

HARVARD CLUB OF AUSTRALIA

54th ANNUAL REPORT

2015-2016

Patron – Sir James D Wolfensohn MBA'59

Co-Presidents – Naomi Flutter MPP'98 and Lisa George MPP'06

Vice President – Justin Greiner MBA'00

Treasurer – Charles Graham MBA'01

Secretary – Joanna Marsh AB'03

Councillors

Scoti Albrecht WP'04, Ted Blamey MBA'70, Elizabeth Carr MPA'04,
Kimberly Everett MUP'98, Aaron Patrick MPP'04, Patrick Regan EDM'06,
Chris Smith MBA'77, Jamie Snashall MPA'08, Luke Woodward MPA'97
and Yu Zhang LLM'10

Chapter Convenors

Queensland – Jon Lindsay MBA'87

ACT – Jamie Snashall MPA'08

Western Australia – Elizabeth Carr MPA'04

Email – functions@harvardclub.org.au

Website – harvardclub.org.au

NOTICE OF ANNUAL GENERAL MEETING

The 54th Annual General Meeting of the Harvard Club of Australia will be held on Wednesday 7 September 2016 at Deutsche Bank, Level 16, 126 Phillip Street, Sydney NSW commencing at 6.30 pm.

Agenda

1. Attendance and apologies

2. Confirmation of minutes of previous Annual General Meeting

53rd Annual General Meeting of the Harvard Club of Australia was held on Thursday 27 August 2015 at The Quayside Room, Museum of Contemporary Art, Sydney NSW commencing at 6.30pm. Minutes are below, for confirmation.

3. Co-Presidents' report

Club Co-Presidents Naomi Flutter and Lisa George to provide an update on the last year's activities. A Co-Presidents report is below.

4. Approval of annual financial statements

Approval of the financial statements for the Club for the year ended 31 December 2015. The financial statements are below.

5. Election of auditors

The HCA's auditor is Quest Chartered Accountants. We propose to reappoint them to act as auditors for the coming financial year.

6. Constitutional changes

As detailed below, three constitutional changes are proposed, with the support of the Council.

1. To amend Clause VIII – NOTICES OF MEETINGS to modernise the methods by which the club is permitted to communicate notices of meetings to members:

- Currently states: All notices of meeting shall be posted to or left at the last known address of each member ...
- Proposal: All notices of meeting shall be communicated (whether by email, post or other mode) to the last known address of each member ...

2. To amend Clause XXII – ALTERNATIONS TO CONSTITUTION to modernise the methods by which the club is permitted to communicate proposed alternations to the Constitution to members:

- Currently states: [No Constitutional changes shall be made] unless the proposed rules, alteration, amendment, rescission or suspension shall have been circulated to members by post or by personal delivery not less than ...
- Proposal: [No Constitutional changes shall be made] unless the proposed rules, alternation, amendment, rescission or suspension shall have been circulated to members not less than ...

3. To amend Clause XIII – ELECTION OF OFFICERS to address operational discrepancies within the Constitution and to enable members to submit nominations for officers directly to the Secretary, eliminating the formal “calling” for nominations

- Currently states: Nominations for the officers on the Council shall be called for by the Secretary at least fourteen (14) days prior to the Annual General Meeting.
- Proposal: Nominations for the officers on the Council shall be due to the Secretary at least fourteen (14) days prior to the Annual General Meeting.

7. Election of Councillors

Under the Constitution, three Council positions fall vacant at each Annual General Meeting, being those held by Councillors longest in office since last elected. If more than three are equal in term, then those to retire shall be determined by lot.

Retiring Councillors seeking re-election: Ted Blamey MBA’70, Elizabeth Carr MPA’04 and Patrick Regan EdM’06.

The following Councillors continue in office: Kimberly Everett MUP’98, Naomi Flutter MPP’98, Aaron Patrick MPP’04, Chris Smith MBA’77, Luke Woodward MPA’97 and Yu Zhang LLM’10.

The following individuals are nominated for election to the Council: Ricky Campbell-Allen EDM’10, Peter Hasko PMD’93, Jon Lindsay MBA’87, Tempe MacGowan MLAUD’93, Susan Overall AB’14, Kirthana Sharma MPH’00 and Jamie Snashall MPA’08.

The following Councillors retire from office: Lisa George MPP’06 and Scoti Albrecht WP’04.

Elizabeth Carr MPA’04, Jon Lindsay MBA’87 and Jamie Snashall MPA’08 shall serve as convenors for the Club in, respectively, Western Australia, Queensland and the ACT.

8. Election of executive office bearers

The Constitution provides that executive office bearers retire at each Annual General Meeting and can only hold that same office for two years. As at this Annual General Meeting, each current executive office bearer will have held office for two years.

There is one qualifying nominee for each vacant position.

President	Justin Greiner MBA’00
Vice President	Charles Graham MBA’01
Treasurer	Joanna Marsh AB’03
Secretary	Ricky Campbell-Allen EDM’10

9. General business

Opportunity for members to raise any matters of general business.

By order of the Council

Joanna Marsh AB’03
Secretary, Harvard Club of Australia

Minutes of the 53rd Annual General Meeting of the Harvard Club of Australia

Minutes of the 53rd Annual General Meeting of the Harvard Club of Australia held on Thursday 27 August 2015 at the Museum of Contemporary Art, George Street, Sydney.

1. Attendance and apologies

The AGM evening was attended by 72 HCA councillors, members and guests.

Apologies received from Richard Broinowski MPA '78, Chris Smith MBA'77, Sam Weiss AB'76 and Luke Woodward MPA'97.

2. Confirmation of Minutes

The minutes of the 52nd Annual General Meeting of the Harvard Club of Australia were circulated to members in advance of the Meeting.

It was moved, seconded and unanimously resolved that the minutes be adopted as a true and correct record of the 52nd Annual General Meeting.

3. Co-Presidents' Report

The Co-Presidents reported on the Club's activities. A Co-Presidents' Report is included in the 53rd Annual Report. Their report was confirmed as a true and accurate record.

It was moved, seconded and unanimously resolved that the Co-Presidents' Report is as a true and correct record of the Club's activities.

4. Approval of the annual financial statements

The Co-Presidents drew members' attention to the annual financial statements for the year ended 31 December 2014, as reviewed by Quest Accounting.

It was moved, seconded and unanimously resolved that the financial statements for the Club for the year ended 31 December 2014 be approved and adopted.

5. Election of Auditors

It was moved, seconded and unanimously resolved that Quest Chartered Accountants be reappointed to act as auditors for the Club. They serve in the same capacity for HCA Philanthropy Pty Ltd.

6. Constitutional amendments

Three amendments to the Club's Constitution were proposed.

Consistent with Clause XXIII, these amendments were notified to members not less than 21 days before the meeting and were sanctioned by more than two-thirds of members present and voting in person, subject to at least 20 members voting on the occasion.

The three amendments were all unanimously approved and are detailed below.

1. To amend the Club’s membership clause to permit recipients of all HCA scholarships and fellowships to join the Club – irrespective of the length of their course of study at Harvard University. Council has agreed that all scholarship recipients will receive a year’s free membership, from when they return to Australia. The amendment is to clause IV(a) (Membership) and will add a new paragraph (v), as follows:

“(v) Any recipient of a scholarship or fellowship funded or part funded by the Club, where the individual has successfully completed the program for which the scholarship or fellowship was awarded.”

Moved: Yu Zhang LLM’10, seconded Roger Massy-Greene MBA’79. Unanimously approved.

2. To amend the Club’s membership clause to permit the appointment of Life Members. At the moment, our constitution makes reference to life members in a definition at the end of the constitution. This can be achieved with the addition of the words “Life or” to clause IV(d) that currently deals with Honorary membership, as follows:

“(d) The Council of the Club may confer Life or Honorary membership on any person.”

Moved: Patrick Regan EdM’06, seconded Aaron Patrick MPP’04. Unanimously approved.

Lisa George MPP’04 explained that the Council has agreed to confer life membership where individuals have made a very meaningful contribution to the Club over many years – usually in the form of time rather than money. She announced the formal appointment of the first three Life Members of the Club: Ted Blamey MBA’70, Chris Smith MBA’77 and Dr Melinda Muth MBA’81. Ted Blamey MBA’70 had previously also been awarded a “Club Legend” award. The audience applauded the appointment of the three new life members.

3. To remove gender specific language from the Club constitution. This has already been done in some parts of the constitution but not throughout. For instance, the membership clause asks applicants for membership to specify “his” qualifications for membership. Likewise, the Club President and Vice President are referred to as “he” in those sections that address the powers of the Council and Club Executive. The particular clauses requiring amendment are Clauses IV (Membership), XIV (Council meetings and powers), XV (Executive meetings and powers), XXVI (Subscription), XX (Property) and XXI (Indemnity). In all instances, the word “he” will be replaced with “he or she” and the word “his” will be replaced with “his or her”.

Moved: Melinda Muth MBA’81, seconded Joanna White MBA’98. Unanimously approved.

7. Election of executive office bearers

The Constitution provides that executive office bearers retire at each Annual General Meeting and can only hold that same office for two years. It was noted that one qualifying nomination for each position and two for position of Co-President had been received.

The following individuals were duly moved, seconded and unanimously elected to office:

Co-Presidents	Naomi Flutter MPP’98 and Lisa George MPP’06
Vice President	Justin Greiner MBA’00
Treasurer	Charles Graham MBA’01
Secretary	Joanna Marsh AB’03

8. Election of Councillors

Under the Constitution, three Council positions fall vacant at each AGM, being those held by Councillors longest in office since last elected. If more than three are equal in term, then those to retire shall be determined by lot.

The following Councillors retired and were unanimously re-elected: Scoti Albrecht WP'04, Aaron Patrick MPP'04 and Chris Smith MBA'77.

The following Councillors continue in office: Ted Blamey MBA'70, Kimberly Everett MUP'98, Elizabeth Carr MPA'04, Luke Woodward MBP'97, Patrick Regan EdM'06 and Yu Zhang LLM'10.

The following Councillor retired at the AGM: Lucinda Glover MPA'12.

Chapter convenors David Henderson MBA'89 (for Queensland), Jamie Snashall MPA'08 (for the ACT), Elizabeth Carr MPA'04 (for Western Australia) and Harley Hooper OPM'87 (for South Australia) continue in office.

The meeting was declared closed at 7.10pm.

HCA Co-Presidents Report for 2015

Immediately following the AGM, the Co-Presidents reported on activity of the Club over the course of the last year.

On the Club's efforts to build fellowship, Club Co-President Naomi Flutter MPP'98 outlined progress made including:

- **Events** – 20 events already in 2015 hosted in Canberra, Brisbane, Perth and Sydney, attended by 500 members and guests. More events are planned;
- **Membership** – growing financial membership has been the focus with numbers growing from lows of 271 to 379 this year;
- **Mentoring** – the mentoring program formally launched in 2015 and led by councillors Joanna Marsh AB'04 and Yu Zhang LLM'10, has now established 8 mentor/mentee partnerships; and
- **The HCA Leadership Program** – in 2015, the Leadership Program had 82 attendees and will deliver net income of approximately \$200,000 which will help to sustain HCA's philanthropic efforts.

On the club's philanthropic program, Lisa George MPP'06 reported that in the past year HCA Philanthropy had funded more than \$300,000 in programs that have helped send Australians to Harvard and bring Harvard to Australia, specifically funding:

- **Three Menzies Scholarships** – to fund post graduate study;
- **Four Australia Harvard Fellows** – funding Harvard academics to collaborate with local researchers in Australian laboratories;
- **Six school principals scholarships** – funding attendance at a Graduate School of Education Principal's program;
- **Three Wolfensohn Scholarships** – part-funded by Club Patron, Jim Wolfensohn MBA'59, funding senior public servants to undertake an executive education program at the Harvard Kennedy School;
- **A Roberta Sykes Scholar** – supporting an Indigenous Australian at Harvard; and
- **Two Non-profit Fellowships** – funded by club member Bill Ferris MBA'70 and Lea Ferris, sending non profit CEOs to the Harvard Business School non profit management course.

Members had the opportunity to hear from two scholarship recipients, who studied at Harvard with the support of HCA:

- **Principal Scott Davidson** – Principal of Cabramatta Public School in Western Sydney and recipient of a 2015 HCA Education Scholarship; and
- **Dr Matthew Miles** – CEO of MS Research Australia and recipient of a 2015 HCA Non Profit Fellowship.

Importantly, both recipients will now be able to join the Club, as members, given the amendments passed earlier this evening to our Constitution.

As part of the AGM, the 2015 Australia Address was delivered by special guest speaker, Dr Ian Watt AO, a fellow Harvard alumnus. Until November 2014, Dr Watt served as the Secretary of the Department of the Prime Minister and Cabinet and head of the Australian Public Service. In this role, Dr Watt served Prime Ministers Gillard, Rudd and Abbott. His talk was titled "Reflections on the Difficulties Facing Australian Governments" and he spoke about his experience grappling with some of the evolving challenges in government.

HCA Co-President's Report for 2016

It has been an enormous honour to serve as Co-Presidents of the Harvard Club of Australia over the last two years. Throughout our term, we have consistently sought to advance the Club's dual agendas around fellowship and philanthropy, with enormous support from a large team of committed volunteers around us.

As members, we can all be extremely proud of what our Club achieves – bringing Harvard to Australia and sending Australians to Harvard.

HCA Fellowship

Over the last year, Club membership has been a key focus. In recent years, membership levels have fallen – in 2015, total membership fell to well below 300. As we hand over the Presidency, we are happy that membership levels have reached almost 500 with the vast majority committed to multi-year membership. It has been important to address this issue because a strong membership base is critical to our capacity to deliver on our dual agendas around fellowship and philanthropy. Membership fees from the last 100 new members also bring the Club's financials into balance.

With the support of the Council, over recent years we have implemented a few strategies to help drive membership – all of which seem effective. These include:

- **Changes to our membership process** – making a three year membership the default which removes the need for pesky annual renewal by members;
- **Constitutional changes** – to give our scholarship recipients a year's complimentary membership as part of their award and to permit them to join the Club after they return from Harvard;
- **Establishment of a mentoring program** – led by Councilors Joanna Marsh AB'04 and Yu Zhang LL.M'10 – which saw 12 mentor/mentee relationships established in 2015, in part to help attract recent graduates to the Club;
- **New admits functions** – to ensure that the Club has already engaged students *before* they start at Harvard; and
- **Email and calling campaigns** – to lapsed members and individuals who are eligible to be members, but have never joined.

During the last year, the program of events for members has been particularly active. We have hosted almost an event a week – occasionally in partnership with other international alumni associations. And over the year, these events have attracted around 1,000 attendees in Sydney, Brisbane, Perth and Canberra.

Selected highlights in our events program include:

- **The Monday Club** – now managed by Kirithana Sharma MPH'00 and Tempe MacGowan MLAUD'93, with a tremendous, diverse line up of speakers including Dr Anne Summers AO, Dr Brendan Nelson AO, Julian Burnside AO and Club member, Councillor and author Aaron Patrick MPP'04;
- **Senior Leaders Lunches and “in conversation” functions** – including with Club member, past President, company Director and past President of the BCA, Graham Bradley AM LL.M'73 (in Perth and shortly in Canberra), fellow Harvard alumnus the Hon Josh Frydenberg MPA'06, Commonwealth Minister for Energy and the Environment, and fellow Harvard alumnus Tim Sims MPP, co founder of Pacific Equity Partners;

- **Opportunities to hear from Harvard Professors** – including the Dean of the GSAS, Professor Meng, HBS Professors Benjamin Esty, Stuart Gilson and Rawi Abdelal, and HMS Professor Richard Stevens;
- **Two private functions at the Art Gallery of NSW** – first, with Gallery Director, Harvard alumnus and former Harvard executive Dr Michael Brand and second, a tour of the recent Tang exhibition curated by fellow Harvard alumnus Yin Cao;
- **The usual suite of annual functions** – including the Thanksgiving Dinner for our Queensland Chapter, visits from the Harvard Krokodiloes and the Harvard Din&Tonics, the annual HCA Non Profit Fellowship Awards Lunch with Maile Carnegie as guest speaker and Presidents Year End Drinks.

One of the highlights of our Co-Presidency is attending these functions, and the opportunity to meet our tremendous, diverse membership base.

For many years, our Leadership Program and Non Profit Leadership Program have been important elements of our domestic program. Indeed, our philanthropic efforts are funded through a combination of our Private Ancillary Fund and the earnings on our Leadership Programs, which are managed by Program Director, Dr Melinda Muth MBA'81 and supported by Program Manager and Club Administrator, Suzie Ruse.

This year's Non-Profit Leadership Program was held in conjunction with JBWere, and taught by HBS Professor Kash Rangan. Focussing on social enterprise, the program was titled "Developing Strategy and Measuring Impact". It was held from 27-28 May, and sold out with 57 attendees, all leaders in non-profit organisations. We thank Justin Greiner for allowing HCA to partner with JBWere.

The 2016 Leadership Program was titled "Strategic Finance: helping leaders make better business decisions", and was held from 24-29 July, at the Sydney Conference & Training Centre. We sold 50 seats and the program was conducted by Professor Ben Esty and Professor Stuart Gilson from Harvard Business School. Guest speakers were Naomi Flutter MPP'98 (from Deutsche Bank), Annabel Spring MBA'98 (from CBA), Mark Tucker (from KPMG) and Rob Scott AMP'10 (from Wesfarmers). The program rated 9.0 out of 10 and participant were very positive about the learning experience. We sincerely thank all those members who helped to promote this year's Leadership Program to their networks. The support of Club members is one of our most valuable methods for selling the program.

Planning for the 2017 Leadership Program is already well underway. The Program is provisionally titled "Digital Innovation and Transformation: The New Imperative for Organizational Success in the 21st Century" and will be taught by HBS faculty Professor Karim Lakhani and Professor Tsedal Neely, from 23-28 July, 2017 at Aitken Hill near Melbourne airport. Professor Lakhani will cover the dynamics of value creation and capture for digital business and how to assess and forecast the opportunities and threats posed by digital innovation. Professor Neeley will focus on the pivotal role of organisational culture in creating innovation and driving performance through collaboration.

HCA Philanthropy

As always, 2016 has been a busy year for our Club's philanthropic program. The Board of HCA Philanthropy is responsible for both managing the Club's Private Ancillary Fund – which has a balance of around A\$1.3 million – and overseeing our donations to support scholarships and fellowships. The Annual Report of HCA Philanthropy Pty Limited is available on the Club's website: www.harvardclub.org.au. A summary of our donations through 2016 is below.

2016 Menzies Scholarship

Two outstanding achievers have been awarded the prestigious RG Menzies Scholarship to Harvard for 2016. These scholars share a common commitment to excellence and a focus on significantly improving systems in Australia which are currently under strain, and not serving community need as well as they should. The scholarship selection panel was impressed by their vision and how they plan to use international knowledge not currently maximised in Australia. Not only did both scholarship recipients have a vision for some desperately needed advances in health and juvenile justice, but they could also articulate how they would implement local pilot models and scale them up for national benefit.

The two 2016 RG Menzies Scholarship recipients are:

- **Sibella Matthews** – a 26-year-old Sydney solicitor and policy advisor, passionate about the juvenile justice and child protection systems within Australia. Sibella plans to use her degree in public policy from the Harvard Kennedy School to better protect children’s rights. She holds a Bachelor of Economic and Social Sciences and Bachelor of Laws from the University of Sydney and a Graduate Diploma in Legal Practice from The Australian National University. She has strong ideas and opinions on the role of the state in protecting and advancing children’s rights. These views have been influenced by a range of experiences including working on the Royal Commission into Institutional Responses to Child Sexual Abuse, the Australian Human Rights Commission and volunteering as a mentor at the Juniperina Juvenile Justice Centre for girls. Last year, Sibella was the Associate to the Hon Justice Melissa Perry in the Federal Court of Australia and is currently working as a Policy Adviser to the New South Wales Attorney General, the Hon Gabrielle Upton. “I hope to address the structural deficiencies in our society that further punish and marginalise children born into situations of socio-economic disadvantage and neglect. I am driven by my personal philosophy that the most valuable investment a society can make in the pursuit of social justice is in the wellbeing of its children,” Sibella said; and
- **Dr. Nick Gattas** – also 26 years old, and a consultant and business analyst with McKinsey & Co in Sydney. Nick is a graduate of the University of Queensland and holds degrees in Arts and Medicine. He plans to use his MBA at Harvard Business School to complement his medical degree and considerable expertise in digital innovation and data to one day open a private hospital as a prototype for all hospitals in Australia. This hospital will utilise the highest degree of technology in the treatment and prediction of chronic illnesses. According to Nick, the challenge facing all health systems is providing healthcare to an ageing population burdened by chronic disease, in a world where increased funding is simply not sustainable. “How can we consistently provide high quality care to those who need it, using the few resources we have available? Addressing this challenge is my passion in life. I intend to use the MBA to enter a leadership role where I can directly change the model of care for patients with chronic disease, with a greater focus on data-enabled prevention, telehealth, and innovative funding models.” Nick has opted to take his scholarship in 2017 due to work commitments.

The scholarships are valued at US\$60,000 each, and are Australia’s most prestigious national awards for postgraduate study in the United States. They are jointly awarded by the Harvard Club of Australia, the Australian National University and the Menzies Foundation.

This year, our involvement in the Menzies Scholarship was coordinated by Kimberly Everett MUP’98 with support from several other Club members.

Importantly, 2017 will be a big year for the Menzies Scholarship – marking 50 years since its inception by the Club at a function attended by Prime Ministers Menzies and Holt, under the oversight of Club Patron and then President, Sir James Wolfensohn MBA’59.

2016 Australia-Harvard Fellowship

The Australia-Harvard Fellowship program was initiated in 2004 under the leadership of John Turner AMP'86 with the aim of encouraging knowledge exchange between Harvard University and Australian universities. It is now led by Professor Mathew Vadas AO MBBS'70 of the Centenary Institute (as Chairman) and Dr Galina Kaseko GMP'12 of the Stephen Sanig Research Institute (as Program Director). Since inception, a total of \$982,330 has been awarded to 60 Fellowship recipients.

The 2016 selection panel, comprising John Turner AMP'86, Professor Bob Graham AO (Associate Professor of Medicine '82-87), Dr Sue Morey AM MPH'80, Alice Killen MPH'87, Kirthana Sharma MPH'00 and Dr Galina Kaseko GMP'12 selected four new fellows:

- **Professor Branch Moody of Beth Israel Deaconess Medical Center** – who collaborated with Professor James Rossjohn from Monash University, Professor Dale Godfrey from the Peter Doherty Institute for Infection and Immunity and Professor James McCluskey from University of Melbourne. Their work focuses on new modes of T cell activation during infection and vaccination, particularly in tuberculosis;
- **Professor Bruce Furie of the Beth Israel Deaconess Medical Center** – who collaborated with Professor Philip Hogg at the Centenary Institute in Sydney. Their work is directed towards uncovering mechanisms responsible for initiation of unwanted clotting that triggers heart attacks;
- **Associate Professor Elizabeth Klerman of Harvard Medical School and the Brigham and Women's Hospital** – who collaborated with the team of Professor Shantha Rajaratnam at CRC for Alertness, Safety and Productivity at Monash University in Melbourne. Their work aims at better understanding how sleep and appropriately timed body rhythms affect performance of college students; and
- **Dr Rowan Ogeil of Monash University** – who continued his collaboration with Dr Laura Barger at the Division of Sleep and Circadian Disorders, Departments of Medicine and Neurology, Brigham and Women's Hospital.

2016 Non-Profit Fellowship

For 16 years, this Fellowship has been generously supported by Bill Ferris MBA'70 and his wife Lea Ferris, providing \$25,000 annually in funding to send two non-profit CEOs to the one week "Strategic Perspectives in Non-profit Management" program at Harvard Business School.

This year, the Fellowship was managed for the Club by Lisa George MPP'06, and recipients were selected by a committee of Club members including Lisa George MPP'06, Tony Massaro MBA'00, Amanda Goodman AB'98, Ben Sebel MBA'98 and Anita Kumar SPNM'12.

For 2016, the successful Non-Profit Fellows were:

- **Karen Bevan, Playgroup NSW** – this organisation provides the infrastructure for early childhood development through playgroups for children aged 0-6 in NSW. Karen took to Harvard the challenge of organisational sustainability in the face of changing demographics and increasing digital engagement of their target member base; and

- **Brendan Foran, Greening Australia (Victoria)** – this organisation seeks to conserve and restore landscapes through collaborative and science-based programs. GA is leading a government-funded consortium to develop a sustainable and replicable restoration model for the Great Barrier Reef. Brendan took this leadership challenge to Harvard to fast-track the development of this model and bring others along with them.

The Fellows were presented with their Awards at an event in Sydney by the US Consul General, Mr Hugo Llorens. Attendees of the 2016 Fellowship event were addressed by Ms Maile Carnegie, former Managing Director of Google Australia/New Zealand and recently appointed Group Executive at ANZ responsible for digitisation and technology. Ms Carnegie spoke about how technology is disrupting the non-profit and philanthropic sectors and offered some with advice for organisations as to how to best manage this shift.

2016 Sir James Wolfensohn Public Service Scholarship

Now in its fifth year, the Sir James Wolfensohn Public Service Scholarship is intended to reward some of our most distinguished public servants and to encourage them to recommit to public service, by funding attendance at an executive program of their choosing at the Harvard Kennedy School. It is co-funded by the Club, Sir James Wolfensohn MBA'59 and two HCA members. Already, the Wolfensohn Scholarship is recognized as one of the highest honours an Australian public servant can earn.

This year, we awarded Wolfensohn Scholarships to two of Australia's most senior public servants, to undertake an executive education program of their choice at the Harvard Kennedy School:

- **Simon Draper** – Deputy Secretary, NSW Department of Premier and Cabinet – with responsibility for the Economic Policy Group of the Department. He previously was a Member of the NSW Independent Pricing and Regulatory Tribunal and held senior private sector roles as Managing Director and Chief Executive of Lumo Energy Australia, Wellington International Airport NZ and Northern Territory Airports. Simon will attend the Senior Managers in Government program in 2017; and
- **Marc Innes Brown** – First Assistant Secretary, Middle East and Africa Division, Department of Foreign Affairs and Trade – Mark was previously Australia's Ambassador to Iraq and Ambassador to Iran. Marc will be attending the Senior Executives in International and National Security in November 2016.

The two recipients were chosen from a wide field of candidates, all nominated by a Commonwealth, State or Territory department or agency heads. A shortlist of candidates was interviewed by a panel of Harvard alumni and Club members including Peter Thompson MPA'87 (from the Australia and New Zealand School of Government), Joanna White MBA'98 (from the Commonwealth Bank), Nicholas Whitlam AB'67 (with various responsibilities including the Port Authority of NSW) and Luke Woodward MPA'97 (from Gilbert + Tobin). Luke Woodward MPA'97 manages the Wolfensohn Scholarship for the Club.

2016 HCA Education Scholarship

Initiated in 2012 by former HCA President, Patrick Regan EdM'06, this transformative scholarship sends outstanding public school principals from around Australia to the Harvard School of Education to undertake a principal's executive education program.

In 2016, our involvement in the HCA Education Scholarship was managed by Councillor Ricky Campbell-Allen EDM'10. This year, HCA is also proud to partner with the Public Education Foundation and Teachers Mutual Bank.

Scholarships are awarded to mid career principals who demonstrate significant leadership impact in their school and a commitment to public education. The 2016 HCA Education Scholarship recipients are:

- **Corrine McMillan** – Principal of Cavendish Road State High School in Queensland;
- **Simon Mulready** – Principal of Floraville Public School in NSW; and
- **Clayton Reddie** – Principal Dalmeny Public School (the HCA Teachers Mutual Bank Scholar) in NSW.

2016 Roberta Sykes Harvard Club Scholarship

Formalised in 2012, our partnership with the Roberta Sykes Indigenous Education Foundation (RSIEF) provides a five-year commitment to fund indigenous Australians to attend Harvard.

In 2016, we awarded two bursaries for executive education programs at Harvard:

- **Fiona Jose** – General Manager at Cape York Partnership – for the five-day “Authentic Leadership Development” program at Harvard Business School; and
- **Katrina Fanning** – General Manager of Operations at Aboriginal Hostels – to attend the five-day “Senior Executive Leadership” program, also at Harvard Business School.

We also continued our support to Kathleen Jackson, a Wiradjuri woman from Gulgong in NSW. Kathleen is currently undertaking a doctoral program in African and African American Studies. In her time at Harvard, Kathleen has become involved in forming and coordinating the Native American and Indigenous Studies Working Group. The Working Group’s purpose is to create a community at Harvard for scholars who focus on Indigenous Studies, as well as organising Indigenous-focused events.

We are represented in selection panels by Lisa George MPP’06 and Tim Goodwin LLM’12, the inaugural Roberta Sykes Harvard Club Scholar.

Clive Gard Scholarship

This year, we awarded one Clive Gard Scholarship to club member Mr Charles Walker, to attend the 2016 Leadership Program.

Our tremendous members, volunteers and councilors

Each year, we celebrate our newest Crimson Fellows – being members with 25 years continuous membership of the Harvard Club of Australia. This year we welcome ten new Crimson Fellows:

- Frank Barr-David BGIECert’81
- Glenton Barton LLM’81
- Mary Ann Bin-Sallik EdD’86
- Richard Broinowski MPA’78
- Jonathan Chambers OPM’91
- Victor Danko AMP’84
- Tim Ford AB MBA’91
- Charles Irwin MLA’85
- Kevin McLintock PMD’82
- Joseph Shlegeris AB’77

Of these, Richard Broinowski MPA'78, Charles Irwin MLA'85 and Jon Chambers OPM'91 in particular have provided many years of service to HCA including on the HCA Council and in the support of our fellowship and philanthropy.

We acknowledge the support of our fellow HCA Executive team members – specifically Justin Greiner MBA'00 as Vice President, Charles Graham MBA'01 as Treasurer and Joanna Marsh AB'03 as Secretary. All have been exceptional partners to us over the last two years, and have contributed enormously to our tenure as Co-Presidents and to our Club.

Many other Councillors, members and alumni are also deeply passionate about HCA's mission, and volunteer with passion to help deliver this mission. We are very grateful for their commitment to our Club. Indeed, Ted Blamey MBA'70 was specifically singled out by the Harvard Alumni Association in Cambridge to receive one of their global alumni awards in recognition of his many years of commitment to our shared goals – specifically, according to the citation in his award, for being “a kind, energetic and passionate advocate for Harvard on the other side of the world”. Congratulations Ted!

As Co-Presidents of the Club, we have enjoyed working with the following individuals:

- **Ted Blamey MBA'70** – for his leadership of the Non Profit Fellowship Program until the start of this year and his passionate support of the Harvard Krokodiloes and Din and Tonics, when they visit;
- **Melinda Muth MBA'81** – for her tireless dedication to the annual Leadership Program and Non Profit Leadership Workshop;
- **Chris Smith MBA'77** – for his commitment to the Club's philanthropic mission and leadership of HCA Philanthropy;
- **Scoti Albrecht WP'04 and Kimberly Everett MUP'98** – for spearheading the Club newsletter;
- **Kimberly Everett MUP'98** – for leading the Menzies Scholarship;
- **Luke Woodward MPA'97** – for managing the Wolfensohn Scholarship;
- **Ricky Campbell-Allen EDM'10** – for managing the Education Scholarship;
- **Mathew Vadas AO MBBS '70 and Galina Kaseko GMP'12** – for assuming the leadership of the Australia-Harvard Fellowship program;
- **Jamie Snashall MPA'08** – for serving as HCA's convenor in the ACT;
- **Elizabeth Carr MPA'04** – for serving as HCA's convenor in Western Australia;
- **David Henderson MBA '89** – for 15 years of service as HCA's convenor in Queensland until late 2015;
- **Jon Lindsay MBA'87** – for stepping in as HCA's new convenor in Queensland;
- **Sarah Strasser AB/JD '90** – who continues to lead a dedicated team of members and alumni to interview high school students as part of their application process to Harvard College. In 2015, 32 Australians were admitted to Harvard College and another 100 to the Graduate schools – making Australians the seventh largest national demographic at Harvard;
- **Joanna Marsh AB'03, Yu Zhang LLM'10 and Susan Overall AB'15** – for managing the Club's new mentoring program;
- **Tempe MacGowan MLAUD'93 and Kirthana Sharma MPH'00** – for assuming responsibility from Richard Broinowski MPA'78 for coordinating the Monday Club;
- **David Stump SM PhD'90** – for working with Ted Blamey MBA'70 to coordinate the visit by the Harvard Krokodiloes and Din&Tonics;
- **The 13 Club members who agreed to act as mentors to our 2015 class of mentees** – thank you all very much (you know who you are!); and
- **Many club members who sit on interview panels to help select scholarship and fellowship recipients** – including Amanda Goodman AB'98, Anita Kumar SPNM'12, Tony Massaro MBA'00, Ben Sebel MBA'98, Peter Thompson MPA'87, former Club President Joanna White MBA'98 and Nicholas Whitlam AB'67.

Finally, we thank Suzie Ruse who has provided tremendous support to us as Co-Presidents. We could not have accomplished what we did, without her assistance. For nearly two years now, Suzie has served as an outstanding Club administrator and today she is well known among our members. We are deeply indebted to her for the support she provides to us and our club. Thank you Suzie!

Handwritten signatures of Naomi Flutter and Lisa George in black ink.

Naomi Flutter MPP'98 & Lisa George MPP'06
Co-Presidents – 2014 – 2016
Harvard Club of Australia

Harvard Club of Australia

Balance Sheet

As at 31 December 2015	2015	2014	2013
	\$	\$	\$
Assets			
Cash and cash equivalents at cost	106,461	100,075	89,624
Trade and other receivables	<u>986</u>	<u>303</u>	<u>303</u>
Total current assets	107,447	100,378	89,927
Investment in subsidiary	<u>1</u>	<u>1</u>	<u>1</u>
Total non-current assets	<u>1</u>	<u>1</u>	<u>1</u>
Total Assets	<u>107,448</u>	<u>100,379</u>	<u>98,894</u>
Liabilities			
Trade and other payables	873	4,500	2,000
Subscriptions received in advance	26,200	5,200	0
Amounts due to Harvard Club of Australia Foundation	<u>15,018</u>	<u>16,252</u>	<u>13,804</u>
Total current liabilities	<u>42,091</u>	<u>25,952</u>	<u>15,804</u>
Total liabilities	<u>42,091</u>	<u>25,952</u>	<u>15,804</u>
Net assets	<u>65,357</u>	<u>74,427</u>	<u>83,090</u>
Accumulated funds			
Balance brought forward	74,427	83,090	70,948
Net profit (loss) for the year	<u>(9,069)</u>	<u>(8,663)</u>	<u>12,142</u>
Total accumulated funds	<u>65,357</u>	<u>74,427</u>	<u>83,090</u>

Notes to and forming part of the financial statements – significant accounting policies

This report is a “Special Purpose Financial Report” that has been prepared to satisfy the financial reporting requirements of the Council, members of the club and the Associations Incorporation Act NSW 2009.

The financial report has been prepared on an accrual basis. It provides for subscriptions received in advance.

The financial report is based on historic costs and does not take into account changing money values or current valuations of non-current assets.

Harvard Club of Australia Inc.**Income Statement**

For the period 1 Jan 2015 to 31 Dec 2015

	2015	2014	2013
	\$	\$	\$
Revenue			
Events Income (Net less refunds due meeting canx)	38,934	46,448	35,402
Harvard Alumni Association meeting	0	15,585	0
Subscriptions	28,625	30,200	37,275
Subscription arrears	3,225	1,800	4,425
Joining fees	800	1,350	1,550
Services rendered to Harvard Club of Victoria	0	0	6,120
Total Revenue	71,584	95,383	84,772
Expenses			
Cost of events	39,431	42,563	33,380
Cost of Harvard Alumni Association meeting	0	13,726	0
Administration (not incl. Anderson Knight)	23,152	28,601	28,018
Anderson Knight contract 1/01/2015 to 31/03/15	7,827	0	0
Insurance	1,388	1,365	2,730
Bank charges and merchant fees	2,907	4,162	1,915
Printing, postage and web services	5,947	13,629	6,587
Total Expenses incurred in earning income	80,653	104,046	72,630
Profit (Loss) before financing income	(9,069)	(8,663)	12,142
Interest income	1,509	1,913	2,169
Donation to the Harvard CA Foundation	(1,509)	(1,913)	(2,169)
Net Finance income	0	0	0
Net Profit (Loss) for the period	(9,069)	(8,663)	12,142

In the opinion of the Council members of the Harvard Club of Australia Inc. (The Association):

- The Association is not a reporting entity;
- The financial statements are drawn up in accordance with the applicable Australian Accounting Standards and other mandatory reporting requirements, so as to represent fairly the financial position of the entity as at 31 December 2015, and its performance as represented by the results of its operations and its cash flows for the financial year ended on that date; and
- There are reasonable grounds to believe that the Association will be able to pay its debts as and when they become due and payable.

Signed on behalf of the Council

A handwritten signature in cursive script, appearing to read 'Charles Graham'.

Charles Graham
Treasurer – Harvard Club of Australia
Dated at Sydney on 1 June 2016

Level 3, 8 West Street
North Sydney NSW 2060
PO Box 165
St Leonards NSW 1590
Telephone: (02) 9966 1411
Facsimile: (02) 9966 1571
www.questca.com.au

Director: Richard Hudson
Director: Adam Brown

**INDEPENDENT AUDIT REPORT
HARVARD CLUB OF AUSTRALIA INC.
A.B.N. 70 814 606 610**

Report on the balance sheet

We have audited the balance sheet, being a special purpose financial report of Harvard Club of Australia Inc. (the association), as of 31 December 2015.

Committee members' Responsibility for the Financial Report

The Committee members of the association are responsible for the preparation of the financial report and have determined that the basis of preparation described in Note 1 is appropriate to meet the requirements of the Associations Incorporations Act NSW 2009 and is appropriate to meet the needs of members. This Committee's responsibility also includes such internal control as the Committee determines is necessary to enable the preparation of a financial report that is free from material misstatement whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express an opinion on the balance sheet based on our audit. We conducted our audit in accordance with Australian Auditing Standards. These Auditing Standards require that we comply with relevant ethical requirements relating to audit engagements and plan and perform the audit to obtain reasonable assurance whether the balance sheet is free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the balance sheet. The procedures selected depend on the auditor's judgement, including the assessment of the risks of material misstatement of the balance sheet, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the balance sheet in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by the committee, as well as evaluating the overall presentation of the balance sheet.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Independence

In conducting our audit, we have complied with the independence requirements of Australian professional ethical pronouncements.

Basis of Accounting and Restriction on Distribution

Without modifying our opinion, I draw attention Note 1 to the financial report, which describes the basis of accounting. The financial report has been prepared to assist the association to meet the requirements of the Associations Incorporations Act NSW 2009. As a result, the financial report may not be suitable for another purpose.

Auditor's Opinion

In our opinion, the balance sheet presents fairly, in all material respects the financial position of Harvard Club of Australia Inc. as at 31 December 2015 in accordance with the accounting policies described in Note 1 to the financial statements, and the Associations Incorporations Act NSW 2009.

QUEST
CHARTERED ACCOUNTANTS

RICHARD HUDSON

Sydney, dated this 10th day of May 2016.

COMMITTEE MEMBERS' DECLARATION

In the opinion of the Committee members of the Harvard Club of Australia Inc. (the Association):

- a) The Association is not a reporting entity
- b) The financial statements are drawn up in accordance with the Applicable Australian Accounting Standards and other mandatory reporting requirements, so as to represent fairly the financial position of the Entity as at 31 December 2015, and its performance as represented by the results of its operations and its cash flows for the financial year on that date; and
- c) There are reasonable grounds to believe that the Association will be able to pay its debts as and when they become due and payable.

Signed on behalf of the Management Committee:

Handwritten signatures of Naomi Flutter and Lisa George in black ink.

Naomi Flutter and Lisa George

Co-Presidents – Harvard Club of Australia

Dated at Sydney on 1 June 2016

HCA Honour Roll**Honour Roll of Presidents**

Tenure	Name
2014-2016	Ms Naomi Flutter MPP'98 & Ms Lisa George MPP'06
2012-2014	Mr Patrick Regan EdM'06
2010-2011	Mr Peter Hasko PMD'93
2008-2009	Ms Joanna White MBA'98
2006-2007	Mr Sam Weiss AB'76
2004-2005	Mr Ross Love MPA'88
2002-2003	Dr Melinda Muth MBA'81
2000-2001	Mr Philip Stern MBA'82
1998-1999	Mr David Pumphrey MBA'70
1996-1997	Mr Christopher Smith MBA'77
1994-1995	Mr Michael Quinn MBA'76
1992-1993	Mr Graham Bradley LLM'73
1990-1991	Mr Richard Kaan AM'65
1989	Mr Rodney Lester MBA'79
1987-1988	Ms Patricia Angly AB'69
1985-1986	Mr John C Conde MBA'74
1983-1984	Mr John K Doherty PMD'72
1981-1982	Mr John Armstrong MBA'59
1979-1980	Mr Ezekiel Solomon LLM'60
1977-1978	Mr David S Clarke MBA'66
1974-1976	Mr Theodore Simos LLM'59
1972-1973	Mr Harry Seidler MAR'46
1970-1971	Mr H. Anthony York MBA'64
1968-1969	Mr Brooks C Wilson MBA'59
1966-1967	Mr James D Wolfensohn MBA'59
1965	Mr William A Lockley, AMP'63
1961-1964	Professor Julius Stone, SJD'32

Honour Roll of Donors (donating >A\$1000)

Year	Name
2016	Julien Fouter MBA'01 and Catherine West
2016	David Pumphrey MBA'70
2016	Michael Ahrens LLM'62
2016	Charles Graham MBA'01
2016	Chris Smith MBA'77
2016	John Turner AMP'86
2016	Tim Pascoe MBA'67
2016	George Karhan MBA'72
2016	Tony Berg MBA'70
2016	Gregory Keane MPH'11 *

Year	Name
2016	Alexandra West MPA'04 *
2016	Ian Davidson LLM'82 *
2016	Stephanie Ward MPH'11 *
2016	Bill Ferris MBA'70 and Lea Ferris
2016	Jim Wolfensohn MBA'59
2016	Luke Woodward MPA'97
2016	Zeke Solomon LLM'60
2015	Roger Massy-Greene MBA'79
2015	Chris Smith MBA'77
2015	Bill Ferris MBA'70 and Lea Ferris
2015	David Pumphrey MBA'70
2015	Michael Ahrens LLM'62
2015	Ted Blamey MBA'70
2015	Tony Burgess MBA'85
2015	Mark Johnson MBA'65
2015	Tony Berg MBA'70
2015	Terrey Arcus MBA'73 *
2015	Charles Irwin MLA'85
2015	Stephanie Ward MPH'11 *
2015	Errol Katz MPP'98 *
2015	Jessica Roth LLM'13 *
2015	Alexandra West MPA'04 *
2015	Menzies Foundation
2015	Jim Wolfensohn MBA'59
2015	Zeke Solomon LLM'60

*denotes Menzies Scholars

The Menzies Scholars and Awards

Year	Name(s)	School	Degree
2016	Sibella Matthews	Government	MPP
2016	Nick Gattas	Business	MBA
2015	Patrick Mayoh	Government	MPP
2015	Andrew Thomas	Business	MBA
2015	Matthew Tyler	Government	MPP
2014	Amy Chandran	Government	MPP
2014	Simon Malian	Science	MSc
2014	Angela Winkle	Business	MBA
2013	Christopher Tran	Law	LLM
2013	David Boyd	Education	MEd
2012	Jessica Roth	Law	LLM
2012	Tristan Webster	Business	MBA
2012	Matthew Brown	Business	MBA
2011	Julia Smith	Education	MED
2011	Luke Raffin	JFK	MPA

Year	Name(s)	School	Degree
2011	Angela Lopes	HBS	MBA
2010	Gregory Keane	Public Health	MPH
2010	Lakshmi Vootakuru	Public Health	MPH
2009	Dr Stephanie Ward	Public Health	MPH
2009	Ricky Campbell-Allen	Education	MEdu
2008	Clare Barnett	Public Health	MPH
2008	Maja Cassidy	Eng & Appl Sc	APD
2007	Rosie Dawkins	Public Health	MPH
2007	David Clarke *	JFK	MPA
2007	Adam Palmer *	GSAS	PhD
2006	Tracy Slatyer	GSAS	PhD
2006	Joanna Davidson	Law	LLM
2006	Scott Griffin	HBS	MBA
2005	Katie Maree Connolly	Government	MPP
2004	Michael Murphy	Business	MBA
2003	Belinda Baker	Law	LLM
2003	Dan Siskind	Public Health	MPH
2002	Alexandra West	Government	MPA
2001	Nicholas Vines	GSAS	PhD
2000	Quang Nguyen	Business	MBA
1999	Jonathan Liew	Gov Business	MPA MBA
1998	Jonathon Redwood	Law	LLM
1997	Monica Nolan	Public Health	MPH
1997	Sarah Vickers-Willis	Business	MBA
1997	Justin Wolfers	GSAS	PhD
1996	Sophie Gee	GSAS	PhD
1996	Errol Katz	Government	MPP
1996	Luan Low	Law	PhD
1996	Peter Thomas	Business	MBA
1995	Fleur Johns	Law	LLM
1994	Anna Donald	Government	MPA
1994	Alister Iles	Law	LLM
1993	Esther Charlesworth	Design	MAR
1993	Fiona Percy	Public Health	MPH
1992	Heather Luntz	Law	LLM
1992	Felicity Scott	Design	MAR
1992	Noel Blomeley	Education	MEd
1991	Kim Rubenstein	Law	LLM
1991	Richard Bergin	Business	MBA
1990	Anne Pender	Education	MEd
1990	Michael Hiscox	Government	PhD
1989	Mark Kestin	Public Health	MPH
1989	Graham Elliott	GSAS	PhD
1988	Kimberley Elkins	Education	PhD
1987	David Srimgeour	Public Health	MPH

Year	Name(s)	School	Degree
1987	Simon Grant	GSAS	PhD
1986	Merilyn Alt	Government	MPA
1985	Patrick Carroll	Public Health	MPH
1984	Julian McCarthy	Business	MBA
1983	Andrew Byrnes	Law	LLM
1982	Hilary Charlesworth	Law	LLM
1982	John Carlin	GSAS	PhD
1982	Adrian Jones	GSAS	PhD
1981	Ian Davidson	Law	LLM
1980	Helen Nugent	Business	MBA
1979	Henry Rigney	Law	LLM
1978	Peter Frost	Education	EdD
1977	Peter Parsons	Law	LLM
1976	George Kuczera	GSAS	PhD
1976	P G Marshall	Business	MBA
1975	Graham McDonald	Design	MAR
1974	Christopher Bain	Public Health	MPH
1972	Christopher Beale	Business	MBA
1971	Terrey Arcus	Business	MBA
1970	Glenn Withers	GSAS	PhD
1969	Anatolij Cork	Law	LLM
1968	Lionel Glendenning	Design	MAR

Non-Profit Fellowship Recipients

Year	Name	Organisation
2016	Ms Karen Bevan	Playgroup NSW
2016	Mr Brendan Foran	Greening Australia
2015	Ms Kate Thiele	Guide Dogs SA/NT
2015	Dr Matthew Miles	MS Research Australia
2014	Ms Maree Sidey	Formerly Australian Drug Foundation
2014	Professor David Mackey	Lions Eye Institute
2013	Mr Mark Newton	Formerly St John Ambulance Australia (NSW)
2013	Dr W Brett Robertson	Formerly Ear Science Institute Australia
2013	Ms Julie Heraghty	Macular Disease Foundation Australia
2012	Mr Neil Carrington	ACT for Kids
2012	Ms Anita Kumar	The Infants' Home
2011	Mr Rory Jeffes	Sydney Symphony
2011	Ms Catriona Barry	Rainbow Club
2011	Mr Ian Trust	Wunan
2010	Mr Gregory Smith	Formerly Asthma Foundation NSW
2010	Mr Adrian Collette	Formerly Opera Australia
2010	Ms Katrina Frost	Formerly YWCA NSW
2009	Dr Andrew Young	Formerly CanTeen Australia

Year	Name	Organisation
2009	Dr Judith Slocombe	The Alannah and Madeline Foundation
2009	Dr Michael Wilson	Juvenile Diabetes Research Foundation
2008	Prof Peter Schofield	NEURA
2008	Mr Cleveland Fagan	Apunipima Cape York Health Council
2007	Mr Gerard Neesham	Clontarf Foundation
2007	Mr David Beaver	Centacare, Catholic Diocese of Ballarat Inc
2006	Mr Darren Black	Outward Bound Australia
2006	Ms Jerril Rechter	Formerly Footscray Community Arts Centre
2005	Ms Stevie Clayton	Formerly ACON (Aids Council of NSW)
2005	Mr Lewis Kaplan	Formely Alzheimer's Australia, NSW
2004	Mr Atticus Fleming	Australian Wildlife Conservancy
2004	Ms Sandie de Wolf	Berry Street Victoria
2004	Ms Mary Jo Capps	Musica Viva
2003	Mr Clyde Thomson	Royal Flying Doctor Service
2003	Mr Christopher Rehn	Formerly Cochlear Implant Centre
2002	Ms Rachel Healy	Formerly Company B Belvoir
2002	Ms Jill Weekes	Formerly Starlight Children's Foundation
2002	Ms Christine Rowell	Formerly CanTeen
2001	Ms Jane Schwager	Formerly Benevolent Society
2001	Mr James Pitts	Odyssey House McGrath Foundation

Sir James Wolfensohn Public Service Scholarship

Year	Name	Position & Organisation
2016	Mr Marc Innes-Brown	First Assistant Secretary, Middle East and Africa Division, Department of Foreign Affairs and Trade
2016	Mr Simon Draper	Deputy Secretary, Department of Premier and Cabinet
2015	Ms Katrina Carroll	Commissioner / CEO of Queensland Fire and Emergency Services
2015	Mr Michael Manthorpe	Deputy Secretary of the Commonwealth Department of Immigration and Border Protection
2015	Ms Frances Adamson	Australian Ambassador to China
2014	Mr Benjamin Rimmer	Associate Secretary of the Commonwealth Department of Human Services
2014	Dr Steven Kennedy	Deputy Secretary of the Commonwealth Department of the Environment
2014	Ms Susan Middleditch	the Acting Chief Executive of the Queensland Health Services Support Agency
2013	Ms Gill Callister	Secretary of the Victorian Department of Human Services
2013	Mr Bob Gee	Assistant Commissioner of the Queensland Police Service
2013	Dr Margot McCarthy	Deputy Secretary of the Commonwealth Department of the Prime Minister and Cabinet

Year	Name	Position & Organisation
2012	Mr Blair Comley	Secretary of the Commonwealth Department of Climate Change and Energy Efficiency
2012	Mr Martin Hoffman	Deputy Secretary of the Commonwealth Department of Resources, Energy and Tourism

The Harvard Club of Australia Education Scholarship

Year	Name	School
2016	Simon Mulready	Floraville Public School
2016	Clayton Reddie	Dalmeny Public School
2015	Scott Davidson (HCA Teachers Mutual Bank Scholar)	Cabramatta Public School
2015	Robert Houston (HCA Dept of Education and Child Development, South Australia Scholar)	Hahndorf Primary School
2015	Kate Smith	Hughes Primary School
2014	Andrew Peach	Bundamba State Secondary College
2014	Christine Hills	Glenmore State Primary School
2014	Jennifer Green	Boorowa Central School
2014	Malcolm McFarlane	Bowraville Central School
2014	Kaylene Rigas	Cambridge Park High School
2014	John Goh (HCA Teachers Mutual Bank Scholar)	Merrylands East Public School
2013	Mark Burnard	Chifley College – Bidwill Campus
2013	Judith Hayman	Griffith Public School

Roberta Sykes Harvard Club Scholars and Bursary Recipients

Year	Name(s)	School	Degree
2016	Fiona Jose	HKS	Authentic Leadership Development
2016	Katrina Fanning	HBS	Senior Executive Leadership program
2013	Kathleen Jackson	African & African American Studies	PhD
2013	Kevin Smith	HKS	SPNM
2013	Hans Bokelund	HBS	Strategic Negotiations: deal making for the long term
2013	Duane Vickery	HKS	Authentic leadership development
2012	Damein Bell	HKS	Creating collaborative solutions: innovations in governance
2012	Cecilia Gore Birch	HKS	Mastering Negotiation
2011	Tim Goodwin	HLS	Master of Laws

The Clive Gard Scholarship

Year	Name	Organisation
------	------	--------------

2016	Charles Walker Bachelor of Medical Sciences (Biomedicine)'15	Walker Science
2015	Joanna Marsh AB'04	Lend Lease
2015	Joanna Brand JD'96	Billabong International Limited
2014	Dominic Katter PLDA'11	Royal Australian Naval Reserve
2013	Josephine Prideaux MBA'96	Spotless
2012	Naomi Flutter MPP'98	Deutsche Bank