

ANNUAL REPORT

2022

Contents

4
CHAIR AND EXECUTIVE DIRECTOR FOREWORD

8
BOARD OF DIRECTORS

10
ORGANISATIONAL CHART

11
EXECUTIVE

12
RESEARCH TEAMS

16
2022 AT A GLANCE

18
REWARDING RESEARCH EXCELLENCE

20
2022 HIGHLIGHTS

24
PHILANTHROPIC SPECTRUM

34
OUR FINANCES

KIDS are at the ♥
of everything we do

At the Telethon Kids Institute, our vision is simple – **happy healthy kids.**

We bring together community, researchers, practitioners, policymakers and funders, who share our mission to improve the health, development and lives of children and young people through excellence in research.

Importantly, we want knowledge applied so it makes a difference.

Find out more at telethonkids.org.au

Telethon Kids Institute acknowledges Aboriginal and Torres Strait Islander people as the Traditional Custodians of the land and waters of Australia. We also acknowledge the Nyoongar Wadjuk, Yawuru, Kariyarra and Kurna Elders, their people and their land upon which the Institute is located and seek their wisdom in our work to improve the health and development of all children.

CHAIR AND EXECUTIVE DIRECTOR FOREWORD

PROFESSOR JONATHAN CARAPETIS (EXECUTIVE DIRECTOR) & HON JULIE BISHOP (CHAIR)

Challenging the status quo is what we do at Telethon Kids. We need to think outside the box, ask the hard questions, and consciously do things in a different way if we are to truly realise the potential in our research, our people, and our organisation.

It is with this mindset that we have navigated many of the challenges of the past twelve months, and elevated opportunities to take our work to the next level.

When the COVID-19 virus finally made its way to Western Australia at the beginning of 2022, we were well-placed to respond.

Thanks largely to the processes we had continually reviewed and refined throughout the first two years of the pandemic, we were able to continue much of our non-clinical research with limited disruption, but for some work the restrictions caused significant interruption. Our staff rose to the challenge,

and adapted where and how they worked to make the most of the situation.

In difficult times, we looked to what we do best. We used our research skills to inform understanding of the virus and made sure our research was making a difference. Among a number of COVID-19 research projects, Associate Professor Ewan Cameron led a team of researchers from Telethon Kids and Curtin University to develop a new software tool that built a "virtual WA" to create some of the most detailed COVID-19 modelling ever applied to an Australian COVID-19 outbreak.

Our COVID-19 modelling and information resources provided reassurance and expertise to the community in a time of great uncertainty. We doubled our normal Twitter engagements and saw a staggering increase in our posts being shared on Facebook and LinkedIn – up 342% and 560% respectively.

Our research

For the second year in a row, Telethon Kids' researchers were awarded more than \$60 million in research funding through competitive grants. This represents a success rate of around 35 per cent, with 120 grants funded from 335 applications. We are grateful for the ongoing support of the Federal and State Governments which provide much of this funding.

The Institute performed exceptionally well in the WA Child Health Research Fund, with our researchers receiving 74 per cent of the funding pool, at a success rate of 24 per cent compared to a scheme success rate of 18 per cent.

Aboriginal health research continued to be a key focus.

Associate Professor Francis Mitrou and his team received the only NHMRC Synergy grant awarded in WA, with \$5 million to improve Aboriginal health by understanding the generational impact of early life experiences with the health and social service systems. This project will revisit data collected as part of the seminal Western Australian Aboriginal Child Health Survey that began in 1998 and produced four volumes of findings that continue to inform policy and practice today.

In NAIDOC Week 2022, we proudly launched our Guidelines for the Standards for the Conduct of Aboriginal Health Research, recognising the importance of genuine partnership with Aboriginal and Torres Strait Islander people in co-designing and conducting all research that is done with Aboriginal communities.

Professor of Indigenous Genomics Alex Brown will lead a national collaboration which will seek to ensure that Indigenous Australians benefit from advances in genomic medicine. We opened the new Djaalinj Waakinj Centre for Ear and Hearing Health in Cockburn – a collaboration that under the cultural guidance of Val Swift has community firmly at its centre.

Drawing on our seminal research at Banksia Hill Detention Centre, the Institute has been among a growing number of voices advocating for an overhaul of the way young people in detention are managed in

Western Australia. These conversations have been challenging at times, but we remain focussed on using our evidence to educate and inform and advocate for change.

Our Impact Report provides more research highlights from throughout the year.

Our People

Creating a culture for our organisation to thrive continued to be a focus for the Board, which considered and accepted the recommendations from our People Review, undertaken in 2021.

By the end of 2022, all the recommendations had been implemented or were well underway. This significant piece of work has provided a clear direction on what we need to be a great place to work, which underpins our ambitions to achieve our challenging research agenda and continuous improvement of our culture will remain a priority into the future.

As part of our response to the findings of the Review, we implemented a new leadership structure that brings together the right people, at the right level, for the right conversations, to encourage more agile and informed decision-making across the Institute.

The Executive is the highest management decision-making authority, with responsibility to deliver on the Board's strategic vision. It focuses on decisions that transcend one portfolio requiring significant collaboration and those that affect the long-term direction of the Institute. Recruitment for three new Director positions was finalised in early 2023.

The Science Leadership Committee oversees the strategic direction of the science and research undertaken at Telethon Kids and is the primary decision-making body for science and research, and the allocation of resources to support those initiatives.

This new structure is designed to enhance transparency and accountability and will be embedded over the next year.

The People Review reaffirmed our commitment to supporting a strong and inclusive culture where people are

supported to be the best they can be. More than 50 workshops were conducted with teams at all sites, providing an opportunity for staff and students to shape the articulation of the ideal culture for Telethon Kids and the behaviours that we all expect in order to achieve it. Of course, culture is never “done” – we will always focus on encouraging and enabling a mindset of “the Institute Way” so that we can be the very best research organisation to work in.

While our staff and student numbers remained steady, we expanded our footprint with new facilities at Adelaide and Joondalup. Teams from CliniKids and the Origins Project are based at the new Joondalup location and are expected to have more than 4,000 appointments with families in the first twelve months. In Adelaide two teams operate from our city location; the Indigenous Genomics and the Early Years System Evidence teams.

Financial sustainability

2022 was a financially challenging year for the Institute.

The Institute posted a \$10.4m loss for the year to 31 December 2022 – a common theme among medical research institutes around Australia.

The most significant factor to affect our bottom line was global volatility in equity markets, which dramatically reduced the valuation of our investments.

Net income in 2022, including the revaluation of investments, represented a \$17.1m reduction compared to the prior year. Whilst operating income in 2022 increased by 7.4 per cent (\$6.8 million) over the prior year, operating expenses increased by 10.2 per cent mainly due to employee expenses reflecting the tough workforce conditions facing the entire not for profit sector.

A \$9.8 million reduction in net assets was caused mainly by a \$9 million reduction in the value of investments, however other assets, including cash, increased by 1.7 per cent over the year.

We would like to thank Deloitte, our auditors, for their continued support and advice in what was a tough year.

To broaden our income base, the Institute has continued to explore options beyond the traditional grants funding model. Our Innovation and Commercialisation office is identifying opportunities to achieve greater impact from our research while at the same time extending our revenue opportunities.

We've also established a dedicated unit to help support research teams take on Government and non-government tenders and research contracts. This not only provides additional income, but also helps to build awareness of the research and researchers amongst policy makers, supporting our aim for our research to be useful and used.

Our Thanks

Our work would not be possible without the support of others.

We are especially grateful for the ongoing funding and support of our Principal Partner, Telethon, and immensely proud to be one of more than 100 beneficiaries involved in Australia's longest standing community fundraising event.

We are indebted to the many individuals, families, community members, and corporate partners who provide us with the funding, support and advocacy needed to extend the remit and reach of our research, and the development of our researchers. A wonderful example is our new Illuminate Awards that provide funding and development opportunities for our emerging and mid-career researchers. This philanthropic support is outlined on page 25.

Our community is at the heart of all that we do. We thank the hundreds of volunteers who share their lived experiences to better inform our research, and the thousands of study participants who generously give of their time to improve treatments and therapies for others. We were grateful to receive more than 800 survey responses our 'Think Big' initiative, enabling people to have a say on the big picture research priorities at Telethon Kids. This feedback will inform the development of the Research Strategy that will be integral to our next Strategic Plan.

Our Board of Directors provide their skills and experience to guide the strategy and governance of the Institute. Their time

and expertise have been particularly appreciated over the past year as we've reimaged and reframed our priorities in order to respond to challenges in the external environment.

We were delighted to formally welcome Professor Brendan Crabb to the Board. With a long and accomplished scientific career, including as Director and CEO of the Burnet Institute, Brendan's expertise and leadership are already proving to be a great asset. At the same time we farewelled Rohan Williams after nine years' service as a Director. Rohan saw us through many transitions, including to our new building, and we thank him for his enormous contribution over that time.

Supporting the Board are a number of Committees whose members, including external volunteers, bring their expertise and experience in specific areas. Our thanks to all Committee members and the Telethon Kids Board of Directors for their substantial and ongoing contributions, which are all provided on a voluntary basis.

Thank you to our staff, students and volunteers who have worked so tirelessly to make a difference. Your resilience, and capacity and willingness to take on new challenges inspires us, and undoubtedly contributes so much to our success.

Finally, to every one of you who supports the Institute in whatever way –without you, we wouldn't be able to do the research that is changing the lives of children around the world, and for that, we give our heartfelt thanks and gratitude.

Julie and Jonathan

Handwritten signature of Julie Bishop in blue ink.

Hon Julie Bishop
Chair

Handwritten signature of Jonathan Carapetis in blue ink.

Professor Jonathan Carapetis AM
Executive Director

BOARD OF DIRECTORS

Hon Julie Bishop, Chair

Julie joined the Board as Chair in August 2019 and also Chairs the Institute's Remuneration and Nomination Committee and the Development Committee. She is the Chancellor of the Australian National University, Chair of the Princes' Trust Australia, Trustee of the Princes' Trust Group Company and a Member of the International Advisory Board Afiniti. Julie is a Member of the Human Immunome Project and is a Member of the Global Board of Advisors of the Council on Foreign Relations. She is also the Director of Julie Bishop and Partners, Patron of Shooting Starts and is a Member of the Trilateral Commission Capitalism Taskforce.

Jonathan Carapetis AM

Jonathan became the Executive Director and Board Member of the Telethon Kids Institute in July 2012. He is the Chair of the Association of Australian Medical Research Institutes (AAMRI) WA and Past President of AAAMRI nationally. Jonathan is also a Member of the Australian Indigenous Doctors' Association, the University of Western Australia's Forrest Foundation Selection Committee and the Executive Committee of the Strep A Vaccine Consortium (SAVAC). He Chairs the Methodist Ladies' College Foundation.

Fiona Drummond

Fiona became a Board Member of Telethon Kids' Institute in November 2017 and also chairs the Institute's Finance Committee and is a Member of the Remuneration and Nomination Committee. Fiona is EY Managing Partner – Western Regional and Assurance Partner, a Fellow, Chartered Accountants in Australia and New Zealand, a Fellow of the Financial Services Institute of Australasia and a Member of the Australian Institute of Company Directors. She is also a Fellow of the Leadership WA program and a Board Member of United Way WA.

Jane Muirsmith

Jane is the Executive Director of Lenox Hill and joined the Telethon Kids Institute Board in February 2018. She is Chair of HealthDirect Australia and Non-Executive Director of the Australian Finance Group and Cedar Woods Properties. Jane is also a Member of the UWA Business School Ambassadorial Council, a Graduate of the Australian Institute of Company Directors and a former President of the Women's Advisory Council to the WA Government. At Telethon Kids, Jane is also a member of the Risk and Compliance Committee.

Professor Jozef Gezc

Jozef joined the Telethon Kids Board in 2016 and is a Member of the Institute's Risk and Compliance Committee. He is Senior Principal Research Fellow at the National Health Medical Research Council (NHMRC), Honorary Chair at Channel 7 Children's Research Foundation for the Prevention of Childhood Disability, Professor of Human Genetics at Adelaide Medical School at the University of Adelaide and a Fellow of the Australian Academy of Health and Medical Sciences. Jozef is also a Fellow of Australian Academy of Science, and a Founding Fellow at Faculty of Science of RCPA.

Nicole O'Connor

Since joining the Telethon Kids Board in November 2016, Nicole has also become Chair of the Institute's Risk and Compliance Committee and a Member of the Remuneration and Nomination Committee. Nicole is the WA State Manager Public Sector for Amazon Web Services and is a former Non-Executive Director at Remsense. She is a former Director of Research Services and Systems at Curtin University a former General Manager Western Australia, SAP and a Former Member of the Advisory Board at the School of Information Systems at Curtin University. Nicole is also a Graduate of the Australian Institute of Company Directors.

Hon Ben Wyatt

Ben joined the Telethon Kids Board in April 2021 and is also a Member of the Institute's Finance Committee. Ben is a Non-executive Director of Woodside, a Non-executive Director of Rio Tinto, Non-executive Director of the West Coast Eagles and a Non-executive Director of the Perth International Arts Festival. He is also a Non-executive Director at APM and a Member of the Advisory Committee for Australian Capital Equity. Ben is a Former Treasurer of the State of Western Australia.

Ed Bostock

Ed was appointed to the Telethon Kids Board in August 2021 and is also a Member of the Institute's Development Committee and Remuneration and Nomination Committee. Ed is the Chairman of Wespine Industries Pty Ltd and is the Chief Financial Officer Health Wesfarmers Ltd. He is the Former Managing Director of Business Development at Wesfarmers Ltd.

Professor Brendan Crabb AC

Brendan joined the Telethon Kids Board in June 2022 and he also sits on the Institute's Finance Committee. Brendan is Chair of the Australian Global Health Alliance, Chair of Pacific Friends of Global Health, a Member of the Brain Cancer Research Advisory Committee, a Member of the Victorian Chapter of the Association of Australian Medical Research Institutes (AAMRI) Pty Ltd and a Member of the Board for the Institute for Health Transformation. He is also a Member of the Alfred Research Alliance, a Member of the Victorian Government Medical Research Strategic Advisory Committee, a Member of the mRNA Victoria Advisory Board, and a Member of the WHO Malaria Vaccine Advisory Committee (MALVAC).

Rohan Williams retired from the Board in June 2022.

ORGANISATIONAL CHART

SCIENCE LEADERSHIP COMMITTEE

The Science Leadership Committee oversees the strategic direction of the science and research undertaken at Telethon Kids Institute. It is the primary decision-making body for the organisation's science and research.

Pictured (L-R) A/Prof Glenn Pearson, Prof Jane Pillow, Prof Catherine Elliott, Sharon Dignard, Prof Ben Jackson. Missing Prof Liz Davis.

EXECUTIVE

Professor Jonathan Carapetis – Executive Director

Professor Carapetis is the Executive Director of the Telethon Kids Institute. He is also an infectious diseases consultant physician at Perth Children's Hospital and a Professor at The University of Western Australia. He holds qualifications as a medical practitioner (MBBS), specialist paediatrician (FRACP Paediatrics), specialist infectious diseases physician (FRACP Infect Dis), and specialist public health physician (FAFPHM).

Professor Catherine Elliott – Deputy Director; Director of Research

Professor Elliott commenced as the Director of Research at the Telethon Kids Institute in 2020. Her leadership role brings people together to work collaboratively to elevate the research excellence to improve the health and development of children. Prior to starting at the Institute she was the Professorial Chair of Allied Health and Kids Rehab at Curtin University and the Child and Adolescent Health Service.

Adam Maxwell – Chief Financial Officer

Adam Maxwell was appointed as Chief Financial Officer of Telethon Kids Institute in early 2023 following a seven year tenure in the same role at Rocky Bay Limited, one of Western Australia's leading disability service providers. His ability to assist organisations through change is extensive and he was instrumental in helping relevant stakeholders to navigate through the once in a lifetime revolutionary change that the National Disability Insurance Scheme has brought about.

Colin Smith – Chief Operating Officer

Colin Smith is the Chief Operating Officer at Telethon Kids Institute, having joined the team in 2023 from State energy body, Synergy. During his twelve-year tenure at Synergy, Colin maintained several roles including General Manager Customer Experience and Manager Corporate Strategy Implementation. He led the rollout of several community programs specifically focusing on supporting vulnerable customers, including Synergy's Family Violence program.

Elizabeth Chester – Director of Partnerships & Engagement

Developing and deepening relationships with community, donors and funders, policy makers and practitioners is core to increasing the impact and sustainability of the research at Telethon Kids. Elizabeth has responsibility for the fundraising and philanthropy, communications, marketing, government and community engagement functions at the Institute, as well as the support functions for Indigenous research. A journalist by profession, she has worked with the Institute for more than 20 years using her extensive experience in media, advocacy and stakeholder relations.

Associate Professor Glenn Pearson – Director of First Nations Strategy & Leadership

Associate Professor Glenn Pearson is a Nyoongar man and the Director First Nations Strategy and Leadership at the Telethon Kids Institute which is located on Nyoongar Whadjuk boodjar. A member of the Executive Team his position leads the implementation of the Institute's Commitment to Aboriginal Children and Families (2020-2023) Statement. A trained primary school teacher, he has 15 years of experience in senior positions within the Australian and State Governments.

Sharon Dignard – Director of Strategy & Innovation

Sharon is a highly experienced strategist and leader with over 20 years' experience cultivating high-performing teams and driving evidence-based thought-leadership, translating strategy into actionable plans and tangible outcomes. She joined Telethon Kids Institute as the Director of Strategy and Innovation in 2023 after 12 years at the Water Corporation, where she held multiple positions including Head of Strategy and Performance.

RESEARCH THEMES

We are searching for answers to some of the most debilitating and chronic conditions that affect children. Our four research themes are Indigenous Health, Brain and Behaviour, Chronic and Severe Diseases and Early Environment.

Indigenous Health is an overarching theme which is embedded across all of our research. Improving the health and wellbeing of Indigenous children and families is a priority of the Institute.

Brain and Behaviour focuses on the core of many issues impacting the ongoing health and wellbeing of children and young people. Our research investigates the developmental, genetic, family and environmental determinants of child wellbeing and how clinical, educational and community practices can provide every child with the best opportunity for optimal health and development.

Childhood cancers, diabetes, respiratory conditions and rare diseases can be debilitating and life threatening. Our **Chronic and Severe Diseases** research them interrogates effective intervention and prevention to understand the complex interactions between genetic and environment factors, as well as better ways of diagnosing, treating and controlling disease.

Early Environment is our research theme which focuses on the ways that environments early in life can affect a child's life-long health and development. Factors ranging from infection and climatic conditions to pollutants, housing and our complex microbiome all have an impact. Understanding these exposures and their impact on early growth and development is key to preventing and treating a number of common childhood conditions.

INDIGENOUS HEALTH

Head: Glenn Pearson

Indigenous Health is an overarching research theme at Telethon Kids in recognition of the priority we place in addressing the ongoing disparity in outcomes for Aboriginal children compared with other Australian kids. It is embedded across every theme with all research expected to be inclusive in considering the specific cultural, social and economic contexts of Aboriginal families and children. We set high standards for the conduct of Aboriginal health research and are committed working in genuine partnership with community, and respond to their priorities.

BRAIN AND BEHAVIOUR

Head: Ben Jackson
Deputy Head: Tolu Okitika

CHILD HEALTH ANALYTICS PROGRAM HEAD: Peter Gething

GEOSPATIAL AND TUBERCULOSIS
Kefyalew Alene
GEOSPATIAL HEALTH AND DEVELOPMENT
Peter Gething
INFECTIOUS DISEASE ECOLOGY AND MODELLING
Nicholas Golding

DEVELOPMENT AND DISABILITY PROGRAM HEAD: Jenny Downs

AUTISM RESEARCH
Andrew Whitehouse
CHILD DISABILITY
Jenny Downs
EARLY NEURODEVELOPMENT AND MENTAL HEALTH
Amy Finlay-Jones

HEALTHY BEHAVIOURS AND ENVIRONMENTS PROGRAM HEAD: Hayley Christian

CHILD PHYSICAL ACTIVITY, HEALTH AND DEVELOPMENT
Hayley Christian
FOOD AND NUTRITION
Gina Trapp
PSYCHOLOGY OF ACTIVE, HEALTHY LIVING
Ben Jackson

MENTAL HEALTH AND YOUTH PROGRAM HEAD: Ashleigh Lin

ABORIGINAL HEALTH AND WELLBEING
Brad Farrant, Carol Michie
YOUTH MENTAL HEALTH
Ashleigh Lin, Yael Perry

POPULATION HEALTH PROGRAM HEAD: Francis Mitrou

ADOLESCENT HEALTH AND WELLBEING
Peter Azzopardi
EARLY YEARS SYSTEMS EVIDENCE
Yasmin Harman-Smith
HUMAN DEVELOPMENT & COMMUNITY WELLBEING
Francis Mitrou

CHRONIC AND SEVERE DISEASES

Head: Elizabeth Davis
Deputy Head: Vacant

CANCER PROGRAM HEAD: **Joost Lesterhuis**

BRAIN TUMOUR RESEARCH
 Raelene Endersby, Nick Gottardo
 LEUKAEMIA TRANSLATIONAL RESEARCH
 Rishi Kotecha, Laurence Cheung
 SARCOMA TRANSLATIONAL RESEARCH
 Joost Lesterhuis
 TRANSLATIONAL GENOMICS IN LEUKAEMIA
 Sébastien Malinge

DIABETES, METABOLISM AND CLINICAL SCIENCES PROGRAM HEAD: **Jane Valentine**

DIABETES AND OBESITY RESEARCH
 Tim Jones, Elizabeth Davis
 KIDS REHAB RESEARCH WA
 Jane Valentine, Ashleigh Thornton

PERIOPERATIVE CARE PROGRAM HEADS: **Britta Regli-von Ungern-Sternberg & Fiona Wood**

PAEDIATRIC BURN CARE
 Fiona Wood
 PERIOPERATIVE MEDICINE
 Britta Regli-von Ungern-Sternberg

PRECISION HEALTH PROGRAM HEAD: **Timo Lassmann**

COMPUTATIONAL BIOLOGY
 Timo Lassmann
 INDIGENOUS GENOMICS
 Alex Brown
 MITOCHONDRIAL TEAM
 Aleksandra Filipovska, Oliver Rackham
 SYSTEMS VACCINOLOGY
 Tobias Kollmann
 TRANSLATIONAL GENETICS
 Vanessa Fear

RESPIRATORY HEALTH PROGRAM HEAD: **Andre Schultz**

AIRWAY EPITHELIAL RESEARCH
 Anthony Kicic
 BREATH TEAM (BUILDING RESPIRATORY EQUITY FOR
 ABORIGINAL AND TORRES STRAIT ISLANDER HEALTH)
 Andre Schultz
 CHILDREN'S LUNG HEALTH
 Shannon Simpson, Kathryn Ramsey
 CHILDREN'S RESPIRATORY SCIENCE
 Ingrid Laing
 P4 RESPIRATORY HEALTH FOR KIDS
 Stephen Stick
 RESPIRATORY ENVIRONMENTAL HEALTH
 Alexander Larcombe

EARLY ENVIRONMENT

Head: Jane Pillow
Deputy Head: Asha Bowen

EARLY LIFE & LIFE-COURSE HEALTH PROGRAM HEAD: **Debbie Palmer**

CLINICAL EPIGENETICS
 David Martino
 CHRONOBIOLOGY
 Jane Pillow
 NEONATAL HEALTH
 Tobias Strunk
 NUTRITION IN EARLY LIFE
 Debbie Palmer
 ORIGINS PROJECT
 Susan Prescott

END RHD PROGRAM HEAD: **Asha Bowen**

HEALTHY SKIN AND ARF PREVENTION
 Asha Bowen
 STREP A TRANSLATION
 Jonathan Carapetis
 STREP A & ARF THERAPEUTICS
 Laurens Manning
 STREP A PATHOGENESIS & DIAGNOSTICS
 Timothy Barnett
 STREP A VACCINES
 Alma Fulurija

IMMUNOBIOLOGY AND IMMUNOTHERAPEUTIC PROGRAM HEAD: **Deborah Strickland**

EARLY LIFE MICROBIAL IMMUNOLOGY
 Archita Mishra
 IMMUNOLOGY AND BREAST FEEDING
 Valerie Verhasselt
 INFLAMMATION
 Prue Hart
 PREGNANCY AND EARLY LIFE IMMUNOLOGY
 Deborah Strickland

INFECTION AND VACCINES PROGRAM HEAD: **Hannah Moore**

BACTERIAL RESPIRATORY INFECTIOUS DISEASE GROUP
 Lea-Ann Kirkham, Ruth Thornton
 EAR HEALTH & HEARING
 Chris Brennan-Jones
 INFECTIOUS DISEASES EPIDEMIOLOGY
 Hannah Moore, Chris Blyth
 INFECTIOUS DISEASE IMPLEMENTATION RESEARCH
 Tom Snelling
 VACCINE TRIALS GROUP
 Peter Richmond

2022 AT A GLANCE

OUR WORK

Submitted
335
grant
applications

Awarded
more than
\$60 million
in research
funding

Researchers
received
74%
of the
**WA Child Health
Research Fund**

800
research
projects
under way

39
clinical trials

12
Invention
Disclosures lodged

85
non-clinical trials

3
Provisional
Patents filed

Our researchers
contributed to
645
publications

We partnered with
289
national and
international
organisations

Our researchers
were in
442
external decision
making groups
to improve the
lives of children

OUR REACH

Travelled more than
6,000 kms
taking science to WA schools

Inspired more than
2,100
students
at our workshops

Mentioned
more than
8,300
times
on TV, radio,
online and print

Reached more
than **2 million**
people
through social
media channels

People spent
716
hours
reading about
our research
on our website

OUR PEOPLE

232
Students

797
Staff

REWARDING RESEARCH EXCELLENCE

The excellence of Telethon Kids Institute researchers has been recognised in multiple ways across Western Australia and nationally over the past year, including at the Premier's Science Awards, WA Australian of the Year Awards, Eureka Prizes and Tall Poppy Awards.

Australian Academy of Science
Executive Director **Professor Jonathan Carapetis** – inducted as a new Fellow in recognition of his pioneering expertise in infectious diseases

Australia Day Honours List
Mental health champion and Co-Director of Embrace **Professor Helen Milroy** – named a Member of the Order of Australia (General Division)

James Hill

Associate Professor Hayley Christian

Dr Nicole Hill

Dr Rachael Zemek

Premier's Science Awards

Youth mental health researcher and Ngarrindjeri man **James Hill** – joint winner, Shell Aboriginal STEM Student of the Year

Telethon Kids Institute also had several finalists: physical activity researcher **Associate Professor Hayley Christian** (HBF Mid-Career Scientist of the Year), youth mental health researcher **Dr Nicole Hill**, and cancer researcher **Dr Rachael Zemek** (both for Woodside Early Career Scientist of the Year)

Professor Regli-von Ungern-Sternberg

Tall Poppy Awards

Professor Britta Regli-von Ungern-Sternberg, Head of the Perioperative Medicine Team, and vaccine hesitancy researcher **Associate Professor Katie Attwell**, an Honorary Research Fellow at Telethon Kids – named 2022 Western Australian Young Tall Poppies

Associate Professor Katie Attwell

Byron Kakulas Medal

Professor Regli-von Ungern-Sternberg and fellow members of the Perioperative Medicine Team, **Associate Professor David Sommerfield** and **Professor Lee Yong Lim** – winners of the inaugural Byron Kakulas Medal, awarded by the Perron Institute

Left: Professor Regli-von Ungern-Sternberg, Professor Lee Yong Lim and Associate Professor David Sommerfield

Cancer Council WA Research Excellence Awards
Clinical Associate **Professor Nick Gottardo** – Cancer Researcher of the Year 2022

ABC TOP 5 Science
Youth mental health researcher **Dr Alix Woolard** – secured an intensive two-week media residency after being named one of the ABC's 2022 TOP 5 Science early career researchers

Australian Museum Eureka Prizes
Ear health researcher **Associate Professor Chris Brennan-Jones** – finalist, Macquarie University Eureka Prize for Outstanding Early Career Researcher

2023 Australian of the Year Awards
Autism researcher **Professor Andrew Whitehouse** – finalist, Western Australian of the Year

Institute of Public Administration Australia WA inaugural Achievement Awards
Cardiometabolic Sunhealth team, led by **Dr Shelley Gorman** – joint winners, Best Practice in Children's Consultation

2022 HIGHLIGHTS

Researchers discover new form of antimicrobial resistance

Telethon Kids Institute researchers uncovered a new form of antimicrobial resistance (AMR) which was previously undetectable using traditional laboratory testing.

This world-first breakthrough could have a significant impact on one of the world's greatest health threats.

AMR is expected to claim 10 million lives a year by 2050.

Dr Tim Barnett from the Wesfarmers Centre of Vaccines and Infectious Diseases and his colleague Kalindu Rodrigo discovered a new mechanism that allows bacteria to dodge antibiotic treatment by getting nutrients from the human host.

The discovery was made during investigations into Streptococcus A but the researchers are already finding evidence of different mechanisms across other types of bacteria. The team is now focused on developing new tools to detect more mechanisms and to diagnose AMR faster and enable more effective treatment.

'Man's best friend' could unlock treatments for kids with cancer

An immunotherapy gel to fight sarcoma tumours after surgery is being trialled on pet dogs in Perth.

Sarcoma is the third most common type of cancer in children, and current treatments involve surgery to remove the tumour followed by chemotherapy or radiotherapy,

but cancer cells often remain behind, and the cancer can return.

Director of the Telethon Kids Cancer Centre, Associate Professor Joost Leisterhuis, led the development of a new gel designed to be applied inside the wound during surgery.

The gel is loaded with immunotherapy drugs and draws the patient's own immune cells to the site where the tumour was removed to "mop up" any remaining cancer cells.

Sarcoma is a common cancer in dogs and surprisingly it presents similarly to in humans, so the Telethon Kids Institute team has joined forces with Perth Vet Specialists to carry out the clinical trial on eligible pet dogs.

The Perth dog trial has shown very promising results, with hopes the new immunotherapy gel will be ready for clinical trial in humans within the next five years.

Read more about the impact our research is making in our 2023 Impact Report telethonkids.org.au

National network to significantly improve health outcomes for indigenous Australians

A national collaboration will seek to improve understanding of genomic medicine for Indigenous Australians.

The project, led by Telethon Kids Institute and the Australian National University's Professor of Indigenous Genomics Alex Brown, will bring together researchers, genetic health services, Indigenous community-controlled organisations and industry partners to fast-track the development of genomic advances to benefit Aboriginal and Torres Strait Islander people.

Genomics can unlock the information in our DNA to enable personalised, more targeted approaches to the prevention and treatment of a range of health conditions including cancer, diabetes and heart disease, as well as rare diseases among Indigenous children.

This national network will advance the benefits of Genomic Medicine for Aboriginal and Torres Strait Islander patients, who have to date been excluded from national genomics efforts.

It will ensure that there is Indigenous governance for the gathering of genomic data, built around a culturally safe framework that respects the traditions and beliefs of Indigenous people who engage with genomic research.

It is hoped the national network will contribute to improving health outcomes for Aboriginal and Torres Strait Islander people.

Landmark research investigating benefits of COVID-19 vaccination for kids

Telethon Kids Institute launched a national study, examining the COVID-19 vaccine for children to inform the national policy on vaccination.

Stage two of the PICOBOO trial will investigate which initial and booster vaccination strategies provide the best protection against COVID-19 in kids.

Led by Dr Charlie McLeod from the Wesfarmers Centre of Vaccines and Infectious Diseases at

Telethon Kids, and Infectious Diseases Paediatrician at Perth Children's Hospital, the study has the potential to guide global COVID-19 vaccination policy now and into the future.

Children aged six to 17 years old are taking part in the study.

It is also hoped the study will reveal what impact a previous COVID-19 infection has on a child's level of immunity.

RSV prevention finally in reach after 20 years of research

Telethon Kids researchers were part of a ground-breaking global study that has paved the way for a world-first immunisation for respiratory syncytial virus (RSV) within 12 months.

The long-lasting monoclonal antibody given to newborns was found to give significant protection from RSV in their first weeks and months of life when babies are the most vulnerable.

Professor Peter Richmond, head of the Vaccine Trials Group at the Wesfarmers Centre of Vaccines and Infectious Diseases at Telethon Kids Institute, Head of Paediatrics at The University of Western Australia and Perth Children's Hospital Paediatrician led the Perth arm of the global study.

RSV kills more than 100,000 babies globally each year and has been linked to life-long health problems like asthma and recurring lung infections.

It is hoped the monoclonal antibody Nirsevimab will be available for use in Australia in 2024, closely followed by a vaccine given to pregnant women that would provide protection for their newborn.

On the spot Strep A tests

Instant diagnosis and treatment of potentially life-threatening Strep A infections are now close to reality across Australia's remote and regional areas thanks to molecular point-of-care testing (POCT) that slashes result times from five days to just minutes.

In a study published in the *Medical Journal of Australia*, researchers from Telethon Kids Institute and their collaborators have shown that utilising POCT machines to fast-track diagnosis of group A streptococcal (Strep A) pharyngitis in kids has the potential to revolutionise prevention strategies for acute rheumatic fever (ARF) and rheumatic heart disease (RHD).

Strep A infections are often responsible for sore throats and painful skin infections, which can lead to irreversible and potentially deadly heart and kidney damage if left untreated.

Affecting remote Aboriginal and Torres Strait Islander Australians at some of the highest rates in the world, the key challenge in the prevention of ARF and RHD has been timely diagnosis and treatment of Strep A to minimise the risk of serious complications and stop the spread of infection throughout communities.

Dr Dylan Barth, Honorary Research Associate and Epidemiologist for the END RHD Program at the Wesfarmers Centre of Vaccines and Infectious Diseases, based at Telethon Kids Institute, and Adjunct Research Fellow at The University of Western Australia, said using POCT brought the diagnostic lab directly to the patient and would play a crucial role in elimination of ARF and RHD in Australia.

Suicide prevention guidelines to drive better services for LGBTQA+ young people

improve mental health interventions for young LGBTQA+ people at risk of suicide.

Aimed at health professionals, community service providers and other organisations in regular contact with young people,

the guidelines are made up of 290 simple recommendations aimed at making services more inclusive to better equip professionals to support young LGBTQA+ people.

The clear recommendations cover areas including general principles for inclusive practice, assessing and supporting young people who are experiencing suicidal thoughts, and advocacy.

Researchers from Telethon Kids Institute's Youth Mental Health team have developed Australia's first guidelines for clinicians and service providers to

Around 10 per cent of young people identify as LGBTQA+, making the guidelines vital information.

Study shows mask mandate could prevent 147,000 COVID-19 cases

Telethon Kids Institute researchers produced Australia's most detailed modelling for the Omicron outbreak in WA.

Telethon Kids Institute and Curtin University's Geospatial Mapping team

created a new software tool to build a "virtual WA" using big data to map out the state's physical and social geography.

The advanced model was able to accurately predict the peak of WA's Omicron wave in 2022 by creating a simulation of the state's 2.7 million residents and how they move in the community.

It was also able to model the impact of different scenarios on case numbers, including the removal of mask mandates and the easing of other restrictions.

This modelling helped to inform Government decision making and gave the public a detailed insight into how the Omicron outbreak would play out.

Read more about the impact our research is making in our 2023 Impact Report telethonkids.org.au

PHILANTHROPIC SPECTRUM

Overwhelmingly, when we ask our community why they give to Telethon Kids Institute the sentiment is that children are our future, and each child deserves a happy, healthy start to life. Research provides the hope for discoveries, preventions and cures that will change the course of a child and family's life. Children are our tomorrow.

We are humbled by the support of our partners, who inspire us every day with their stories and strength, and absolute commitment to be a part of making a positive change in our world. Some, simply because they intrinsically believe in the significant benefits of child health medical research in a community whilst others have experience firsthand of a child with a disability or illness and the positive and powerful role research played in their journey.

THANK YOU

For more than 30 years, Telethon Kids Institute has been making breakthroughs that help kids in Western Australia and beyond. We've done this hand in hand with our community of supporters – they have grown with us and, in many ways, have defined what we have become today – WA's largest medical health research institute and one that is solely focused on kids. Happy, healthy kids.

Our community of supporters come in all shapes and sizes. Every gift counts and includes generous individuals who fundraise, become donors or leave a bequest in their will, Trusts & Foundations, including Telethon, which provide valuable ongoing support for research programs and platforms and Corporates whose multi-year support enable game-changing research to happen, here in Western Australia.

We are also incredibly proud of the fact that 18 per cent of our own Telethon Kids staff and researchers give back, through our workplace giving program.

A special nod to our legacy leaders

An increasing number of our donors choose to leave a gift in their will and in doing so become part of our Fiona Stanley Circle, named in honour of one of Telethon Kids' most treasured benefactors: Founding Director and now Patron Fiona Stanley AC.

Professor Harvey Coates AO has a passion for helping children. As a leading paediatric Ear Nose and Throat (ENT) surgeon, Harvey spent decades performing life-changing procedures like tonsillectomies and grommets for kids at Princess Margaret Hospital and throughout remote areas in Western Australia. Like many of our Fiona Stanley Circle members, he wants to continue helping kids as part of his legacy and sees research as the key.

"The research being conducted at Telethon Kids improves the lives of all children, and that's why I'm very happy to give to Telethon Kids Institute in my Will. I can easily see where the value is – children are our future. It can sound glib, but it's true."

We give deep thanks and gratitude to all of you and acknowledge your support on the following pages.

Thank you to our support teams

A thriving, growing philanthropic community relies on dedicated and passionate volunteers who are tirelessly committed to introducing new supporters to the Institute and supporting the Development team in creating ways to engage with our community. We thank the following for their ongoing service to philanthropy at Telethon Kids.

Our Board Development Committee

Chaired by the hon Julie Bishop, members are Ed Bostock (TKI Board), Rebecca Tomkinson, Steve Scudamore, Di Bain and Sarah D'Onofrio. This Committee support introductions to our corporates and broader national community.

Our Development Advisory Network

Chaired by Sarah D'Onofrio, members include Emilio Pagano, Avinash Subhas, Sharon Giorgetta and Shaun Hardcastle who help introduce the next generation of donors to Telethon Kids, focussing particularly on connecting donors to our researchers, deepening their knowledge of child health research and making some great friends along the way.

All our donors share a commitment to helping the Telethon Kids Institute to improve the health and development of our children. And they do this in many different ways. An act of philanthropy can change the course of research – seed funding for research ideas, an investment in an early career researcher providing critical support to build their research programs, travel scholarships, funding equipment, providing multi-year support for established research centres and projects.

Thank you to all our volunteers and donors who support our research and our researchers.

Principal Partner

Channel 7 Telethon

acQuire Technology Solution Pty Ltd
AMD Consulting
AMG Interiors
Angelic Cleaning Services
Appvale Pty Ltd
Armadale Line Upgrade Alliance
ASPECT Studios
ATCO Australia
Austal
Australian Home Inspections
Australian Institute of Management WA
Bankwest
BHP

BioTools
Blackrole K9
Capital Investment Partners
CBH Group
Cedric Investment Pty Ltd
Centurion Transport Co Pty Ltd
CHA Industries
Dandolo Partners International Pty Ltd
Danny Hellwig Electrical Contractors
Darlot Brothers Pty Ltd
Deloitte Australia
DeltaMV Knowledge Solutions
DR Capital Pty Ltd
Drafton Pty Ltd
Esperance Central Apartments
Esperance Organised Primary Producers
Essemy
Fortescue Metals Group
Funky Monkey Bars
Good Games Cannington
Guava Cosmetic Tattoo
Hanson Property Settlements
Hawaiian
Hillsroad Farming Pty Ltd

Hoperidge Capital
INPEX
Inspired IT Pty Ltd
Kilmore Group
Livingston Lot-O-Luck Kiosk
Lunds & Byerlys
Lyndon Station Pty Ltd
Matador Capital
Mineral Resources Limited
Monocle Optometry
Multiplex
Northern Star Resources Limited
Not a Hamper
Perth Signcraft
Puggle Pups
RemSense Pty Ltd
RemSense Technologies Limited
Rio Tinto

RioTinto

School of Wine
ServiceNow
SG Mining
Shaw and Partners Limited
Snap Send Solve
So Last Century WA
South32
Strzelecki Holdings Pty Ltd
Suncorp Australia
Symes Organising Solutions
Tailorhouse Interior Design
The Leadership Imperative
Trident Insurance Group
Ventia
Wesfarmers Limited

Westpac
Wise Legacy

Foundations and Not for Profit

Australian Lions Childhood Cancer Research Foundation
Albany Shantifest Inc
Albion Swim Club

Attadale Combined Probus Club
Australian Philanthropic Services
Cancer Council Western Australia
Child Cancer Research Foundation

Crown Resorts Foundation

CWA Dunsborough
Feilman Foundation
Jam and Jelly Foundation
Juvenile Diabetes Research Foundation Australia

Lions District 201W1 Western Australia
Mary MacKillop Today
McCusker Charitable Foundation
Minderoo Foundation

Muscular Dystrophy WA
Packer Family Foundation

PACKER FAMILY FOUNDATION

Parkland Villas Ellenbrook Residents Association Inc.
Paul Ramsay Foundation

Perpetual Philanthropic Services
Perth Children's Hospital Foundation

Perth Jawas
Robert Connor Dawes Foundation
Rotary Club of Scarborough
Rothwell Family Foundation
Shaw and Partners Foundation
Simon Lee Foundation
Stan Perron Charitable Foundation Ltd

The Giorgetta Charity Fund
The Hardie Foundation
The Ian Potter Foundation
The Kids' Cancer Project
Wellspring Foundation
Western Australia Telugu Association - Perth
Wright Burt Foundation
Yinhawangka People's Charitable Trust

Education, Health and Government

Alkimos Primary School
Buggles Child Care
Capel Primary School
City of Joondalup
City of Melville
Curtin University
Dalmain Primary School
Healthway
John Tonkin College ESC
Kensington Primary School
Lotterywest
Lynwood Senior High School
Mallee Rehabilitation Centre at Casuarina Prison
Neurotech International
North Fremantle Primary School
North Metropolitan TAFE

Raine Medical Research Foundation
St Ives North Public School
St John of God, Murdoch Hospital
St Simon Peter Catholic Primary School
The University of Western Australia
Tuart Forest Primary School
Wattle Grove Primary School
Western Australia Police

Individuals

A & B Watson Estate
Paula Abbott
Kieren Abbott
Kodi Abell
Mitch Adams
Rudy Akang
Amina Al Sureh
Jan and Harry Albert
Laurence Alcazar
Katrina Allen
Tegan-Maree and John Allen
Christopher Allen
Clint Allen
Georgie Allia
Nelly Amenyogbe
Rowan Anderson
Phoebe and Brice Anderson
Geoff and Dawn Anderson
Ben and Nikita Andre
Maryana Andrew
Taylor Andrew
Alex and Ben Andrews
Carole Andtus
Rachel Ansell
Krish Appadu
Damian Aram
Colleen Archibald
Lawrie Arends
Sam Arkell
Graham Arndt
Christine Arnold
David Arrowsmith
Linda Arcscott
Wawsq Asaaqas
Brian Atkins
Kate and John Atkins
Daisy Atkins
Gaye Atkinson
Matilda Attey
Warren Ayliffe
Juliana Azzalini
Svetlana Badin
Amy Baker
Megan Baker
Ken and Ali Baker
Scott Baker
Vesna Bakreski
Michelle Baldwin
Vania Balsa
Megan Bargiev
S Barker
Asher Theo Barnes
Jackson Barrett
Corey Bartle
WH and BH Bartley
Andrew Basile
Mike and Jan Batchelor
Susan Bath
Howard Beck
Cindy and Richard Beckley
Liam Bedford
Joseph Belfiore
Frances Bell
Fiona Bellazzini-Eiszele
Brian Belnick
Jill Benbow
Alecia Benzie
Kirilee Bergersen
Marie Bergison
Pooja Bhagat
Olivia Birkett
Julie Bishop
Peter Biven
Jan and Mark Biven
Lesley Black
Gracie Blackburn
John and Rita Blackburn
Robert Blackstock
Terri Blake
Darryl Boelcsfoeldi
Bart and Donna Boelen
Carol Bonney
Michael Boogaard
Donna Borcic
Loren Botner
Dell Bowes
Gary Brabham
Bob Branchi

Sarah Brazier
 Tony and Lexy Brbich
 Mathew Brbich
 Drew Brbich
 Rafaella and Rael Bricker
 Cheryl Bridge
 Caroline Briggs
 Sharon Bright
 Laura Brockhurst
 Peter Brockman
 Sam Brockman
 Lara Brooke-Smith
 Darcey Brooks
 Paul Brooks
 Grace Brown
 Kate Brown
 Genevieve Brownhill
 Dianne Bruce
 Sandra Bucio
 Colleen Budd
 Steve Burford
 David Burges
 Katie Burrage
 Kent Burwash
 Fiona Bush
 Barry Buss
 Angela Cacciola
 Matilda Caddy
 Trainka Cagorski
 Mandy Cahill
 Maddison Calvert
 Fiona Cameron
 Anna and Ross Cameron
 Vivian Campbell
 Tien Can
 Lisa Cane
 Hayley Cann
 Julie Canny
 Rose Canzirri
 Jonathan Carapetis
 Michelle Carey
 Audrey Cargill Estate
 Paul and Rosalind Carmody
 Travis Carraro
 Jody Carter
 Erin Carver
 Nick Casale
 Tiarna Casey and Family
 Caron Casey

Young Chae
 Paul Cheever
 Teagan Cheshire
 Bailey Cheshire
 Elizabeth Chester
 Tony Chong and Li-Lin Ang
 Sarah and Kevin Christensen
 George Christodoulou
 Richard and Katie Clapin
 Nicole Clarke
 Helen Clarke
 Jess Claxton
 Tara Clements
 Jan and Joe Clynk
 Harvey and Lyn Coates
 Juli Coffin
 Curtis Coggins
 Amanda Cole
 Stephanie Coleman
 Sacha Coles
 Anna Collie
 Scout Collins
 Gary Colton
 David Colvin
 Kerry Commins
 Mark Connell
 William Cook
 Deb and Henry Cooke
 Daniel Cools
 Brian and Rosemarie Cooper
 Cassandra Coopmeiners
 Rob Cope
 Ian and Kerry Cordingley
 Felicity Cowan
 Andrew Cox
 David and Heather Craig
 Alice Craigie
 Jane Crane
 Ian Crawford and Marcia Fisher
 Gary and Jennifer Credaro
 Colleen Critchett
 Alan Crofts
 Naomi Crosby
 Donna Cross
 Kim Cross
 Sandra Crossland
 Clare Cullen
 Jason Culverwell

Bill Currey
 Christine and Sean D'Arcy
 Yvonne Darlow
 Kathy Darlow
 Lesley and Peter Davies
 Yvonne Davies
 Julieanne Davies
 Nathan Davies
 Bec Davies
 Tim Dawkins
 Lisa Day
 Judy Day
 Beryl and Toby D'cruz
 Sophie De Cerff
 Anthony De Gaetani
 Trevor and Jeanette De Landgraft
 Jill Deane
 Gillian Deckers
 Jack Dejong
 Jackie DeLuis
 Joe Demaria
 Maggie Dent
 Yogini Desai
 Susan Devereux
 Janette Dewhurst
 Rachel Dews
 Sarah Dewsbury
 Joel Dimasi
 Robert and Milly Dinelli
 Beccy Diver
 Leeanne Dobell
 Helen Docherty
 Matthieu Domingue
 Robert Donaldson
 Michael Dornan
 Gavin Dorrington
 Helen du Toit
 Bec Duane
 Lara Ducie
 Lauren Ducie
 Krystle Duckett
 David Duncan
 Hudson Duncan
 Bernadette Dyblik
 Rhonda Easton
 Natalie Eastwell
 Lynette Eaton
 Ashleigh Eckhardt

Laura Edmunds
 Julie Edwards
 Ellen Edwards
 Lani and Fiona Edwards
 Edwin and Amy Benness Endowment
 Justine and Elissia Eldean
 Pamela Eldred
 Carol and Mick Elias
 Jennie Ellis
 Kathryn Elphick
 Raelene Endersby
 Stephanie Enkel
 Neve Epis
 Max Evangelisti
 John Evans
 Ric Evans
 Merle Fairs
 Jennifer Fairweather
 Annette Falkingham
 Monica Falvey
 Andrew and Caroline Farr
 Greg Farrell
 Cheryl Fay
 Debbie Felgate
 Brian Fels
 Thea and Ron Ferguson
 Odelia Fernandes Pereira
 Inger Ferntorp
 Bern and Ben Fetherstonhaugh
 Josh Fetherstonhaugh
 Richard Field and Susan Marshall
 Matt and Marie Field
 Jeremy Field
 Kirsty Fishlock
 Sienna Flesher
 Emily Fletcher
 Sue Fletcher AO
 Bibi Flynn
 Margaret Flynn
 Erin Fong
 Nicole Foot
 Alex Forbes
 Cinta Lee Forbes-Rock
 Shaun and Kristin Ford
 Rebecca Ford
 Martin Forde
 Frances Forrest

Sharon Fowler
 Grace Fox
 Abbie Francis
 Marion Fredriksson
 Kate Frusher
 Lucy Fry
 Tracy Gaisford
 Mark Gavranich
 Lynnette Gay
 Beth Gaze
 Jozef Gecz
 Yalemzewod Gelaw
 Rosalie Gent
 Nikki George
 Rommel Geronimo
 Tammy Gibbs
 Gav and Rach Gibson
 Louise and Ross Gibson
 Steve Giles
 Emma Gillespie
 Diarmuid Gleeson
 Venus Go
 Girard Good
 Shelley Gorman
 Kylie Gould
 Nikki Graham
 Chris and Rory Graham
 Steve Graham
 Nicholas Grasso
 Sally Graaug
 Nicole Gray
 Sam Gray
 Loren Green
 Ralph Green
 Amanda Green

Margaret Green
 Benjamin Greenhow
 Amy Greenly
 Bailey Gregson
 Courtney Groenewold
 Maxine Gross
 Jen Grove
 Karl and Paula Gruber
 Jamelia Gubgub and David Wallace
 Mark Gummer
 Melisa Gunnyon
 Anmol Gupta
 Carol Gurney
 Farzad Habibbeygi and Fatemeh Shahgaldi
 Sarah Hall
 Wendy Hall
 Asha Rajan
 Amy and Brad Harburn
 Joanna and Phil Hardcastle
 Melissa Harding
 Viviane Hardy
 Brie Harken
 Angela Harris
 Sally Harris
 Nicholas Harris
 Mark Harrison
 Vic Harrison
 Helen Harrison
 Natasha Harry
 Lesley Hart
 James Harton
 Corina Hawkins
 David Hayward
 Caroline Hazell
 Kris Healy
 James Healy
 Aimee Hearne
 Mark and Jemma Hector
 Chris and Evelyn Henderson
 Chris Hendy
 Eithne Hennessy
 Tony Henry
 Cameron Henry
 Liz and Norm Henry
 Tony Henry
 John Henwood
 Lisa Heritage

Jonathon Hewins
Denise Heydon
Murray and Sylvia Hindle
Fletcher Hinton
Anh Hoang
Mike Hobley
Natalie Hodgkin
Lindy Hodgkin
Sarah Holden
Karen Holmes
Samantha Holmes
Keith Holt
Ro Hook
Kaye and Jeff Hooper
Christian Hore
Lisa Hornblow
Darryl Howrie
Michael Hudson
Matthias Hufnagel
Stephanie Hughes
Hughes Family
David Humphries
Caitlin Hunt
Jenny Hunt
Tony and Vanessa Hunt
Tracey Hurley
Erin Hurson
Elizabeth Hurst
Shane Hutchinson
Bronwyn Hyde
Nicola Iffla
Don Inglis
Andrew Israel
Amra Izic
James Jackson
Stacey Jackson
Meredith and Stephen James
Amanda James
Millie James
Sarah and Pete James
Sammy and Nick James
Jan James
Gwen and Peter James
Pat Jameson
Anna Jamieson
Marco Jansen
Dilin Jayaweera
Toby Jefferis
Stuart Jeffery

Lou Jelenich
Gareth Jelenich
Tina Jenkins
Reena Jerin
Georgina Johanson
Brandon John
Kenneth and Chris Johnson
Gillian Johnson
Kim Johnson
Craig Johnston
Tony and Lucy Johnstone
Sonia Jones
Jim and Jan Joseph
Rachel Joss
Gregory Kashmanian
Harpreet Kaur
Chris Kay
Janine Kaye
Candice Kaye
Thomas Kennedy
Anne Keogh-Jones
Mary Kepert
Jessie Kerrigan
Mark Kester
Harry Keymer
Pip Keys
Helen Keys
Temajin Khan
Colm Kiely
Paul and Kaylee Kildahl
Michael and Katherine King
Heddy and Alfred King
Bindi-Ann King
Jodie Kirchner
Suzanne Kitchen
Ami Kitchingman
Bianca Kitson
Nick Klomp
Lydia Kowaleff
Chris Kushman
Joanne and Ignatius Kwee
Emily Lalley
Mandy Lalor
John Landrigan
Alexander Larcombe
Linda Lashin
Kristy Le May
Debbie Ledingham
Brandon Lee Chip Hing

Tracy Leese
Fanny Lefert
Greg Lengkeek
Tamlyn Lennox
Mat Lenz
Amanda Lewis
Carolyn Lewis
Kate Lewis
Kang Li
Simon Lim
Daniel Lim
Jessica Lim
Katie Lin
Alexander Lindsay
Shan Littlefair and Family
Vicki Llopis
Miriam Lockett
Nelson Loh and Tee Ching Hun
Nick and Julie Lomma
Francis J Longhurst Estate
Jan and David Lord
Tania Lourensz
Tish Love
Sarah Love
Lisa Luce
Ian and Joanne Ludlow
Chi Lui
Annabel and Paddy Lyell
Stephan Lynch
Heather Lyons
Steven Mackay
Michele Mackellar

Alex Maclean
Jonah Macliver
Marion Macnish
Susan and Ian Macpherson
Dom Macri
Hamish Madden
Latika Mahar
Patrice Maher
Jaleesa Maher
Jake and Georgia Maisey
Rob Maitre
Kathrine Major
Vincent Mancini
Astral Mansfield
Greg Mansfield
Mariolize Mare
Joyce Marrell
Jono and Ainsley Marshall
Travis Marshall
Celine Marston and Family
Bec Martin
David Martino
Nicola Marunczyn
Barbara Masiello
Benjamin Maslen
Leah Massara
Toni Matthews
Stephen Matthews
David Matthews
Sarah May
Fintan McCabe
Mary McCall
Declan McCann-Dickson
Ange and Darren McCarthy
Baz and Kate McConkey
Matthew McConnell
Shannon Mcgonigle
Stephen and Angela McGonigle
Sarah McGrory
Michael McNerheney
Tricia McKenzie
Richard McKenzie
Scott and Gillian McKinlay
Lachlan McKinnon
Tara McLaren
Sally and Bruce McLarty
Karen McLeod
Valerie McMahon

Jaime McMullan
Jackson Mctigue
Sue and Lyndsay Medalia
Robert and Roslyn Medbury
Leah Meehan
Elisha Middleton
Kelly-Anne Miles
Ebony and Sheldon Miller
Lorraine Miller
Susan Miller
Shaun Millett
Colin and Karen Mills
Natalie Milne
River Milnes
Emily Minchinton
Janice Moffat
Alison Moffatt
Marsita Mohd Saad
Elena Monaco
Sangita More
Bec Morgan
Belinda and Greg Morgan
Sarah Morley
Bec Morris
Alicia Moss
Caitlin Moulds
Pete and Janet Moullin
Trish and Sandy Moyle
Jane Muirsmith and Kynan Smith
Paul Mulder
Richard Mulea
Jodi Mullen
Brett Muncey and Family
Karla Murphy
Anne Murphy
Kelly and Peter Murphy
Dana Murray
Andy Myers
Vivi and Mayandra Naidoo
Patricia Narrier
Amber Nathan
Kirsten Naude
Wendy Naylor
Cally and Dan Nelson
Ron and Rhonda Newby
Delia Newman
Sally Newman
Jack Newton

Thu Nguyen
Dat Nguyen
Kevin Ryan Nguyen
My Linh Nguyen
Stace Nicholls
Laura Nicholls
Sienna Nicolaou
Mason Nicolaou
Jane and David Norris
Alessandro Notari
Margaret and Ian Nowak
Lisle Nurse
Simon O'Neill
Maddison O'Regan
Rachel O'Brien
Nicole O'Connor and Ped Ristic
Amanda Odina
Katie O'Donnell
Tolu Okitika
Sam Oldfield
Gus Oliveira
Lisa and Grant Oliver
Ylva Olsen
Stephen and Debra O'Mahony
Steve O'Neill
Beck O'Neill
Jasmine Ong
Daniel Oost
Ali O'Sullivan
Zoe and Chris Palandri
Lorraine Palmer
Julie Panotidis
Michael Papadopoff
Louella Paramor
Cono Paratore
Matthew Parcej
Georgia Parentich
Sudip Pariyar
Anne Park
Sue Parkinson
Leeanne Parsons
Teri Pascoe
Tracey Passmore
Cliona Pawley
Peter and Suzanna Payze
Glenn Pearson
Emie Peavoy
Frank Pellizzari

Jackie Pemberton
 Claire Perrozzi
 Ilda and Tony Pestana
 Yannick Peters
 Jeni Petricevic
 Shelley Petruzio
 Philip Owen Endowment
 John Dewar Phillips Estate
 Janessa Pickering
 Don Pinto
 Peter and Nathalie Pires
 Robert Pither
 Mark Pittard
 Carmela Pizzi
 Kenneth Poliran
 Louise Pooladvand
 Sarah and Ryan Potts
 Elizabeth Prater
 Alison Price
 Norma Prosser
 Mr S G Putland
 Ingrid Puzey
 Karam Radwan
 Sonia Rajasuria
 Morgan Ralph
 Jaimee Randa
 Jennifer Rankin
 Wayne Ratajczak
 Di and Clive Rawlinson
 Isabella Ray
 Gunna Reddy
 Breanna Redhead
 Amy Relo-Fisher
 Bert and Andrea Reuter
 Paul Rezon
 Nate Riegert
 Chris Rinaldi
 Kate Roberts
 Brenda Roberts
 Sasha Roberts-Smith
 Monique Robinson
 Stuart and Christine Robinson
 Deanne and Family
 Skaj Rofe
 Michaela Rogers
 Sandra Rosandich
 Ryan Ross
 Donna Rothwell
 Michael Rowlands

Belinda Roychowdhury
 Susan Rumisha
 Jennifer Russell
 Gerard Ryan
 Laura Ryan
 Tony Ryan
 Wendy Ryan
 Jonathan Saddik
 Mirella and Krys Sadkowsky
 Olena Sagaydak
 Kaina Salivaji
 Ganesh Saminathan
 Norma Samuel
 Brooke Sanderson
 John and Debbie Schaffer
 Ebony Schell
 Brenda Schmidt
 Ashley Schoof
 Nikki Schultz
 Natalie Scibilia
 Julia Scolari
 Jenny Scott
 Steve Scudamore and Anne Last
 Jackie Scurlock
 Diana Sedgwick
 Julia Sells
 Saroja Selvanathan
 Leslie Seow
 Terri Seward
 Sourabh Shakti
 Roger and Sue Shales
 Simone Sharp
 Jessica Sheppard
 Lindsay Sheppard
 Natasha Shuker
 Brett Silver

Kirsten Silvey
 Laura Simatovic
 Lauren Simcock
 Stephen Simmons
 Kellie Simmul
 Wendy Simpson
 Glen Slaymaker
 Dale Slisar
 Danial and Emma Smart
 Dan Smith
 Grant Smith
 Cassey Smith
 Sharon Smith
 Mark Smith
 Anette Smith
 Alison Smith
 Peter and Eleanor Smith
 Nicky Smith
 Tom Snelling and Nada Andric
 Keith Solly
 Margery and Ivan Solomon
 Wei Soo
 Sahira Spaeni
 Sean Spalding
 Steve and Jo Sparkes
 Justina Sparks
 Grace Spencer
 Stephen Spiteri
 Antony Spradbery
 Julie-Anne Sprague
 Aimee Squibb
 Sharne Stacey and Gordon Burgess
 Fiona Stanley AC
 Bayley Starr
 Annette Steele
 Sam Stephenson
 Rebecca Stevanoski
 Travis Steventon
 Adam Stewart
 Lee Stewart
 Stephen Stick
 Brian and Jill Stinson
 Sara Stockdale
 Emma Stockwell
 Jennifer Stokes
 Denise and Peter Stransky
 Lucy Strates
 Sharon Streets

Chaojiao Sun
 Bruce and Jenny Sutherland
 Natalie Sutton
 Norihito Suzuki
 Joann Swailes
 Laura Swanton
 Andrew Symons
 Justin Tabrizi
 David Talalla
 Robyn Tamke
 Suzanne and Bryan Taylor
 Rebecca Taylor
 Kylie Taylor
 Heather Tebbs
 Ian Teede
 Meng Tee Teng
 Mary Tennant
 Barbara Terrell
 Angela Testa
 Peter Thackray
 Jenni Thomas
 Jacqui Thomson
 Graham and Dianne Thorne
 Peter Thorp
 Jillian Tonkin
 Madison Toovey
 Anthony Torresan
 Silvana Torrisi
 Mary Townsend
 Jenny Truong
 Sarantos Tsalavoutas
 Ella Tudor-Roberts
 Grace Turner
 Annabel Unger
 Jane Unkovich
 Sandra Vagg
 Jonathon Vagg
 Maurice Valenzuela
 Claire Van Mansum
 Chris Vanderwoude
 Sudheer Vasist
 Francis Vaz
 Kieran Veale
 Libby and Hill Venn
 Lee Vermeersch
 Rochelle Villemin
 Kerwin Vincent
 Rena Vithiatharan
 Isabella Voss

Rupa and Hari Vuthaluru
 Jakeb Waddell
 Tom Walker
 Ashley Walker
 Aaron Walkom
 Ian and Margie Wallace
 Will Wallefeld
 Olivia Walter
 Mi Wang and Zekun Yang
 Bianca Ward
 Clare Ward
 Thomas Warden
 Jill Warn
 Anita Warner
 John Warren AC
 Emily Waru
 Megan Waru
 Karen Warwick
 Mary Watson
 Corinne Watt
 Sanchia Watts
 Melanie Watts
 Imogen Webb
 Jo Webb
 Mary Webberley
 Matt Weber
 Ian Weber

Maureen Webster
 Kim Wedge
 Nicole Wee
 Lakmi Weerasinghe
 Joanna Welburn
 Hannah Went and Family
 Alwyn William Werrell Estate
 Katrina West
 Suzie White
 Craig White
 Sharon Whiting
 Nicole Wickens
 Kristy and Chris Wiegele
 Linda Wijaya
 Penny Wilding
 Scott and Jodie Williams
 Teneille Williams
 Jennie Willis
 Ron and Liz Windeyer
 Simon Winter
 Stan Wisniewski
 Margaret and Brendan Wood
 Nick Wood
 Clare Wood
 Julie Wood
 Darren Wood
 Denise Woodhead
 Madi Woodward
 Alix Woolard
 Carmen Woolhouse
 Breeanne Wright
 Cathy Wright
 Rhonda Wyllie
 Vickie Xu and Lewis Pan
 Jola Yas
 Richard and Pia Young
 Renee Young
 Billie Zadow
 Michelle ZaDow
 Jack Zahra
 Eva Zellman
 Rachael Zemek
 Yuan Zhang
 Linda Zhang
 Tina Zhang
 Dianna Zimmermann
 Margherita Zocco
 Dennis Zuvela

OUR FINANCES

TOTAL INCOME \$106,450,669

TOTAL EXPENSES \$107,883,119

Northern Entrance, Perth Children's Hospital,
15 Hospital Avenue, Nedlands WA 6009
PO Box 855, West Perth Western Australia 6872
T | 08 6319 1000
E | contact@telethonkids.org.au
W | telethonkids.org.au

PRINCIPAL PARTNER

