund Development
Bequests
Corporate Partnerships
Direct Marketing
Media and Communications
Philanthropy

Innovation Centre
CENTRE
MANAGER Milad Melhem

DIRECTOR
Prof Roland Stocker

DEPUTY DIRECTOR
Prof Sally Dunwoodie

Board of Directors

The successful operations of the Victor Chang Cardiac Research Institute are heavily reliant on the dedication, commitment and vision provided by our Board of Directors, led by Mr Matthew Grounds.

Matthew Grounds

CHAIRMAN

BCOM, LLB (HONS)

Mr Grounds is Chief Executive Officer and Country Head of UBS Australasia. Until May 2014 he also held the position of Head of Corporate Client Solutions, Asia Pacific and was a member of the UBS investment Bank Global Executive Committee. With more than 25 years investment banking experience, Mr Grounds is one of Australia's leading corporate advisers and has been responsible for a number of landmark transactions for major Australian and international companies. Mr Grounds is also a member of the UNSW Sydney Council, a member of the Business Council of Australia and Director of the UBS Foundation. Mr Grounds graduated from UNSW and holds a degree in Commerce (Finance Major) and Law.

David Craig

DEPUTY CHAIRMAN

BEC, FCA, GAICD

Mr Craig joined the Board in 2007 and is the Chair of the Victor Chang Institute's Finance & Risk Committee. He was the Chief Financial Officer of the Commonwealth Bank of Australia from 2006 to 2016 and has over 30 years of experience in financial management, strategy, mergers and acquisitions. His previous roles include: Chief Financial Officer for Australand, Global Chief Financial Officer of PwC Consulting, and for 15 years Senior Audit Partner of PricewaterhouseCoopers Australasia. Mr Craig is President of the Financial Executives Institute of Australia, a Director of the Lendlease Group, and has also served as a Director of the Australian Gas Light Company.

Robert M Graham

EXECUTIVE DIRECTOR

AO, FAA, MBBS (HONS), MD, FRACP, FACP, FAHA, FAHMS, GAICD

Professor Graham is Executive Director of the Victor Chang Institute. He is the Des Renford Professor of Medicine, and Professor, School of Biotechnology and Biomolecular Science, UNSW, and Professor (adjunct) of Physiology and Biophysics, Case Western Reserve University School of Medicine, Cleveland, Ohio.

He is a Fellow of the Australian Academy of Science and the Australian Academy of Health & Medical Sciences, and foreign member, Royal Danish Academy of Sciences and Letters. Professor Graham is also a member of the American Association for the Advancement of Science, the American Society of Clinical Investigation and the American Heart Association, and a Life Member, Heart Foundation of Australia.

Peter K Allen

BAPPSC, AAPI

Mr Allen is an Executive Director and Chief Executive Officer of Scentre Group. Prior to this, Mr Allen was an Executive Director and Chief Financial Officer of Westfield Group. Mr Allen joined Westfield in 1996 and between 1998 and 2004 was Westfield's CEO of the United Kingdom / Europe and responsible for establishing Westfield's presence in the United Kingdom. Prior to joining Westfield, Mr Allen worked for Citibank in Melbourne, New York and London. Mr Allen is also the Chairman of the Shopping Centre Council of Australia.

Terry Campbell

AM, MD, DPHIL, FRACP

Professor Campbell joined the Board in 2013. He is Director of Research at St Vincent's Health Network, Sydney, and Deputy Dean of Medicine, UNSW. From 2003 to 2009, he served as Deputy Director of the Victor Chang Institute alongside Professor Richard Harvey. He also served as President of the Cardiac Society of Australia and New Zealand from 2000 to 2002. Professor Campbell's research has encompassed both laboratory work and clinical cardiology. In 2003, he was appointed as a Member of the Order of Australia (AM).

Jennifer Doubell

MSC, MA, BA DIP SOC STUDS, DIP CRIM, CFRE

Mrs Doubell has worked in the not-for-profit sector for more than 30 years. Mrs Doubell is currently the Executive Director of the Peter MacCallum Cancer Foundation. Previous roles include National Fundraising Director at the Heart Foundation, Director of Development and External Affairs at the University of Sydney and at the Australian Graduate School of Management, UNSW, and Group Manager at the Wesley Mission, Sydney. Across her various senior management positions, Mrs Doubell has helped raise in excess of \$484 million, and is the recipient of many industry awards for her work.

Leslie Field

AM, FAA, DSC, PHD, BSC

Professor Field is the Senior Deputy Vice-Chancellor at UNSW. Prior to this appointment, he served as the Deputy Vice-Chancellor (Research) at UNSW from 2005 to 2016. He is the recipient of the Rennie Medal (1983); The Edgeworth David Medal (1986); The Organic Chemistry Medal (1992); the Centenary of Federation Medal (2003) and the RACI Leighton Medal (2010). He was elected as a Fellow of the Australian Academy of Science in 1996 and appointed as a Member of the Order of Australia in 2011. In 2013, he was appointed Secretary for Science Policy in the Australian Academy of Science and he is currently member of the Governing Council of the Australian Academy of Science. He was elected as a Fellow of the Royal Society of New South Wales in 2014.

Louise Di Francesco

Mrs Di Francesco joined the Board in 2010. Mrs Di Francesco has worked in the media industry for more than 30 years, initially as a journalist, and for the past 23 years in media and corporate communications. She is a specialist in all areas of corporate media management, public relations, issues management and crisis management, and has worked on campaigns for AAPT, CeBIT, Mercedes Benz Australian Fashion Week, Alterian, Carbon Planet, Australand, Lend Lease, Multiplex, Colliers, Landcom and James Fairfax.

Hamish Douglass

BCOM

Mr Douglass joined the Board in 2016. He is Co-Founder, Chief Executive Officer and Chief Investment Officer of Magellan Financial Group. Mr Douglass is the Lead Portfolio Manager of Magellan's Global Equity strategies and a member of Magellan's Investment Committee. He was formerly Co-Head of Global Banking for Deutsche Bank AG in Australia and New Zealand, a member of the Foreign Investment Review Board, the Financial Literacy Board, the Australian Government's Takeovers Panel, and the Forum of Young Global Leaders – World Economic Forum.

Angelos Frangopoulos

BA(COMM) MCAE, HonDA CSTURT, GAICD, JP

Mr Frangopoulos is the Chief Executive Officer and Managing Editor at Australian News Channel Pty Ltd (ANC), the operator of the SKY NEWS services and the leading provider of 24-hour television news services in Australia and New Zealand. Mr Frangopoulos is also the Chairman of the Australia Day Council of NSW, Chair of the Centre for Media

History at Macquarie University, Pro-Chancellor (Sydney) for Charles Sturt University, Chair of the Walkley Advisory Board, a Director of the Australian Subscription Television and Radio Association (ASTRA) and is a graduate member of the Australian Institute of Company Directors. He's been awarded an Honorary Doctorate by Charles Sturt University.

Sr Anthea Groves

RSC, OAM, RN LHA DIP. OF NURSING ADMINISTRATION

In July 2017, we said farewell to Sr Anthea after 14 years as a Director at the Victor Chang Institute. Sr Anthea is a member of the congregation of the Sisters of Charity and a Director of the Sisters of Charity Foundation. She served as Patient Liaison Officer at St Vincent's Hospital, Sydney, caring for the sick over several decades.

John Kean

OAM, FCA, FAICS

Mr Kean has been a member of the Board since 2003, is a Life Member of the Victor Chang Institute and was the Chair of its Finance & Risk Committee until retiring from this position in 2012. He acts as an Independent Business Advisor and holds directorships in various businesses involved in finance, trade, primary production, property and healthcare.

Jill Margo

AM, BA (HONS)

Ms Margo joined the Board in 2008 and is the Chair of the Victor Chang Institute's Media and Communications Committee. She is the health editor of The Australian Financial Review and is a best-selling author and biographer. She has won numerous international and national media awards, including two Walkleys and a Churchill Fellowship. In 2006, Ms Margo was awarded an Order of Australia for services to journalism and cancer. In 2016 Ms Margo was appointed an Adjunct Associate Professor at UNSW.

Annabel Spring

BEC (HONS), LLB (HONS), MBA (HARVARD)

Ms Spring was Group Executive of the Wealth Management Division of the Commonwealth Bank of Australia (CBA). She was responsible for Colonial First State, Colonial First State Global Asset Management, Wealth Management Advice and CommInsure, and was a member of the Group Executive Committee. Prior to this, Ms Spring was Managing Director and Global Head of Firm Strategy and Execution at Morgan Stanley in New York. She is also Deputy Co-Chair of the Financial Services Council and a member of Chief Executive Women.

Ms Spring attended the University of Sydney and holds a Masters of Business Administration from Harvard Business School.

Dr Gary Weiss

LLB (HONS), LL.M, JSD

Dr Weiss joined the Board in 2009 and is a member of its Finance & Risk Committee. He holds the degrees of LL.B (Hons) and LL.M (with dist.), as well as a Doctor of Juridical Science (JSD) degree from Cornell University, New York. Dr Weiss is Chairman of Ridley Corporation Limited and Executive Director of Ariadne Australia Ltd. He is also a Director of Premier Investments Limited, Estia Health Limited, Thorney Opportunities Limited, Pro-Pac Packaging Limited, Tag Pacific Limited and The Straits Trading Company Limited in Singapore. Dr Weiss is also a Commissioner on the Australian Rugby League Commission and a Director on The Centre for Independent Studies.

Discoveries

Baby brain

**A powerful pregnancy
discovery and the
mastermind behind it**

f. Professor Sally Dunwoodie

Today is the celebration of a double breakthrough. Not only have we identified a new cause of miscarriage and birth defects, we have also discovered a potential prevention."

Professor Sally Dunwoodie smiles as the press conference is broadcast around Australia and the rest of the world. It is the biggest moment in her impressive, exhausting career. Her breakthrough research has just been published in the *New England Journal of Medicine*. It's the world's most prestigious medical journal and her success is the scientific equivalent of winning an Oscar. Her acceptance speech is brief, humble.

"I never imagined this. In the past, whenever I was asked if my research would cure babies with birth defects, my answer was always, 'No it can't. Our focus is prevention'. And then I would say, 'Perhaps, pie in the sky, maybe one day, we might be able to override a mutation with something as simple as a dietary supplement'. It was a fantasy of mine. But now here we are. I think that day has come."

It took 12 years. Subconsciously spurred on by the memory of her father who passed away from heart failure when Sally was just a young girl. Consciously though, she was thinking of families other than her own.

Discoveries

"The more families I meet, the more important it becomes to find answers. A couple came to me once, eager to donate their DNA to my research. Their baby had a terrible heart defect and didn't have a hope of surviving. I'm proud of what we have achieved but it's these people who inspire me. They want to help others even though it's too late to help themselves."

4.9 million babies are born with a birth defect every year. This is why Sally works late into the night and on weekends. It's also why Sally has never been able to help out at her kids' school. She just cannot find the time.

In the lab, Sally holds a small jar up to the light. Inside is a tiny, engineered mouse embryo submerged in a clear solution. The embryo is mostly see-through but you can clearly make out its vertebrae, stained a bright aqua colour for easy analysis. To the trained eye, its kinked spinal column hasn't formed correctly. It has a genetic defect that has helped Sally make one of the greatest breakthroughs in pregnancy research in decades.

The greatest pregnancy breakthrough in decades?

It's a bold statement, but one that has been unapologetically defended by the Executive Director of the Victor Chang Institute, Professor Bob Graham.

"Can you point to a more significant discovery in pregnancy research this century?" he asks simply.

Currently when a baby is born with a defect, the cause is unknown 80% of the time. The doctors just shrug their shoulders.

“

Research is not fast, it's not easy nor cheap, and the job isn't done yet. There is still a mountain of work to do and with more funding, we'll get the answers sooner.

.....

PROFESSOR SALLY DUNWOODIE

Make a difference

By making a philanthropic investment towards combatting birth defects and recurrent miscarriages you will enable our researchers to:

- Establish an observational study to quantify NAD levels in pregnant women
- Develop a standard diagnostic test to measure NAD levels in women
- Conduct clinical trials to test if vitamin B3 prevents birth defects and miscarriages in humans
- Determine a safe dosage of vitamin B3 that women could take, to potentially prevent birth defects and recurrent miscarriages.

"Imagine what that must be like for the parents!" Sally exclaims. "They'd have all these questions. They'd ask 'why, how and what did we do wrong?'. The mother always blames herself."

But this study is real progress. It found that a deficiency in a vital molecule, known as nicotinamide adenine dinucleotide (NAD), can prevent a baby's organs from developing correctly as it grows in the womb. It can lead to recurrent miscarriage as well as spinal, kidney, heart and other congenital malformations. In other words, Sally's research has identified a probable cause of these mysterious birth defects and recurrent miscarriage.

And it gets better...

Could a simple vitamin prevent birth defects?

Using a preclinical mouse model, Sally and her team also discovered that you could boost NAD back to desirable levels by simply supplementing a mother's diet with Vitamin B3 (niacin). This prevented birth defects in the offspring with 100 per cent success.

Back at the media launch, Sally tries to explain the significance of her discovery.

"What isn't known is how many women are deficient in NAD. The normal range of NAD in the human population is not known. We need more funding, more research and we need to do clinical trials. But there is enough evidence to conclude that Vitamin B3 could be the key and what was found in mice will be found in humans too."

The news spreads like vegemite.

Driving our discoveries

Professor Dunwoodie is fortunate to receive generous support from Chain Reaction NSW, the Key Foundation, and the National Health and Medical Research Council. Her work would also not be possible without the ongoing collaboration with Professor David Winlaw, Paediatric Cardiac Surgeon at The Children's Hospital at Westmead. Their commitment has enabled this research to continue over several years, ultimately leading to this important breakthrough. But now there is even more work to do.

4hrs

Every four hours a baby is born with a heart defect in Australia

Discoveries

Preventing fatal heart attacks

Australian researchers are making a splash in heart attack prevention and diagnosis

It's three minutes to six on a bright Monday morning and Professor Roland Stocker is waiting outside a locked door. A familiar crowd of regulars stands beside him, clutching sports bags and towels while they chat about grandkids, football scores or the weather. The glass doors slide open and Roland heads for Lane 4, Fast. Underwater, away from the laboratory, this is where the celebrated professor gets his best ideas. The repetitive freestyle rhythm is meditative and, like the water, the ideas just flow.

"I think a lot about research when I swim. My thoughts are free to go anywhere. Much of the inspiration for my key experiments come to me in the pool."

Three kilometres later and Roland is on his way back home. He spends almost an hour answering a multitude of emails, then hops on his bike and cycles 25 minutes into work. He doesn't think about his research as he rides. He is too busy "trying not to get run over".

Today Roland is re-writing a scientific paper about an enzyme which could be a major culprit causing heart attacks. It's a promising piece of work but it needs finessing. A thought occurred to Roland during this morning's swim and it could be the difference between a rejection and publication.

The paper reports more than a decade of work condensed into 8,950 words. The enzyme is mentioned 213 times. For a non-scientist, the enzyme, myeloperoxidase, has a forgettable name, but it has an unforgettable property...

h. Professor Roland Stocker

Discoveries

"It's what makes pus yellow," Professor Stocker explains. "It's present in our body's immune cells."

It's also present in the blood vessels that provide the heart with oxygen and nutrients. More importantly, Roland has just discovered that myeloperoxidase causes plaques to become unstable in our arteries. When an unstable plaque ruptures it clogs the blood vessels and can lead to a heart attack. Thanks to Roland's

research, we now know that wherever there is myeloperoxidase activity there is also an unstable plaque ready to erupt and cause damage to the heart.

"This is potentially really important for clinical cardiology. Unstable plaques kill people. If we could translate our findings into humans it could have a potentially big impact in decreasing lives lost to myocardial infarction and stroke as well."

A non-invasive test

There's another major part to Roland's research. He is trying to develop a non-invasive test to determine who is at risk. In Roland's eyes, this is the "holy grail" of interventional cardiology.

Currently, doctors rely on angiograms to determine whether the heart's arteries are blocked or narrowed by plaques. But it only paints half the picture and you cannot see what is actually occurring inside the arterial wall. So your next option is an Optical Coherence Tomography (OCT) scan. This procedure can identify unstable plaques within the arterial wall but it is invasive, costly and risky.

"As I get older I think about this more. People of my age die of this. I'd personally like to do a non-invasive test to see whether I have unstable plaque in my heart and then I'd like to do something about it. Let's say I do have an unstable plaque... it could rupture at any moment clogging my arteries and to avoid this my only option would be an invasive procedure. I kept thinking 'there has to be another way'."

Driving our discoveries

Professor Roland Stocker's research has received support from the National Health and Medical Research Council and the Australian Research Council. It also relies on a generous contribution from The Angles Foundation. This funding is integral to the ongoing success of the research program at the Victor Chang Cardiac Research Institute. Equipping our leading scientists with the very best technology is critical to providing better patient care and could help prevent the deaths of thousands of men and women who continue to die from cardiovascular disease each year.

i. Professor Roland Stocker with his team
j. Professor Stocker in the laboratory

Make a difference

By making a philanthropic investment in support of this program, you will enable our researchers to:

- Increase our pace of discovery dramatically in coronary artery care and accelerate our capacity to save countless more lives sooner
- Provide clinical practitioners with an effective tool capable of non-invasively detecting unstable plaques that could dramatically reduce the number of fatal heart attacks and change clinical practice
- Ensure Australia remains at the international forefront of preventive medical advancement against coronary artery disease and heart attacks

And there is; three words – magnetic resonance imaging, better known as an MRI. Roland has discovered a non-invasive way to detect unstable plaques in arteries with a simple MRI scan. It involves a chemical probe which highlights myeloperoxidase activity like a neon sign. It's a potential game changer.

So how does Roland propose to treat the problem? The good news is, we are close to having an effective medication. Due to the essential role the enzyme plays in our immune system, drug companies have been developing myeloperoxidase inhibitors for years. But until now, no one has plans to use it to tackle atherosclerosis in the heart.

"We've narrowed it down to one specific drug which inhibits the enzyme and stabilises the dangerous plaque in a mouse model. Our results are exciting and we're ready for the next steps. At the moment we have been administering the drug right at the beginning, before the unstable plaque has developed. But I want to know what happens if we wait until the plaque is about to erupt? Will the drug still be as effective? Can we stabilise a vulnerable plaque? What effect does the drug have in the presence of other medication, like statins? We have a long list of questions and I need some inspiration!"

Perhaps tomorrow's swim will shed some light...

25%

of heart attack victims display no prior symptoms

Discoveries

Yesterday's science, tomorrow's technology

How new technology is shaping new research for women with heart disease

Rewind to 1994. Bill Clinton is President, Disney's *The Lion King* is the highest grossing film, Janet Jackson is top of the pop charts, and the World Wide Web is just a toddler.

It was also the year that Dr Siiri Iismaa started working at the Victor Chang Cardiac Research Institute, on Tuesday the 14th of June to be exact.

"It was just myself and one other scientist. We hardly had any equipment, so we had to borrow a lot of it from another laboratory. We shared a Macintosh computer the size of an ATM machine! It's quite funny to think of the technology back then. If I wanted to get my hands on a scientific journal I had to make a trip to the library and I'd often have to wait months for the latest issue to arrive on a boat from America."

Almost 9,000 days later and the world is a very different place but one thing hasn't changed – Siiri still works at the Victor Chang Institute.

She scoffs at the idea of a career change. "I'm having too much fun making a difference," she casually replies.

From heart regeneration to biochemical analysis, Dr Iismaa has lost track of the number of research projects she's worked on. Her latest research is focused on a disease called Spontaneous Coronary Artery Dissection, or SCAD for short.

Never heard of it? Until very recently SCAD was as rare as a floppy disk. It's predominantly misdiagnosed and occurs when there's a block in the blood flow to the heart. It causes a heart attack, abnormalities in heart rhythm or sudden death.

“

The only hope SCAD patients have is medical research on a molecular scale. To make inroads into developing a treatment or prevention, we need to understand how and why someone develops SCAD and that requires research at the cellular, molecular and genetic levels, with the latest technology.”

DR SIIRI IISMAA

Women at risk

“I was struck by the fact that 95% of the cases are women and they're not your traditional high risk patients. They're not overweight, they're not diabetic and they're fit. And then all of a sudden they present to the hospital or GP with a heart attack because their coronary arteries have split. A lot of the time they just get sent home without treatment!”

Mum of four, Pamela McKenzie, suffered a SCAD as she was taking out the laundry.

“I felt a twinge in my chest, almost like a click. Then I felt a sudden intense, extreme pain just to the left of the centre of my chest. This pain radiated down both arms and then I felt a wave of nausea wash over me. When I got to the hospital, the nurses told me there was nothing wrong and that I'd be going home shortly. Thankfully they did some tests to double check,” Pamela reveals.

A revolving door of specialists and doctors told her “it's extremely rare”, “one in a million”, “I've never seen this before”, “you're lucky to be alive.”

k. Dr Siiri Iismaa at the Victor Chang Institute in the 1990s
l. Dr Iismaa with the late Diana, Princess of Wales
m. Dr Siiri Iismaa
n. SCAD survivor, Pamela McKenzie

A social network

Feeling isolated and anxious Pamela sought hope and comfort in the 2.2 billion monthly Facebook users around the globe. Bingo. It was as effective as a recruitment drive on a jobs site. And so began the first patient study in Australia (if not the world) where the patients were recruited on social media.

“It's completely unheard of,” explains Siiri. “I've been really amazed by that Facebook page. To think that you can now recruit an entire patient database on a social platform is fascinating. Our whole study has grown out of that and everyone is so willing to participate.”

Now Siiri's desk is piled high with DNA swabs from SCAD survivors.

“Each recruit is given a small take-home kit containing a mouth swab. We can isolate the DNA from the cheek cells on the swab. That gives us enough DNA to search the patient's entire genetic make-up through whole genome sequencing. We're hoping to identify a genetic mutation that may be causing this disease and it requires enormous processing power to analyse the billions of pieces of code and data.”

Siiri's pixilated Macintosh computer from 1994 has long gone. Instead she relies on a fancy gene machine called the HiSeq X System. It's state of the art, top of the line, best in the world. For now....

Driving our discoveries

This Australian first SCAD research at the Victor Chang Institute would not be possible without support from the Cardiac Society of Australia and New Zealand, the St Vincent's Clinic Foundation and the Catholic Archdiocese. Your support will impact the progress of our research in an area of significant concern for women and our community. To advance this research, we not only need funds to do the genetic testing but, as importantly, funds to undertake studies at the cellular level.

Discoveries

Fishing for clues

A small, stripy fish may hold the key to heart and spinal cord regeneration in humans

Growing up in Sendai in northern Japan, Dr Kazu Kikuchi spent all his free time playing in the forest near his home.

"My friends and I used to enjoy fishing and catching crayfish and bright coloured beetles in the forest every afternoon. I was doing very poorly at school. I'd get 10%-40% on exams and I'd throw away the papers on the way home so mum wouldn't find out. I hated maths!"

At 14, Kazu was the black sheep in a family of high achievers. His father is a surgeon, his mum is an ophthalmologist, even his siblings are doctors.

"It made my mum really upset to see me flunking. She'd say to me 'I'm not going to be around forever, you need to be able to support yourself'".

In Japan, students must sit an entrance exam to determine which high school they attend. The brightest children are separated from the not-so-bright and Kazu was destined for the worst school in Sendai.

"I was tiny for my age. The kids at that school were enormous! It would have been dangerous, I would have been constantly bullied and I was determined not to go there! It was almost impossible to catch up. I didn't even understand what the teachers were talking about in class. But I worked extremely hard."

Discoveries

A change of heart

Kazu finished senior school at the top of his class. He graduated from Tohoku University School of Medicine like the rest of his family, but he was rattled by an eerie sense that the next 50 years of his life had already been decided for him. So Dr Kikuchi packed his bags and boarded a plane to North Carolina, pursuing a new adventure as a scientist at Duke University.

For the next five years Kazu was captivated by a surprisingly clever freshwater fish, that can repair its heart, spinal column, kidneys and fins – much like a lizard can grow back its tail.

"Zebrafish, believe it or not, are very similar to humans. Our organs develop in similar ways and almost 70% of our genetic make-up is the same too. If we can understand how zebrafish repair their cardiac muscle, we may get some insight into how we can stimulate healing in the human heart."

By 2011 Kazu had emerged as a world leader in zebrafish regeneration. He boarded another plane, this time for Sydney, Australia and the Victor Chang Institute.

The first thing you notice when you enter the zebrafish aquarium at the Victor Chang Institute are the blue tanks. There are thousands of them bubbling away, stacked on racks from floor to ceiling. While several scientists utilise the facility, Kazu dominates the space. He's in charge of approximately 35,000 zebrafish and there are more being delivered from Queensland today. (They fly Virgin Airlines, in a temperature and pressure-controlled cabin).

Every afternoon Kazu can be found in the aquarium discussing progress with his team of researchers.

"He always checks to make sure everything is in place," says the aquarium's manager, Cecilia Jenkins. "It's amazing how he keeps track of things with so many zebrafish to remember, but he is incredibly thorough and notices even the smallest change. He never misses a trick."

Dr Kikuchi's research is painfully time consuming and meticulous. But according to his colleagues, when he makes a discovery it has far greater resonance.

Driving our discoveries

At the end of 2016, Dr Kazu Kikuchi was awarded a three-year Project Grant from the National Health and Medical Research Council. He has also been honoured with a JDRF Innovation Award for his promising investigations into zebrafish immune cells and type 1 diabetes. This funding is integral to the ongoing success of the research program at the Victor Chang Institute.

Making an impact

His latest scientific paper is the cover story in the highly prestigious journal, 'Developmental Cell'. The front page features a striking photo, taken by Kazu, of a zebrafish under a microscope. It looks like an X-ray, covered in tiny fluorescent red dots.

There's a lot of excitement about these bright dots. They're a special population of immune cells, known as regulatory T cells, which are critical for repairing damaged tissue. It was previously believed that they did not exist in zebrafish. Kazu proved the world wrong.

"One afternoon I received a phone call from one of my technicians who told me to come downstairs quickly. I ran all the way to the aquarium and looked into the microscope and there they were, unmistakably! Hundreds of T cells, sprinkled across the surface of the skin. It was incredibly exciting, we'd never seen anything like it."

Kazu also unearthed that when a zebrafish is injured, these unique cells migrate to the damaged site and completely regenerate the tissue without any scarring.

"We were fascinated to discover how adaptable these immune cells are. They have the remarkable ability to change their function and produce regenerative factors specific to the injured tissue. So if the heart needs repairing, they'll adapt to the heart, or if the spinal cord needs healing they'll change to suit the spine, and so forth."

"Imagine if we could do that in humans!"

Kazu exclaims. "If we can manipulate human T cells to cure heart disease, reverse spinal cord damage and repair vision loss the implications are likely to be huge. We just need to keep working at it, no matter how long it takes."

Even today you can still see glimpses of Kazu as a 14-year-old student. His determination to succeed hasn't dwindled in all these years.

Make a difference

A gift in support of Dr Kikuchi's research will:

- Enable significant medical findings in regenerative medicine with far-reaching community impact
- Aid in the development of molecules that stimulate the growth of new cells in a damaged human heart, spinal cord and retina, helping them function again after serious trauma.
- Potentially reverse our understanding that a human heart, spinal cord and retina lack the capacity to regenerate muscle cells

p. A zebrafish at the Victor Chang Institute
q. Dr Kikuchi's image on the cover of Developmental Cell
r. Dr Kazu Kikuchi inspects the zebrafish

Making a Difference

Kiran's Story

"My biggest fear is dropping dead on the train on my way to work, alone and not with my family. My grandfather died of a heart attack at Tokyo airport on his first overseas trip. My father died of a heart attack at 57. I've just turned 57 and I'm more anxious than ever. I've realised that my dad wasn't that old and there's a lot he missed out on.

Due to my family history of heart disease, I always had an annual stress test, but about six years ago I received some abnormal results and my cardiologist wanted to do further testing. Waiting for the angiogram appointment was really difficult. Every pain, every twitch, every feeling... you freak out!

They found I had a 95% blockage in one of my arteries. I was relieved they found it in time and I had a stent put in. I take care of myself, but my heart disease is mostly genetic, so a lot of it is out of my control. I'm not ready to go. I want to meet my grandkids and watch them grow up. I want to make sure everyone's happy especially my wife and daughter. I'll do everything I can to make sure this happens. But I also know heart disease doesn't let you say goodbye."

26min

Every 26 minutes
an Australian dies
of heart disease

“

KIRAN

I continue to get tested every year, but I keep thinking, what if I don't make it to the next appointment.

Research Update

.....

Professor Roland Stocker and his team at the Victor Chang Institute are investigating how heart attacks can be detected and treated before they occur. Professor Stocker's laboratory is currently developing a non-invasive technique to better identify the type of blockages in arteries that predispose patients to heart attacks.

Miranda's Story

"I was 21 when I was diagnosed with cardiomyopathy. I knew what it was because my father had passed away from it when I was just 16 months old. It wasn't until I wanted to have a baby that I realised how much my life was affected. I was told a pregnancy would likely kill me but all I wanted was a baby. Thankfully my sister-in-law offered to carry my baby and we began our surrogacy journey together.

In June 2014, I found out I was going to become a mum! It was the best news ever. I held a baby shower for my unborn baby before Christmas, and the next day I was told I needed a heart transplant. My initial reaction was 'NO!' How could I go through this when I was just getting ready to become a mum? I didn't have time for a heart transplant.

My miracle baby boy was born in February. I put off the transplant as long as possible, but eventually the doctors told me I had to or I wouldn't survive. I'm now two years post-transplant and my life couldn't be more different. I can live life to the fullest again. Best of all, I can now run and play with my little boy.

I feel very lucky. I owe my life and this second chance to my team of doctors and nurses, but most of all to the family who said yes to organ donation."

100

Around 100 heart transplants are performed every year in Australia

“

MIRANDA

It's bittersweet to be given such a gift when you know somewhere in a hospital, a family is saying their final goodbyes.

Research Update

.....

At the Victor Chang Institute, Professor Peter Macdonald and his team are leading a new era in heart transplantation, responsible for the most significant advance in this field in three decades. They've developed a unique preservation solution that can extend the time a donor heart can spend in transit from 4 to as many as 14 hours. Their work has increased the number of organs available for transplantation by as much as 30%.

Research Divisions

Cardiac Physiology and Transplantation

Macdonald Laboratory

- Heart transplantation
- Donor heart preservation
- New heart failure treatments

Hayward Laboratory

- Heart failure
- Left ventricular mechanical support devices

Feneley Laboratory

- Cardiomyopathy
- Heart attack
- Ischemic heart disease

Keogh Laboratory

- Pulmonary hypertension
- Heart failure
- Immunosuppression

Muller Laboratory

- Structural heart disease
- Valvular heart problems

Jabbour Laboratory

- Heart transplant rejection
- Magnetic Resonance Imaging

Dhital Laboratory

- Heart transplantation

Developmental and Stem Cell Biology

Harvey Laboratory

- Heart development
- Congenital heart disease
- Heart stem cells & regeneration

Dunwoodie Laboratory

- Congenital heart disease
- Embryonic development
- Birth defects

Kikuchi Laboratory

- Heart muscle regeneration
- Heart failure

Winlaw Laboratory

- Congenital heart disease
- Genetic analysis

Molecular Cardiology and Biophysics

Graham Laboratory

- Cardiac regeneration
- Heart failure
- Hypertension

Vandenberg Laboratory

- Arrhythmias
- Electrical activity in the heart

Hill Laboratory

- Drug-induced arrhythmias
- Computational cardiology

Fatkin Laboratory

- Dilated cardiomyopathy
- Atrial fibrillation
- Inherited heart disease

Martinac Laboratory

- Ion channels in the heart
- Mechanical forces

Hool Laboratory

- Cardiomyopathy
- Heart failure associated with muscular dystrophy

Smith Laboratory

- Hypertension
- Pharmacology

4

Molecular, Structural and Computational Biology

Suter Laboratory

- Epigenetics
- Parental Obesity

Ho Laboratory

- Bioinformatics
- Mass analysis of human genomic data

Giannoulatou Laboratory

- Bioinformatics
- Cardio genomics
- DNA analysis

Stewart Laboratory

- Protein structure
- Cryo-electron microscopy

Christie Laboratory

- Protein biochemistry
- Protein function

Clinical Faculty

A/Prof Cameron Holloway
A/Prof Jane McCrohon
Dr James Otton
A/Prof Jacob Sevastos
Dr Phillip Spratt
A/Prof Rajesh Subbiah

Honorary Faculty

Prof Oliver Freidrich
Prof Matthias Hentze
Prof Ahsan Husain
Dr Lawrence Lee
Dr Ming Li
Prof David Martin
Prof Andras Nagy
Prof Soren-Peter Olsen
Dr W. Andrew Owens
Prof Thomas Preiss

5

Vascular Biology

Stocker Laboratory

- Atherosclerosis
- Heart attack
- Stroke

6

Victor Chang Innovation Centre

Professor Roland Stocker
Director

Professor Sally Dunwoodie
Deputy Director

Milad Melhem
Manager

A/Professor Mark Hodson
Metabolomics Laboratory

Dr Ashish Mehta
iPSC and Phenotyping
Research Laboratory

The Victor Chang Innovation Centre

Work on the Victor Chang Innovation Centre, established with a \$25 million investment from NSW Health, is progressing well.

The Centre's purpose is to improve the ability of cardiovascular researchers in NSW to undertake cutting-edge research using state-of-the-art equipment and to facilitate better collaboration amongst cardiovascular researchers across the state.

After extensive consultation with researchers and industry experts we have purchased most of the equipment that will form part of the Victor Chang Innovation Centre, including the world's first pre-clinical 9.4T PET MRI which will allow researchers to measure the functionality of tissue and organs using two different processes to generate a single scan.

Building works to accommodate the equipment in purpose built facilities is ongoing with the Metabolomics Facility being the first to be completed.

The Centre has forged closer working relationships with UNSW Sydney and St Vincent's Hospital, who will each house some of the equipment forming part of the Innovation Centre. These collaborations will allow us to utilise the expertise of equipment operators located at these facilities, to increase researcher access to the equipment and improve research outcomes.

u. Dr Alastair Stewart
v. Dr Ashish Mehta and A/Professor Mark Hodson

w

x

w. Guests at The Bay Soiree
x. Cyclists from the Chain Reaction Foundation

y

Fundraising Events

Beachside at the Bay Soiree

MARCH 2017

The much-anticipated Hawaiian themed Bay Soiree, hosted in partnership with Watsons Bay Boutique Hotel transported guests to the shores of Waikiki. Guests enjoyed a bespoke menu as the sun set, raising over \$60,000 to help support a young scientist's dream to find cures for heart disease. The night was a huge success thanks to our MC Todd McKenney, the Young Appeals Committee, Marcus Chang, Fraser Short, the team at the Watsons Bay Boutique Hotel and all sponsors.

Pedal power helps mend broken hearts

MARCH/APRIL 2017

Over 30 senior business executives from NSW cycled more than 1,000 gruelling kilometres through New Zealand's North Island to raise money for children with congenital heart disease. The Chain Reaction Challenge Foundation raised \$190,000 for babies born with heart defects. The support of the riders, John Ward, and his team have helped scientists at the Victor Chang Institute make a world first double pregnancy breakthrough.

Charity steer moo-ves heart research along

APRIL 2017

For the nineteenth consecutive year, livestock heavyweights Schute Bell Badgery Lumby auctioned off 500kg 'Marco', the steer at the Sydney Royal Easter Show to raise vital funds for lifesaving heart research. Cared, fed and raised by students at Murrumburrah High School, Marco was sold to the very generous Paul Ferry, who has purchased the charity steer at the Easter Show for the ninth year in a row.

Cocktails at the Crown

MAY 2017

The Victor Chang Institute hosted a marquee event at the Crown Mansions in Perth to showcase our recent achievements and celebrate the extraordinary efforts of our supporters. Awarded a prestigious Ambassador Award, we wish to congratulate and thank Patti Chong for her exceptional dedication to championing the Victor Chang Institute and its vital work.

Y. Fiona Coote at the Sydney Royal Easter Show Steer Auction
Z. Guests at the Women Against Heart Disease Luncheon

A

B

A. Fun in the pool at the Des Renford Charity Gala day
B. Guests at the La Dolce Vita lunch
C. Glen Carling Memorial Golf Day

C

Women unite against heart disease

JULY 2017

Established to honour the memory of Monica O'Loughlin, the Victor Chang Institute's Women Against Heart Disease Lunch supports the fight for women's heart health. In partnership with Commonwealth Bank's Women in Focus, the event raised \$68,000 for our scientists. Guests heard from heart transplant survivor Miranda Hill, Dr Penny Adams, Professor Diane Fatkin and MC Jaynie Seal.

Family fun day helps find a cure for heart disease

OCTOBER 2017

The annual Des Renford Charity Gala day was a huge success! The Des Renford Leisure Centre has hosted a fun filled day for the whole family to enjoy for the past 17 years, raising a total of \$500,000 for the Victor Chang Institute. This year, 3,000 people came along to enjoy a day out supported by Randwick City Council, Michael and Vanessa Renford and the team of wonderful volunteers.

Ladies who lunch raise vital funds

NOVEMBER 2017

Hosted in partnership with Joh Bailey, the first La Dolce Vita lunch at Bar Machiavelli was held in spectacular style, with 200 glamorous guests coming together to raise funds for heart disease in women. A big thank you to Joh Bailey, Marilyn Koch, Hoda Waterhouse, Kate Sorrenti, Carla Farah, Paola Toppi, Jesse Davidson and our MC Kerri-Anne Kennerley whose combined efforts helped raise over \$98,000 for Victor Chang Institute scientists.

Keeping a legacy alive one putt at a time

NOVEMBER 2017

Dedicated to the memory of Glen Carling and his passion for golf, the fourth annual Glen Carling Memorial Golf Day was a huge success! Creating an ongoing legacy on the green for the much-loved husband, father and friend, the day has raised a cumulative total of over \$100,000 for researchers at the Victor Chang Institute. The golf day was established by Norm Atkinson, Gemma Carling, and the extended Carling family.

Sohn Australia Hearts & Minds Investment Leaders Conference

The second Sohn Australia Hearts & Minds Investment Leaders Conference was held at the Sydney Opera House in November. Once again, the sharpest investment minds from around the world gathered with the brightest of the local funds management community and shared their single greatest investment concept to a sell-out audience, raising crucial funds to support medical research.

SOHN AUSTRALIA HEARTS & MINDS INVESTMENT LEADERS CONFERENCE

FRIDAY 17 NOVEMBER 2017

D. The Hon Gladys Berejiklian, Premier of New South Wales
E. Entrepreneur and philanthropist Jim Mellon

The exceptional line-up of speakers included British billionaire entrepreneur and philanthropist, Jim Mellon – renowned for forecasting emerging global trends starting with the GFC in 2008, Futurist and Angel Investor, Ramez Naam; Joe Lonsdale, Co-Founder of 8VC; and Rob Luciano of VGI Partners.

We were delighted to welcome Prime Ministers past and present with The Hon Malcolm Turnbull, MP and The Hon Paul Keating both appearing as special guest speakers. We were pleased to have the support of the NSW Premier, The Hon Gladys Berejiklian, MP who opened the conference.

Local investment gurus included Mark Nelson, Caledonia, Mike Cannon-Brookes Co-Founder and Co-Chief Executive Officer, Atlassian; Victor Chang Board Member and Co-Founder of Magellan Financial Group, Hamish Douglass, with his 2016 stock pick Apple (up 54%) and Peter Cooper, Chief Investment Officer of Cooper Investments with his 2016 stock pick, Brinks (up 85%).

The conference raised more than \$3 million for Australian medical research that was shared amongst the Victor Chang Cardiac Research Institute, Black Dog Institute, MS Research Australia and Juvenile Diabetes Research Foundation.

Fundamental to the financial success of the conference is the generous support that we receive from our partners including the Commonwealth Bank and The Paul Ramsay Foundation that is investing \$10 million in investment picks from the 2017 conference.

The idea for the conference was first raised by Board member, Dr Gary Weiss at a Victor Chang Board Meeting in 2015, and this initiative has now raised over \$7 million for medical research and has become the leading investment conference in Australia.

SYDNEY, AUSTRALIA

SYDNEY OPERA HOUSE

F. Panel of experts
G. Annabel Spring, Group Executive Wealth Management, Commonwealth Bank of Australia

H. The Hon Malcolm Turnbull, Prime Minister of Australia

Achievements and Awards

Scientific Accolades

Professor Richard Harvey

AM (Order of Australia)
Australia Day Honours

Joseph Meyerhoff
Visiting Professorship
Weizmann Institute
of Science, Israel

Professor Peter Macdonald

AM (Order of Australia)
Queen's Birthday Honours

Professor Sally Dunwoodie

Winner
NSW Premier's Prize for Excellence
in Medical Biological Sciences

Professor Diane Fatkin

Fellow
The American Heart Association

Professor Livia Hool

Research Affiliate and
Honorary Senior Research Fellow
Perron Institute Perth, 2017-20

Dr Louis Wang

Fellow
Cardiac Society of Australia
and New Zealand (FCSANZ)

Young Tall Poppy Science Award
Australian Institute of Policy and Science

Dr Inken Martin

Joint Winner
Ralph Reader Basic Science
Young Investigator Award

Finalist
NSW Government Ministerial Award for
Rising Stars in Cardiovascular Research

Dr Hananeh Fonoudi

Postgraduate Award
for Research Excellence
Australian Society of Medical Research

Dr Hong Chee Chew

Finalist
President's Prize, Transplantation
Society of Australia & New Zealand

Victor Chang Institute Awards

9

Dr Chris Stanley
Post Doctorate
Paul Korner Seminar
Series Award

9

Celine Santiago
PhD Student
Paul Korner Student Award

10

Dr Julie Moreau
Post Doctorate
Paul Korner People's
Choice Award

11

10

Dominic North
*Precinct Stores
and Dock Manager*
Executive Director's Award

12

**IMB Community
Foundation**
Supporter
Victor Chang
Ambassador Award

13

11

12

13

14

15

16

Victor Chang Community Awards

**Victor Chang Award for Excellence
in Cardiovascular Journalism**
Jordan Baker and Sam Rutty, The Sunday Telegraph

14

Victor Chang Heart of Gold Awards
26 Australians honoured for helping save the life
of someone having a heart attack or cardiac arrest

15

Victor Chang School Science Awards
Over 200 year 11 students across NSW
commended for excellence in science

16

Statement of Income and Expenditure

	2017 \$	2016 \$
For the year ended 31 December		
Income		
Grants	12,774,886	12,624,817
Donations and fundraising	2,849,366 ¹	7,367,783
Investment and other income	2,090,217	2,199,484
Total income	17,714,469	22,192,084
Expenses		
Research expenses	14,680,685	15,129,827
Administration expenses	5,886,458	5,783,628
Fundraising expenses	1,411,149	1,310,438
Total expenses	21,978,292	22,223,893
(Deficit) before non operating income	(4,263,823)	(31,809)
Non operating income		
Unrealised gain on investment revaluation to market	987,705	208,422
Net (deficit)/surplus for the year	(3,276,118)	176,613

1. Donations and fundraising activities include an incremental investment of approximately \$3 million made in 2017 in developing and implementing strategically focused fundraising activities of Regular Giving and Direct Marketing Appeals.

Comparative figures have been adjusted to conform with changes in presentation for the current year.

The above is an extract from the 2017 audited Financial Statements. The extract does not include the information normally included in the financial statement. Accordingly, this extract is to be read in conjunction with the audited Financial Statements for the year ended 31 December 2017.

Victor Chang Health Check Booth

Keeping the hearts of Australia alive

The Victor Chang Health Check Booth travels right across Australia, reaching communities in many corners of the country and 2017 was another successful year for the Health Check Booth.

Staffed with ten qualified nurses, the Health Check Booth tests people for key heart disease risk factors including blood pressure, blood sugar levels and blood cholesterol levels.

The Health Check Booth is generously supported by HCF and IMB Community Foundation.

For all enquiries or to book the Victor Chang Health Check Booth, please contact Jayne Baric on (02) 9295 8760 or j.baric@victorchang.edu.au

2017 Results

<div><div></div><div></div><div></div></div> <div>58,000+ Australians tested since 2011</div>	<div><div></div><div></div><div></div></div> <div>10,002 new participants tested</div>
<div><div></div><div></div><div></div></div> <div>67 locations</div>	<div><div></div><div></div><div></div></div> <div>5 states</div>
<div><div></div><div></div><div></div></div> <div>36% had high cholesterol</div>	<div><div></div><div></div><div></div></div> <div>86% did not know their blood sugar level</div>
<div><div></div><div></div><div></div></div> <div>36% were encouraged to visit their GP</div>	<div><div></div><div></div><div></div></div>

I. A nurse from the Victor Chang Health Check Booth

Supporters and Acknowledgments

Our life-saving research would not be possible without the generous commitment of our valued supporters.

These categories represent cumulative philanthropic support received over the past 10 years.

Chairman's Council

(\$1 million+)

ANZ Banking Group Ltd
Balmoral Pastoral Pty Ltd
Chain Reaction Challenge Foundation
Citigroup
Commonwealth Bank
Consolidated Press Holdings Ltd
Crown Resorts Foundation
Estate of the late Ian Norman
State Government of New South Wales
The Lady Fairfax Charitable Trust
The Lowy Foundation
Robert Ingham AO

Director's Lab

(\$500,000 – \$999,999)

Estate of the late Ilze M Baltins
Estate of the late Bob Henry De Groot
Barbara M Ell OAM
Estate of the late Tatiana Suslov
Angela Riccio
David and Diana Ritchie
Estate of the late Nancy M Roberts
Estate of the late Thelma R Tagg
The Freedman Foundation
Westfield Holdings Limited

Discoverers

(\$100,000 – \$499,999)

Leonard Ainsworth
AMP Foundation Charitable Trust
Estate of the late William Bell
Bing Lee Electronics
Caledonia (Private) Investments Pty Limited
Challenger Group Services
Sam Chisholm
Club Marconi
Gerry and Wendy Commerford
Commonwealth Bank
Cooper Investors Pty Ltd
David Craig
Ernst & Young
Paul Ferry
Goldman Sachs Australia Services
High Pass Holdings Pty Ltd
Jessica Hore
Mark Johnson
John Kean OAM
Ralph Keyes
Estate of the late Paul and Jennifer Korner
Estate of the late Marjorie Grace Lawn
Le Montage
LFG
Tony Littlemore
Macquarie Group Foundation
Estate of the late Moira Marlin
Mineral Resources Limited
Neilson Foundation
Estate of the late Rose O'Keefe
Paradise Family Foundation
Estate of the late May Lillian Perkin
Priceline Pty Limited
Regal Funds Management
Road Runner Mobile Tyres
Tim Roberts
Estate of the late Valerie Ronayne
Estate of the late Thaddeus Schbilski
Seven Group Holdings
Simon Lee Foundation
Estate of the late Allan Ernest Nicolas Tackaberry
Estate of the late June Lillian Teb-Pitt
The Profield Foundation
The RA Gale Foundation
Jennie Thomas AM
UBS Foundation
Estate of the late Annette Geraldine Van Dop
VGI Partners Pty Ltd
Ervin and Charlotte Vidor AM
Waislitz Family Foundation
Estate of the late Douglas Arthur Westerland
Wilson Asset Management
Mimi Wong

Partners

(\$25,000 – \$99,999)

Estate of the late Elizabeth Adamson
Lenore Adamson
Alceon Group Pty Ltd
Appliances Online
Ardea Investment Management
Ariadne Australia Limited
Auscap Asset Management
Australian News Channel
AW Edwards Pty Ltd
Balnaves Foundation Pty Limited
Patricia Barringer
Guido Belgiorno-Nettis AM
BlackRock
Capital Investment Partners
Carla Zampatti Foundation
William Chalk
Evelyn Chan
Vanessa Chang
Marcus Chang
Ann L Chang
Angela Cho
ClearView Wealth Ltd
Denis Cleary AM
CM & JA Whitehouse Foundation
Estate of the late Peter Charles Coghlan
Commercial Projects Pty Limited
Matthew Comyn
Estate of the late Ausilio Confalonieri
Estate of the late Mary Elizabeth Corlis
RJ Crawford
Cue & Co Pty Ltd
Estate of the late George Davis
Deutsche Bank AG
Louise Di Francesco
Estate of the late Peter Dixon
Dymon Asia Capital; (Singapore) Pte Ltd
Richard Elmslie
Elsie Cameron Foundation
Bruce Fink
Christopher Flynn
Angelos Frangopoulos
Scott Gibbons
Goodyer Real Estate
Greencape Partners
Greencliff Realty Pty Ltd
Matthew Grounds
Estate of the late Grace Hall
Kim Harding
Ena May Harries
Hawkesbury Race Club
HCF
Kristiane Herrmann
IMB Limited

John Ingram
 Kerry James AM
 Kerry Ingredients Australia Pty Ltd
 Marcus Laithwaite
 Landerer & Co
 Lanyon Asset Management
 Audrey Lois Lee
 John Leece AM
 Lewin Foundation
 Lin Huddleston Charitable Foundation
 Steven Lowy AM
 Mr and Mrs Tom Lyons
 Macquarie Group Services Australia Pty Ltd
 Magellan Asset Management Limited
 Angelo and Maria Maggiotto
 Manikay Partners
 Manildra Group
 Susan Maple-Brown AM
 Geoffrey Marshall
 Master Management Pty Limited
 McDonald Jones Homes Foundation Pty Limited
 MCK Family Pty Ltd
 Mersquad Investments Pty Limited
 Morgan Stanley Wealth Management
 Wayne Morris
 Estate of the late Alfred Ewart Morris
 Patricia New
 Oakville Produce Group
 Sylvia O'Cass
 Origin Energy
 P & M Quality Smallgoods Pty Ltd
 Paceline Inc
 Roslyn Packer AO
 Estate of the late Carma Passaris
 Pengana Capital Group
 Perpetual Limited
 Estate of the late Peter Powell
 PwC Australia
 R T Hall Trust
 Ralph Johns Pty Ltd
 Randwick City Council
 Mark Reardon
 Michael Renford
 Res Publica Pty Limited
 Denis Richmond
 Jessie Ritchie
 Estate of the late Roland Roberts
 Rotary Club of Dubbo South Inc
 Secure Parking
 Estate of the late Shirley Margaret Corder
 David Shmith
 Philip Small
 Speed & Stracey Lawyers
 Marie Spies
 Alice Styles
 Tarkett Australia Pty Ltd

Valerie Taylor
 Tony Tesoriero
 The Hospitals Contribution Fund of Australia Limited
 The Mostyn Family Foundation
 The Sky Foundation
 The Wales Family Foundation Pty Limited
 Estate of the late Theodora Zaxarias Panaretos
 Alden Toews
 Toga Pty Limited
 Trazoy Pty Ltd
 UBS Australasia
 Estate of the late Una Margaret Biddle
 Unilever Australia Limited
 WCL Management Pty Ltd
 Wesfarmers Limited
 Weswal Gallery Cafe
 Robert Whyte
 Simon and Mikhal Wilkenfeld
 Albert Wong
 Lynn Yager
 Estate of the late Walter Ziemba

Supporters

(\$5,000 – \$24,999)

ABC Tissue Products
 Rymill Abell
 Anthony Aboud
 Alton Abrahams
 Accenture
 Adexum Capital Limited
 Allard Partners
 Malcolm Allen
 Greg Alt
 Alvaro Brothers Pty Ltd
 American Express Australia Ltd
 AMP CAPITAL
 AMP Services Limited
 Emily Andrews
 Ariadne Administration Pty Ltd
 Yvonne Aris
 Arrow ECS Australia
 Arthur Phillip Pty Ltd
 ASI Solutions
 Astron Technology Pty Ltd
 ASX
 Aurum Pty Ltd
 Australian Chinese Charity Foundation
 Australian Global Marketing
 Auzcorp
 Alina Azar
 Baden J Green Service Pty Ltd
 Baker & McKenzie
 Jayne Baric
 Paul Bartlett

Richard Becker
 Ben & Gloria Sharma Foundation
 Mr and Mrs KP and MJ Berry
 Leigh Birtles
 Blue Ocean Equities
 Lucie Boulter
 Grant Bourke
 Dr WR Bradford
 Ben Brazil
 Breville
 Andrew Brown
 Estate of the late Edna Brown
 Mary Brown
 Dr Mark Bryce
 Hilary Marion Cairns
 Jack William Callaghan
 Richard Campbell
 Campsie RSL S/B Club Ltd
 Carbon Systems Australia P/L
 Stephen Cassin
 Christopher Caton
 Challenger Limited
 Champ Group Services Pty Ltd
 Dan Chesterman
 Edith Chu
 Ross Cicco
 CitiBank Limited
 Grant Cleary
 Estate of the late Lawrence Coates
 Timothy Cohen
 Anne Cohen
 Col Johnson & Co Pty Ltd
 Commonwealth Bank
 Bernie Connolly
 John Cooper
 Mr and Mrs David Cooper
 Philip Cornish
 Cornish Group Investments Pty Ltd
 Stanley Costigan
 Russ Cottle
 Estate of the late Harold Ernest Court
 Coutts Industrial Real Estate
 Rick Crabb
 Steven Crane
 Crestone Wealth Management
 Croatian Karlovac Association
 Elaine Croker
 Crowe Horwath
 Peter Cuciti
 Cunneen & Co
 Michael Curcio
 William A Currie
 Nicholas Curtis
 Estate of the late Melissa Daly
 Noel Darnell
 David Jones Limited

Supporters (\$5,000 – \$24,999) CONT.

Mr and Mrs John Davis
 Leonie Davis
 Timothy Day
 Eddy DeMarco
 Deutsche Bank Private Wealth Management
 Mr and Mrs PN and M Devlin
 DEXUS Property Group
 DFT ATF Bev Trust Account
 Phil Dixon
 RS Donaldson
 Dorothy & Bill Irwin Charitable Trust
 William Douglass
 Hamish Douglass
 Jennifer Dowling
 Tim Downing
 John Duckworth
 John D Duffy
 Steve Duggan
 Linda Duncombe
 Phillip Durney
 Ken Dwyer
 Justin Dwyer
 Eileen Egan
 Elder Insurance
 Naomi Elias
 Elite Fresh Produce
 Steven Fahey
 Dr and Mrs Alan Farnsworth
 Ronald Ferster
 FHG Rogers Pty Ltd
 Adrian Fini
 Estate of the late Sheila E Finlayson
 Joanna Fleming
 Angela Fleming
 Justine Forbes
 Joyce Forster
 Vince Foti
 Lars Erik Frankfelt
 Richard and Jan Freemantle
 Freshworld
 David Fuchs
 Fujitsu General (Aust) Pty Limited
 Stuart Fuller
 GDC Accountants
 Gelatissimo Pty Limited
 Hazel George
 GFI Australia Pty Ltd
 Anthony Gill
 Giugni Family Trust
 Errol Goldberg
 Golden Fruit
 Julie Goold
 John and Judy Gooley
 Frank Goudge

Gary Goundrie
 GPT RE Limited
 Gavin Gracie
 James Graham
 Benjamin Graham
 Janet Graham
 Kiera Grant
 Estate of the late Censina Grech
 Stuart Green
 Baden Green
 Dawn Greenwell
 Greenwoods & Freehills Pty Ltd
 Jack Grimsley
 Dr Paul Gross
 GSA Services
 Claudio Guerrero
 William Gurry
 Michael Gutman
 Christopher Hadley
 Eric Haines
 Janette E Hamilton
 Hancock Prospecting Pty Ltd
 Matt Hanning
 Martin Hanrahan
 John Harris
 Victoria Harris
 Kleo Hatziladas
 HCF
 Heartbeat of Football
 Corinna Ho
 Bruce Hogan
 Peter Homan
 Dominic Hopkins
 Robbie C Horn
 Mark Houghton
 Merrick Howes
 Richard Howes
 Michael Hudson
 Humich Group
 A Kai Hung
 Peter Hutchinson
 Geoff Hutchinson
 Graham Huxley
 Hydro Produce (Aust) Pty Ltd
 IFS International Finance Services
 IMB Ltd
 Frances A Ingham
 Cameron Irving
 Patricia Irwin
 Italian Affair
 J W Kirkwood Pty Ltd
 J.P. Morgan
 Elizabeth Jewsbury
 Ralph Johns
 Peter Joseph OAM
 K & T Irwin Foundation MJM

Sid Kelly
 Caroline Kennedy
 Dr John Kennedy
 Debra Kepitis
 Kia Motors Australia Pty Limited
 Linda Kichno
 Kin Group
 Linda Klarfeld
 SH Koh
 Kohlberg Kravis Roberts & Co. L.P.
 Koppers Australia Pty Ltd
 Franz Kornfeld
 Josie La Spina
 Leda Holdings Pty Ltd
 Paul Lederer
 Margaret Lederman
 Lend Lease
 John and Christine Leslie
 Peter Leslie
 Estate of the late Wah Lew
 Walter Lewin
 Thomas Lin
 Linneys Jewellery Pty Ltd
 Lions Club of Parramatta Inc
 Listed Equities
 Trevor Loewensohn
 Logan Family Foundation
 Iris Lustig-Moar
 Chris Mackay
 Jann C. Mackie
 Alistair S MacLennan
 Macquarie Capital
 Macquarie Group Limited
 Jan Madden
 Maggiotto Building Pty Ltd
 King Wood Mallesons
 Frank Malouf
 Manly Warringah Australian Football Club
 Lisa Mar
 Maroubra Seals Sports & Community Club Ltd
 Marsh Insurance
 MJ Martin
 McCabes Lawyers Pty Ltd
 Ben McGarry
 John McGuigan
 Elizabeth McIntyre
 McIntyre Philanthropic Fund
 K Mead
 Mediserve Pty Ltd
 Dennis Meek
 Melbourne Welsh Church
 Mercator Supply Co (QLD) Pty Ltd
 Meridian Corporate Pty Ltd
 Victoria Montano
 Montgomery Investment Management
 AC Morgan

Norm Moses
 Dr David Muller
 Mulloy Pty Ltd
 Murphy Foundation
 Murphy Trust
 Murphy's Produce
 Jacquie Murray
 Myer Pty Limited
 N & P Romeo Pty Ltd
 NAB
 Ian Narev
 Mr and Mrs Filippo Navarra
 James Neave
 Mr and Mrs J and A Newnham
 Kenneth Ng
 NGA Marketing
 Nine Network Australia
 Dr Elizabeth F Niven
 Heather Nobbs
 David Norman
 Ralph Norris
 Northryrie Pty Ltd – Trustee
 NSW Chamber of Fruit & Vegetables
 Nudie Foods Australia Pty Ltd
 Nu-Tech Air Conditioning Pty Ltd
 Oatlands Golf Club Limited
 Ord Minnett
 Prof Michael O'Rourke
 Pacific Bondi Management
 Francesca Packer Barham
 Pall Mall Manufacturing Co Pty Ltd
 Panthers Group
 Michele Parker
 Dominic Parsons
 Leon Pasternak
 Pater Pty Ltd
 Brett Paton
 George Penklis
 Penrith City Council
 Perpetual Trustee Company Limited
 Filippo Perri
 PKF Chartered Accounts
 Matthew Playfair
 Stephen Pocklington
 Saverio Polistina
 Prof Carol Pollock
 Steven Porges
 Brent R Potts
 Mark Powell
 Estate of the late Joyce Price
 Professional Advantage
 Fong Pui Yin
 Hazel J Puntin
 Peter Purcell
 Robert Purves
 QBE Australia

James Quille
 RARE Infrastructure
 Maria Rayner
 Patrick Regan
 Anne Reid
 Res Publica Pty Limited
 Andrew Roberts
 Estate of the late Richard Roberts
 Frank Robertson
 Robert Rockefeller
 Judith Rose
 Lance Rosenberg
 Estate of the late Dorothy May Rosenfeld
 Stanley Roth, AM
 John Rowan
 Dr Paul Roy
 S & W Mi-Lees Pty Ltd
 Sam the Paving Man Pty Ltd
 Jamie and Renee Samaha
 Dr Howard Sandler
 Mr and Mrs Rosina Santamaria
 Jeremy Sargeant
 Schwartz Foundation
 Estate of the late Jennifer Seccombe
 Maurice Segura
 Geoff Selig
 Mr and Mrs Gordon Selig
 Seven Network (Operations) Limited
 Seven West Media
 John Sevier
 Ben Sharma
 Vivienne Sharpe
 Helen Showniruk
 Denis Shultz
 John Simmons
 Rosemary Simpson
 Sinclair & Antico (Aust) P/L
 Smeg Australia Pty Ltd
 Jarrod Smith
 Charles Solomon
 Southern Cross Produce Pty Ltd
 South Sydney Juniors
 Annabel Spring
 JD St John
 St Vincent's & Mater Health Sydney
 Michael Stening
 Antonia Stephenson
 Maureen Stevenson
 Bruce Tracey
 Yvonne Sullivan
 Mr and Mrs S and V Swanson
 Simon Swanson
 Sydney Market Limited
 Sydney Markets Foundation Inc
 Sylvania BMW
 Victoria Taylor

David Temme
 Terra Capital Management
 Lillian Tesoriero
 The Alexandra & Lloyd Martin
 Family Foundation
 The Catholic Club Limited
 The Dick and Pip Smith Foundation
 The Jenour Foundation
 The Johnson Family Foundation
 The Lewis Foundation
 The Myer Family Company Limited
 The O'Halloran Foundation
 The Patricia Dukes Foundation
 The Stan Perron Charitable Foundation
 The Wolanski Foundation
 Sue Thomas
 James Tong
 Millie Tong
 Toshiba (Aust) Pty Limited
 GB Trahair
 Trim Fresh Leichhardt Pty Ltd
 Tristate Produce Merchants Pty Ltd
 June M Truscott
 Colin Tuck
 Turnbull Foundation
 UBS
 Ungarie District Bowling Club
 Unilever Australia Limited
 Ian Vale
 Tony Valos
 Valo's Holdings Pty Ltd
 Prof Jamie Vandenberg
 Bruce Vaughan
 Paul Verscheur
 Sarina Vignaduzzo
 Vison Pty Ltd
 Rebecca Wachholz
 Estate of the late Audrey Walcott
 Brian Walker
 Ian Wall
 Waterpoint Asset Management
 Watsons Bay Boutique Hotel
 Peter Watt
 Richard Weinberg
 Westfield Corporation
 Westfield Retail Trust
 Westpac Banking Corporation
 Westpac Institutional Bank
 Neill Whiston
 Simon Whiston
 Chris Williams
 Willimbury Pty Ltd
 Alfred Charles Wilson
 Phillip Wolanski
 Yoke-Koon Wong
 XL Fruit & Vegetable Pty Ltd

Supporters (\$5,000 – \$24,999) CONT.

Yoba Pty Ltd
Raymond Young
T Zammit
Zap Nominees Pty Ltd
Zappia Bros Pty Ltd
Bin Bin Zhang
Vincent Zimbardi

Honorary Life Governor

Her Royal Highness Crown
Princess Mary of Denmark

Patrons

Ann Chang
Steven Lowy

Past Patrons

The late Kerry Packer AC
The late Hon Neville Wran AC QC

Ambassadors

John Laws CBE (2001)
The late Amana Finley (2001)
Ken Laing AM (2001)
The late Alan David (2002)
Crane Group Limited (2002)
Steve Costi Seafoods (2003)
Crestbrook Mountain Springs (2003)
Baker & McKenzie (2004)
Schute Bell Badgery Lumby (2005)
David and Diana Ritchie (2005)
Scott and Rhonda Gibbons (2006)
Russell and Julianne Cooper (2007)
John and Margaret Ingram (2007)
Ralph and Lorraine Keyes (2008)
Guinness Peat Pty Ltd (2008)
Cameron Irving (2009)
Deutsche Bank (2009)
Club Marconi (2009)
LK Jewellery (2009)
Mark Vincent (2009)
Steve Quinn (2011)
Cobram Estate (2011)
Anne-Marie Allgrove (2011)
United Airlines (2011)
Virgin Airlines (2012)
Terry McCabe (2012)
Mark Ryan (2012)
HCF (2012)

Michele Parker (2012)
Emma Quick (2012)
Randwick City Council (2013)
Kia Motors (2013)
Ryan Stokes (2013)
Craig Marshall (2013)
Sharlene Melville (2013)
Kate Ritchie (2013)
Profield Foundation (2014)
Michael Renford (2014)
Mimi Wong (2014)
Ruth Zukerman (2016)
Patti Chong (2016)
IMB Community Foundation (2017)

Honorary Life Members

Fiona Coote AM (2001)
Kerry James AM (2004)
John Kean (2010)
John McGuigan (2010)
Barbara Ell OAM (2014)

Committees

COMMITTEE FOR WESTERN SYDNEY

Louise Di Francesco (Chair)
Alan Crouch
Vince Foti
Ariane Gallop
Maria Kovacic
Jody Masina
Brendon Noney
Frank Oliveri
Danny Rezek
Amanda Rose
John Shim
Craig Wellman
Tony Zappia

YOUNG APPEALS COMMITTEE

Marcus Chang (Chair)
Alistair Booth
Adam Buist
Sally Buist
James Camilleri
Noura Cheded
Anthony Collins
Daniela Elser
Jenna Klug
Ashley Parker
Michele Parker
Keren Weiss
Evelyn Yeung

SCIENTIFIC ADVISORY BOARD

Professor Doug Hilton (Chair)
Walter and Eliza Hall Institute, Australia
Professor John Chalmers
The George Institute for Global Health, Australia
Professor Andrew P. Feinberg
Johns Hopkins University School of Medicine, USA
Professor John F. Keaney Jr
University of Massachusetts Medical School, USA
Professor Eduardo Perozo
University of Chicago, USA
Professor Janet Rossant
The Hospital for Sick Children, Canada

FACULTY REVIEW COMMITTEE

Professor John Shine (Chair)
University of NSW and Garvan Institute of Medical Research
Professor Peter Gunning
UNSW Sydney
Professor Michelle Haber
Children's Cancer Institute
Professor John Rasko
Centenary Institute
Professor Phil Robinson
Children's Medical Research Institute

INTELLECTUAL PROPERTY AND COMMERCIALISATION COMMITTEE

Professor Bob Graham (Chair)
Victor Chang Cardiac Research Institute
William Delaat
Pharmaxis
Britt Granath
Victor Chang Cardiac Research Institute
Sally Head
Baker & McKenzie
Janina Jancu
Victor Chang Cardiac Research Institute
Milad Melhem
Victor Chang Cardiac Research Institute
Dr Tony Shaw
Allens
Professor Roland Stocker
Victor Chang Cardiac Research Institute

COMMITTEE ON APPOINTMENTS AND PROMOTIONS (EXTERNAL MEMBERS)

Professor Gemma Figtree
University of Sydney
Professor Katharina Gaus
UNSW Sydney
Professor Chis Goodnow
Garvan Institute of Medical Research
Professor John Mattick
Garvan Institute of Medical Research
Dr John MacKay
University of Sydney

Support Life-Saving Heart Research

Finding cures for heart disease depends on support from people like you. Make a difference and donate today.

Become a regular giver

Monthly giving is one of the most effective ways to fight heart disease. It provides us with predictable funding for long term research projects.

Leave a bequest

A gift in your Will can have a big impact on those suffering from cardiovascular disease. Make a difference that will be felt beyond your lifetime.

Major gifts

Our research is heavily dependent on philanthropic support. Your gift will help our pioneering cardiovascular research.

For more information or to show your support today, please call

1300 842 867

or visit www.victorchang.edu.au

Victor Chang Cardiac Research Institute

Lowy Packer Building
405 Liverpool Street
Darlinghurst NSW 2010
Australia

T (+61) 02 9295 8600
E info@victorchang.edu.au

www.victorchang.edu.au
[@VictorChangInst](https://www.facebook.com/VictorChangInst)

Victor Chang Cardiac
Research Institute
ABN 61 068 363 235
Lowy Packer Building
405 Liverpool Street
Darlinghurst NSW 2010
Australia
T (+61) 02 9295 8600
1300 842 867
www.victorchang.edu.au

Proudly printed by Blue Star Group
Design by The Garden Agency