

All Australian Institute of International Affairs

Annual Review 2007-2008

Who We Are

Established in 1924 and formed as a national body in 1933, the Australian Institute of International Affairs is an independent, non-partisan, non-profit organisation with more than 1600 members across 7 state and territory Branches. The AIIA hosts various events, offers educational opportunities and produces publications, all designed to meet its objective of providing a forum for the presentation and discussion of a wide range of views on contemporary international issues.

Over the years, the AIIA has been honoured by the involvement of many distinguished figures including: Former Prime Minister Sir Robert Menzies, Former Chief Justices Sir Garfield Barwick, Sir John Latham and Sir Owen Dixon, Former Governor General Lord Casey, and distinguished Australians Sir Ian Clunies Ross, Sir Richard Boyer and Sir Russel Madigan. His Excellency Major General Michael Jeffery AC CVO MC, the Governor-General of Australia, was the AIIA's Honorary Visitor during 2007-8.

The AIIA hosted more than 150 events in 2007-8 on current international issues of concern to Australia. It publishes the highly-ranked *Australian Journal of International Affairs* and long-standing *Australia in World Affairs* series as well as occasional papers and

conference proceedings. Members receive a subscription to *The Diplomat* through a cooperative arrangement. The AIIA also maintains close contacts with over 100 sister institutes and like-minded organizations throughout the world.

The AIIA offers a number of ways to get involved including membership, events, publishing, youth networks, education programs, donation and volunteering. For more information please visit www.aiia.asn.au.

Participants at 'Australia as a Middle Power'
Colloquium, Manning Clark House,
8 September 2007

At a Glance

7 – AIIA State and Territory Branches
17 – Languages spoken by National Office interns and staff
25 – Interns and professional volunteers hosted by the National Office
34 – World citation ranking of the *Australian Journal of International Affairs*43 – Embassies and consulates with AIIA membership
47 – Schools with AIIA Victoria membership
61 – Years of tracking Australian foreign policy in the *Australian Journal of International Affairs*75 - Years as a national organisation
110 – Contacts with other Institutes of International Affairs worldwide
151 - AIIA events in 2007-8
350 – People who attended an AIIA VIC careers

conference 1644 – AIIA members nationwide

National President's Report

75 years ago, the three Australian Branches of the Royal Institute of International Affairs combined to form today's independent Australian federation. I acknowledge the debt owed to the army of volunteers and few paid staff members for our inheritance. It is a story of great effort in advancing interest in and knowledge and practice of Australia's international relations.

In our early days, with travel and communications so limited, the AIIA occupied a much more prominent role, being virtually the only one of its kind. Many of its members and volunteer officials were amongst the most important Australians of the day, in diplomacy, law, business and government. Identities are too numerous to record here, but are outlined in the comprehensive history of the AIIA by Prof John Legge AO, and also woven into Prof Ross Humphreys' biography of one-time National President Ian Clunies-Ross. A later visionary was Sir Russell Madigan, an early advocate of the importance to Australian's future of both international affairs and Asia. Through his efforts as National President, our headquarters in Canberra become a reality in 1987, thanks to significant contributions from the Department of Foreign Affairs under then Minister and later Governor-General, the Hon Bill Hayden AC.

Accompanying an expansion of the university sector and development of Australia's international focus after the Second World War, departments and other international affairs institutions sprang up. The Institute is a natural ally of these bodies, often cooperating to stage events of common interest. Our core membership includes university academics, many of whom hold senior elected positions within the Institute. Where we differ, apart from our open platform, is in having nation-wide operations with many more overall members from all sectors: the number hovers around 1600-1700.

2007-08 was another productive year. I salute the dedication and effectiveness of our National Executive Director, Melissa Conley-Tyler. She not only succeeded in making the year productive for

members, but also participated as an individual at the Prime Minister's National 2020 Summit in April 2008 (as did AIIA WA President Dr Sue Boyd, WA vice-president Dr Samina Yasmeen, and very prominently, AJIA Journal Editor Prof Michael Wesley). I acknowledge with

thanks Melissa's productive year, and extend no less to those interns she recruits.

A special thank you to retiring NSW Branch President Mack Williams for his wise counsel; I welcome his successor, Barbara Walsh. I also thank retiring Queensland President Veronika Butta who left a much-rejuvenated branch to her successor, Geoffrey Ewing. I salute Professor Aynsley Kellow for a decade of service as President of the Tasmanian Branch; I welcome his successor Dr Matthew Sussex. AIIA Victoria Past-President, Zara Kimpton, set our minds alight with a magnificent financial donation to the AIIA. While her previous donations have been quietly made, she agreed this time to a little publicity, in order to alert others to the possibility of contributing in a similar manner.

Finally I warmly thank my colleagues on the National Executive for their support, and the over 150 volunteers, and others, who assisted throughout 2007-08. They, in addition to our wider membership, are the life blood of the Institute.

Clive Hildebrand

Chi Hisaa

National President

National Executive Director's Report

This year saw the Australian Institute of International Affairs celebrate its 75th year: a long time in anyone's terms. To give some context, when the AIIA was formed in 1933 Australia did not yet have a Department of Foreign Affairs & Trade.

The AIIA's aim of promoting public understanding and interest in

international affairs was somewhat revolutionary. In the decades following its establishment, the AIIA has played an important role in stimulating informed and engaged debate on Australia's role in the world.

The AIIA continues strongly, boasting over 1600 members, with the AIIA's seven branches offering over 150 events this year. AIIA publications continue to stimulate debate and discussion. The AIIA has a range of community engagement programs, especially for youth, and strong international links with sister institutes worldwide.

The AIIA does not have a huge staff; in fact the opposite. It is a community organisation run by and for its members. The AIIA operates due to the hard work of over 150 volunteers, interns, professional volunteers, Branch Presidents and Council members across the country. Without this support, the AIIA wouldn't exist.

To quote the words of Sir Richard Boyer, AIIA President, in launching the AIIA's *Australian Journal of International Affairs* in 1947:

"Since the stirring of world events of the last few years, it has become a commonplace to say that international affairs have ceased to be the sole preserve of foreign offices and specially trained diplomats and have become not only the concern but the responsibility of the people of the world...

"The temptation to assume this responsibility lightly and to regard international affairs as capable of slick and snap judgments, is very strong. If we are to make the leadership of the democracies effective, and to arm our governments with adequate support for wise and noble policies, it is

important that we recognise that international affairs are enormously involved and require more than passing thought for adequate judgment.

"It is to aid this objective that the Institute of International Affairs was originally brought into being, when it became apparent after the peace negotiations of 1919-1920 that much more public appreciation of world issues was required before ever real progress could be made. We are now in a similar and even more urgent position than at that period. The well-being or destruction of civilisation rests precariously upon the ebb and flow of opinion and attitude among people torn with passion and prejudice, and with very ill-equipped knowledge...

"The day is long past when the issues covered by the Institute are matters of intellectual and group concern only. The Institute is designed to leave its mark to some good purpose on the actual turn of events. It does so not by espousing any policy – indeed, it is strictly prevented by its constitution from endorsing or propagating any point of view. It does aim, however, to strike firmly at the heart of he problem by setting up means whereby research into international issues may be carried out and information of a factual nature may be disseminated, and also to act as a forum wherein those competent not only to give information but to express views may do so without any imitation..."

The Institute was brought into being with this opinion in mind, and with the aim of balancing public passions and prejudices with educated discussion and debate. Despite being a venerable 75 year-old, the AIIA is still full of energy. It refuses to act its age, and continues to grow and develop as an institution. We here today at the AIIA believe its objectives remain as relevant as ever, and continue to strive to achieve them. We thank the Department of Foreign Affairs and Trade and our many supporters for continuing to support us in these aims.

MC es Xu

Melissa H. Conley Tyler

National Executive Director

AIIA National Office and Branches

The Australian Institute of International Affairs consists of seven state and territory Branches, coordinated by a National Office located in Canberra, at Stephen House. This office is managed by the National Executive Director, Melissa Conley Tyler, with oversight by a National Executive composed of Branch Presidents and national office holders.

The National Office provides support to Branches, works coordinate multi-state tours, fundraising and communication infrastructure, and to negotiate nation-wide member benefits. It coordinates research and national publications, engages in development activities, hosts a number interns, organizes policy-oriented events, and houses a brary and Conference Centre.

Branches are the primary point of access to the AIIA and are indispensable in providing member programs, discussion forums, special member groups, youth education, career development initiatives, study tours, community education and localized membership benefits.

Stephen House

National Executive 2007-2008

National PresidentMr Clive Hildebrand

National Vice President Mr Geoffrey Miller AO

National Executive DirectorMs Melissa H Conley Tyler

TreasurerMr Davle Redden

Chair of the Research Committee

Associate Prof Martin Griffiths

Editor of the Australian Journal of International Affairs Prof Michael Wesley

DFAT RepresentativeMr David J Ritchie

Branch Presidents

Dr Susan Boyd (WA)

Ms Veronika Butta (QLD)

Mr Peter Hendy (ACT) (to March 2008)

Mr Ian Dudgeon (ACT) (from March 2008)

Prof Aynsley Kellow (TAS)

Prof John McKay (VIC)

Assoc Prof Felix Patrikeeff (SA)

Mr Mack Williams (NSW)

Events

AIIA WA Vice President Samina Yasmeen at the Fulbright Symposium

The Australian Institute of International Affairs provides a forum for discussion and debate by arranging lectures, conferences, and seminars. In providing a forum for debate the AIIA does not formulate its own institutional views but invites speakers to express their own views. AIIA events include intimate discussions as well as large lectures. Each Branch works autonomously on its own program on topics of current interest and the National Office focuses on policy and multi-Branch member events. Through the parallel work of the National Office and the different branches, the AIIA promotes interest and understanding of international affairs. The National Office also assists in organising speakers to visit the varying Branches, referring speakers to them and organizing policy-focused events. Over 150 events were held across the country in 2007-8. AIIA often partners with other organisations in its events.

In March 2008 the AIIA, together with the Centre for Democratic Institutions (CDI), hosted a public forum in Canberra on *Australia's Role in Democracy Promotion* which saw the engagement of parliamen-

Virginia Haussegger at the Manning Clark House Colloquium on 'Australia As A Middle Ranking Power'

tarians, government officials and independent bodies involved in democracy projects.

In September 2007 Manning Clark House hosted a Colloquium, in collaboration with the AIIA, for a group of foreign-policy specialists to explore ideas for Australia's international role over the next twenty years on the topic *Australia as a Middle Ranking Power*.

In the same month a panel discussion was organised in Melbourne with the collaboration of the AIIA Victorian Branch, the Humanist Society of Victoria (HSV) and the Australian Council for International Development (ACFID) on *Religion in Australia's Foreign Policy*.

The AIIA worked with the Australian Chamber of Commerce and Industry (ACCI) on a joint event on the future of APEC and with the University of Western Australia's Centre for Muslim States and Societies on a Fulbright Symposium about Muslims as citizens in the West.

National

Date	In Conjunction With	Topic
27 Jul 2007	AIIA WA and the Australian Chamber of Commerce and Industry	The Future of APEC Conference
1-3 Aug 2007	AIIA WA and The Centre for Muslim States and Societies, University of Western Aus- tralia	Fulbright Symposium on 'Muslim Citizens in the West : Promoting Social Inclusion
8 Sep 2007	Manning Clark House	Colloquium on 'Australia as a Middle Rank- ing Power'
27 Sep 2007	AIIA VIC, the Humanist Society of Victoria and Australian Council for International Development	Religion in Australia's Foreign Policy
7 Mar 2008	The Centre for Democratic Institutions, Australian National University	Australia's Role in Democracy Promotion

Prof Benjamin Reilly, The Hon Bob McMullan MP and Senator Marise Payne at 'Australia's Role in Democracy Promotion' Conference

Tony Eggleton AO CVO, Melissa Conley Tyler and The Hon Bob McMullan MP at Australia's Role in Democracy Promotion

Australian Capital Territory

Date	Speaker	Topic
6 Jul 2007	Senator Russell Trood, Australian Senate and Dr Alison Broinowski	Beyond Dispute: Australia and the US Alli- ance
19 Jul 2007	HE Mr Hideaki Ueda, Ambassador of Japan	Australia and Japan
14 Aug 2007	Mr Tim Fischer AC , Chairman Australia- Thailand Institute (ATI)	Thailand-Australia Bilateral Trade Success: Multilateral Doha Trade Agony — Our Best Way Forward
29 Aug 2007	Dr William Durch , Senior Associate Henry L. Stimson Centre	Who Should Keep the Peace?
18 Sep 2007	The Hon John Kerin AM, former Minister for Primary Industry and Treasurer	Foreign Affairs and Trade Experiences of a Novice Abroad
9 Oct 2007	Mr David Spencer , Deputy Secretary and Ambassador for APEC, DFAT	A Report on the Sydney APEC Meetings
16 Oct 2007	HE Dato'Haji Salim Hashim, High Commissioner of Malaysia	Australian –Malaysian Bilateral Relations: A Dialogue
23 Oct 2007	HE Mr Alexander V. Blokhin , Ambassador of Russia	200 Years And Counting: Australian and Russian Bilateral Relations
25 Oct 2007	Mr Edgard Kagan , First Secretary (Economic Affairs), US Embassy	ACCESS Event - The implications of the breakdown of the WTO Doha rounds in 2006
8 Nov 2007	Prof William Maley , Foundation Director, Asia-Pacific College of Diplomacy, ANU	Is Pakistan On The Edge Of An Abyss?
13 Nov 2007	Prof Hugh White , Professor of Strategic Studies and Head, Strategic and Defence Studies Centre ANU	The Conflicts in Iraq and Afghanistan and What They Mean For Australia
22 Nov 2007	Mr Ian Carnell , Inspector-General, Intelligence and Security	Eyes on Spies: Another Platypus
14 Feb 2008	Dr Hossein Moghaddam, Centre for Arab and Islamic Studies, ANU	Understanding Political Iran: From Mythology to Reality
21 Feb 2008	Dr Peter McCawley, Visiting Fellow, ANU	Forty Years of Australian-Indonesian Relations: What have we learned?
13 Mar 2008	Mr Graeme Dobell , Foreign Affairs & Defence Correspondent for Radio Australia	The Start of Kevinism: What the First 100 days Portend for Foreign Policy
19 Mar 2008	Ambassador Tony Hely , Outgoing Australian Ambassador to the Philippines	The Philippines: Why it Matters

25 Mar 2008	Prof Ross Babbage , Chairman, Kokoda Foundation	Countering Terrorism for the Longer Term: Some Strategic Policy Dilemmas
1 Apr 2008	Mr John Sheppard, Outgoing Australian Ambassador to Zimbabwe	Zimbabwe: What Went Wrong
23 Apr 2008	Dr Ben Hillman , Lecturer, Crawford School of Economics and Government, ANU	Rethinking Tibet: Causes of the Current Crisis
23 Apr 2008	Mr James Cole , Political Counselor, US Embassy	ACCESS Event - US Democratic Primary Elections in Pennsylvania
13 May 2008	Prof Clive Williams , Adjunct Professor, Strategic and Defence Studies Centre, ANU	Recovering Australia's Missing in Action in Vietnam
22 May 2008	Dr Frank Jotzo, Research School of Pacific and Asian Studies, ANU	International Climate Policy: No Easy Road from Bali
28 May 2008	Mr John Richards , Counsellor and Deputy Chief of the EU Delegation to Australia	ACCESS Event - The implications of Kosovo's independence on the European Union
19 Jun 2008	Prof Richard Hartwig, Department of Political Science, Texas A&M University-Kingsville	Regional/Economic Proposal for Reform of the United Nations Security Council
27 Jun 2008	Mr Nimrod Barkan , Head of Israeli Foreign Ministry Centre for Policy Research	Challenges to a lasting Mid-East peace: an Israeli View
30 Jun 2008	Prof Peter Drysdale , Emeritus Professor of Economics, Visiting Fellow, Crawford School of Economics and Government, ANU.	The Australia-Japan Relationship Under the Microscope

Mr Tim Fischer AC, Chairman, Australia-Thailand Institute

The Hon John Kerin AM, former Minister for Primary Industry and Treasurer

New South Wales

10 Jul 2007	Dr Ann Kent , Visiting Fellow, ANU College of Law	China in the International Community: From Rebellion to Responsibility
17 Jul 2007	Mr Jeff Schubert , Economist, Business Consultant and Writer	Russia in the Next Decade: Major political, social and economic changes?
23 Jul 2007	Mr John MacColl , Delegate to the Assembly of French Overseas Nationals (AFE)	The New France of President Sarkozy
7 Aug 2007	Mr Wajiha Ahmed, Dr Dick Van Der Meij and Dr Rahil Ismail	Muslim Citizens in the West: Promoting Social Inclusion
14 Aug 2007	Mr Paul Cleary, Former Economic Correspondent SMH and Fin Review; author 'Shakedown – Australia's Grab for Timor Oil'	East Timor: Post Election Update
21 Aug 2007	Prof Gavin McCormack , Australian National University	Client State: Japan in the American Embrace
27 Aug 2007	Mr Kevin Rudd MP	Australia's Place in the World
30 Aug 2007	Mr Peter Khalil, Foreign Policy and National Security Advisor, Federal Labor Party	Federal Labor's Foreign Policy
11 Sep 2007	Mr Mark Johnson , Chair – APEC Business Advisory Council	APEC After the 2007 Leaders' Meeting
13 Sep 2007	Raj Patel, Visiting Scholar and Researcher on the World Food Movement	Stuffed and Starved Markets: Power and the Hidden Battle for the World Food Sys- tem

Chris DeCure, Head of APEC Taskforce, and James Fridley, Future of APEC Conference

AIIA NSW Vice President Barbara Walsh, Professor Stephen FitzGerald AO, Senator Russell Trood and AIIA NSW President Mack Williams

17 Sep 2007	Mr Ross Burns, Former Diplomat	Syria: Managing the Burden of History
26 Sep 2007	Mr Ian Dunlop, Fellow of the Australasian Institute of Mining and Metallurgy, the Energy Institute (UK) and a Member of the Society of Petroleum Engineers of AIME (USA)	Negotiating the Rapids! The Transition to Global Sustainability
9 Oct 2007	Mr Pervez Buttar, Advocate Supreme Court, Pakistan	Current Political Issues with reference to Judicial Intervention and Human Rights in Pakistan
16 Oct 2007	Dr Rosemary Hollis , Director of Research, Chatham House (RIIA)	After the Neo-Con Interlude: Realpolitik in the Middle East
23 Oct 2007	Dr Shirley Randell AM , Senior Adviser, Responsive and Accountable Local Government, SNV Netherlands Development Organisation	Turning Rwanda's Vision 2020 into Reality: from Recovery to Sustainable Human Devel- opment
31 Oct 2007	Dr Morris Jones and Ms Kerrie Dougherty	The Long March into Orbit: China in Space
7 Nov 2007	Prof Stephen FitzGerald AO	While We Weren't Looking: the New Asia and how it Challenges Australia
27 Nov 2007	Lisa Middlebrook , Director, Federal Labor Business Forum, former adviser to Democratic Leadership Council, Washington D.C.	Insider Comparison of the Australian and United States Political Systems'
19 Feb 2008	Dr Tanveer Ahmed , Psychiatry Registrar, Appointee to Advertising Standards Board and Board of Australian Medical Assoc	Islam, Humiliation and Protest
21 Feb 2008	Book Launch with The Institute of Public Affairs and Mr Philip Stevens	'Fighting the Diseases of Poverty' edited by Mr Philip Stevens
5 Mar 2008	Ms Linda Petersen , Manager, Secretariat of the Pacific Community's Human Development Programme	UNIFEM Presents International Women's Day 2008
11 Mar 2008 10	Ms Anne Warr , presented by the Asian Arts Society of Australia, Architect, Heritage Manager	Shanghai Architecture: An Architecture Guide to One of the Greatest Trading Cities in the East

20 May 2008	Prof William Maley AM	NATO, Afghanistan and Pakistan: Making Eggs from Omelets
27 May 2008	Mr Ian Dunlop, Fellow of the Australasian Institute of Mining and Metallurgy, the En- ergy Institute (UK) and a Member of the Society of Petroleum Engineers of AIME (USA)	Re-calibrating Climate Change
11 Jun 2008	Senator Russell Trood , Liberal Senator for QLD, Deputy Chair of the Senate Standing Committee on Foreign Affairs, Defence and Trade	Australian Foreign Policy: Is Middle Power Creativity Enough?
17 Jun 2008	Mr Ehud Yaari , Israeli Journalist and Commentator	Iran's Regional Strategy: The Doctrine of Persistent Combat
27 Jun 2008	Prof J.R. Miller, PhD, FRSC , Canada Research Chair, Native-Newcomer Relations, Prof of History, University of Saskatchewan	Canada's Experiment with Reconciliation: Tending the Wounds of Residential School- ing

Chatham House Director of Research, Dr Rosemary Hollis presenting the Heindorff Lecture

Mr Colin Kennard with Ms Melissa Conley Tyler, and AIIA QLD Branch President, Ms Veronika Butta, and Dr Rosemary Hollis

Queensland

Date	Speaker	Торіс
11 Sep 2007	Assoc Prof Jason Sharman , Centre for Governance and Public Policy, Queen Elizabeth II Fellow, Griffith University	Following the Money: Evaluating the Inter- national Campaign Against Money Launder- ing and Terrorist Finance
24 Sep 2007	Senator Russell Trood , Queensland Liberal Party of Australia	The Emerging Global Order and Australia's Foreign Policy in the 21st Century
15 Oct 2007	Dr Rosemary Hollis, Director of Research, Chatham House (UK)	Heindorff Memorial Lecture: After Iraq - Competing Agendas for the Middle East

13 Nov 2007 International Business and Asian Studies at Griffith University and Research Fellow, Griffith Asia Institute Prof Graeme Gill, ARC Australian Professorial Fellow and Professor of Government and Public Administration, University of Sydney 4 Dec 2007 Open debate led by Mr Jeremy Webb Prof Michael Wesley, Director of the Griffith Asia Institute, Griffith University Prof Michael Clarke, Research Fellow, Grif-Refashioning Australia's Nuclear Bargain? Refashioning Australia's Nuclear Bargain?			
sorial Fellow and Professor of Government and Public Administration, University of Sydney 4 Dec 2007 Open debate led by Mr Jeremy Webb Prof Michael Wesley, Director of the Griffith Asia Institute, Griffith University Putin and Russia: Back to the USSR or Forward to Democracy? Australia's Electoral Laws Managing the Behemoth: How US Allies Handle Their Relations With Washington Prof Michael Clarke, Research Fellow, Grif-Refashioning Australia's Nuclear Bargain?	13 Nov 2007	International Business and Asian Studies at Griffith University and Research Fellow,	Political Instability in the Asia-Pacific: Lessons from the 2006 Coups in Thailand and Fiji
Prof Michael Wesley, Director of the Griffith Asia Institute, Griffith University Dr Michael Clarke, Research Fellow, Grif- Pefashioning Australia's Nuclear Bargain?	26 Nov 2007	sorial Fellow and Professor of Government and Public Administration, University of	Putin and Russia: Back to the USSR or Forward to Democracy ?
Griffith Asia Institute, Griffith University Handle Their Relations With Washington Perfections With Washington Perfections With Washington Perfections With Washington Refashioning Australia's Nuclear Bargain?	4 Dec 2007	Open debate led by Mr Jeremy Webb	Australia's Electoral Laws
1 76 FED 7008 1 TREFERENCE I REFASOIODIDO AUSTRAIA S MUCIEAR BARDAIDZ	10 Feb 2008		
Then the institute of the state	26 Feb 2008	Dr Michael Clarke , Research Fellow, Griffith Asia Institute, Griffith University	Refashioning Australia's Nuclear Bargain?
Assoc Prof Brendon O'Connor, Department of Politics and Public Policy, Griffith University The 2008 US Presidential Elections: Winner Losers and the Media Coverage	11 Mar 2008	ment of Politics and Public Policy, Griffith	The 2008 US Presidential Elections: Winners, Losers and the Media Coverage
8 April 2008 Assoc Prof Martin Griffiths, International Relations, Department of International Business and Asian Studies, Griffith University, AIIA Research Chair Policy Commentary Launch: Bali and Beyon	8 April 2008	tional Relations, Department of Interna- tional Business and Asian Studies, Griffith	Policy Commentary Launch: Bali and Beyond
Prof Alex Bellamy, Executive Director, Asia-Pacific Centre for the Responsibility to Protect, University of Queensland Afghanistan: Lost Cause or the Road to Success?	21 April 2008	Asia-Pacific Centre for the Responsibility to	Afghanistan: Lost Cause or the Road to Success?
13 May 2008 Dr Richard Shapcott, Senior Lecturer, International Relations, University of Queensland Culture, Values and International Order in the 21st Century	13 May 2008	Senior Lecturer, International Relations,	Culture, Values and International Order in the 21st Century
26 May 2008 Dr Sara Davies, Lecturer, School of Justice, Faculty of Law, QUT The International Relations of Disease Surveillance: containing H5N1	26 May 2008	, , , , , , , , , , , , , , , , , , ,	The International Relations of Disease Surveillance: containing H5N1
Prof Ronald Bleiker, Professor of International Relations, University of Queensland Diplomatic Dilemmas in Divided Korea: Confrontation, Engagement and the Path to Reconciliation	10 Jun 2008	national Relations, University of Queen-	
23 Jun 2008 Prof Emeritus Colin Mackerras AO Tibet in China's Politics 2008	23 Jun 2008	Prof Emeritus Colin Mackerras AO	Tibet in China's Politics 2008

South Australia

Date	Speaker	Topic
25 July 2007	Mr Paul Cleary	Shakedown – Australia's Grab for Timor Oil'
31 Jul 2007	Organised in conjunction with University of Adelaide Careers Service	International Careers Conference: Austra- lians Abroad and Career Opportunities
14 Sept 2007	Dr Roy Giles (St Antony's College, Oxford)	'Experiences in Intelligence-gathering dur- ing the ColdWar(with DSTO, Edinburgh)'
17-18 Sep 2007	Organised by Dr Felix Patrikeeff , AIIA SA Branch President and Mr Charles Vandepeer , University of Adelaide	Intelligence Analysis in the Asia-Pacific: Intelligence Culture and Practice
15 October 2007	Professor Van Coufoudakis, Indiana University-Purdue University at Fort Wayne and Intercollege, Nicosia, Cyprus	'Cyprus, Turkey and the European Union' - In collaboration with the Barr-Smith Library, University of Adelaide and Dept of Lan- guages, Flinders University

Melissa Conley Tyler, AIIA Executive Director and Rosemary McKay, AIIA SA Branch Vice President, with Mr David Haynes, DFAT SA State Office Deputy Director and Ernst & Young Representative, SA Careers Conference

Tasmania

Date	Speaker	Торіс
3 Oct 2007		Annual General Meeting
4 Oct 2007	Prof Harry Gelber , Honorary Associate, School of Government, University of Tasma- nia	Patron's Dinner: Problems Associated with China's Rise
12 Oct 2007		Trivia Night
14 Mar 2008	Prof Aynsley Kellow , AIIA TAS Branch President and Head, School of Government, University of Tasmania	Bali and Beyond: Planning for a Post-Kyoto World
27 Mar 2008	Prof Philippe Schmitter , European University Institute, Florence	Reflections of Democratisation
16 May 2008	Prof Patricia Sykes , American University, Distinguished Fulbright Chair, Australian National University	The Upcoming U.S. Presidential Elections

The Hon Gareth Evans AO QC and Prof John McKay, AIIA VIC Branch President

Victoria

Date	Speaker	Торіс
3 Jul 2007	Mr Walter Russell Mead , Council on Foreign Relations, New York	War and Peace in the Middle East
4 Jul 2007	Dr Oliver Mendelsohn , La Trobe University	Rich and Poor in India
9 Jul 2007	Dr Robert L Gallucci , Dean, Edmund A Walsh School of Foreign Service, George- town University	The Evolving Threat of Nuclear Arms
9 Jul 2007	Book Talk with Readings, Prof Bruce Jacobs , Monash University	'China: Fragile Superpower' by Susan L. Shirk
11 Jul 2007	Mr Tom Murphy, International Investment Analyst	Global business prospects series: The US, China and Australia – A Perspective on the World of Finance
18 Jul 2007	Prof Greg Barton , Monash University	Where Islam is Taking Indonesia
24 Jul 2007	Dr Natalie Doyle , Monash University	The New France of France
26 Jul 2007	Prof Bruce Jacobs, Monash University Ms Anna-Louise Simpson, Haileybury College, Assoc Prof Nick Bisley, La Trobe University	VCE Seminar 3: Power and National Interest
1 Aug 2007	Mr Cameron Forbes	The Blood and Beauty of Bali: A Fascinat- ing Story of Paradise

8 Aug 2007	Prof Barry Rubin	The Future of the Middle East
13 Aug 2007	Book Talk with Readings, Dr Damien Kingsbury , Deakin University and Jon Faine	'Political Development' by Dr Damien Kingsbury
14 Aug 2007	Ms Jenny Wallis , Director, Hong Kong Economic Trade Office	Hong Kong 10 Years On
22 Aug 2007	The Hon Gareth Evans AO QC, Director of the International Crisis Group and former Australian Foreign Minister	2 nd Annual Sir Zelman Cowen Oration: End- ing Deadly Conflict - Dream or Delusion?
24 Aug 2007		International Careers Conference
27 Aug 2007	Mr Morgan Tsvangirai , President, Movement for Democratic Change, Zimbabwe	The Horrors of Zimbabwe
28 Aug 2007	Mr Michael Gawenda, Journalist	Inside Bush's America: a foreign correspondent's personal and political journey
5 Sep 2007	HE Mr Trevor Peacock , Ambassador to Jordan	Our man in Amman: a view of a troubled region
7 Sep 2007	Mr Ron Anderson and Mr David Hundt, Deakin University	VCE Lecture 4: Foreign Policy
11 Sep 2007	Book Talk with Readings, Ms Pamela Bone	'Bad Hair Days' by Pamela Bone
12 Sep 2007	Mr Graham Harman, Citigroup	Inside the World Economy: making sense of market volatility
19 Sep 2007	Dr Nadeem Malik , University of Melbourne	Pakistan in Crisis: Where to Next?
20 Sep 2007	Ms Kirsten Bondietti, Ms Lisa Marty, Ms Farial Mahmud, Mr David Murphy, ITS Global	ACCESS Event - ITS Global: Trade and Eco- nomic Policy Consulting — Free Trade Agreements in the Asia-Pacific
24 Sep 2007		ACCESS Event - American Consulate Visit
26 Sep 2007	Mr Neil James , Executive Director, Australian Defence Association	Making Australia Safe: Our Strategic Inter- ests in an Election Year

27 Sep 2007	The Hon Greg Hunt MP, Secretary of Foreign Affairs, Senator Lyn Allison, Leader of the Australian Democrats, Mr Paul O'Callaghan, Executive Director, Australian Council for International Development, Mr Waleed Aly, Monash University	Panel Discussion: Religion in Austra- lia's Foreign Policy				
3 Oct 2007	Dr Morris Jones , Spaceflight Analyst and Writer	Sputnik at 50: The Geopolitics of Space				
10 Oct 2007	Dr Rosemary Hollis , Director of Research, Chatham House, London	After the Neo-cons: Realpolitik in the Middle East				
13 Oct 2007	Dr David Wright Neville, Monash University Ms Anna Louise Simpson, Haileybury College Mr Ron Anderson, Mr Andrew Masterson, Caulfield Grammar School	VCE End of Year Revision Lecture				
17 Oct 2007	Dr Barbara Keys, University of Melbourne	The Global Power of the Olympics: Putting the Beijing Games into Per- spective				
24 Oct 2007	Dr Martin Sevior , Associate Professor, University of Melbourne	Risks and Benefits of Nuclear Power				
31 Oct 2007	Ms Jayne Dullard, former Editor of the 'Myanmar Times'	Saving Burma from the Generals				
12 Nov 2007	Book Talk with Readings, Assoc Prof Neville Norman , University of Melbourne	'The Age of Turbulence: Adventures in a New World',' by Alan Greenspan				
13 Nov 2007	Dr Dennis Woodward, Monash University	China Forum: China's Rise as a Military Power				
19 Nov 2007	HE Mr Hassan Talat Nazeer , Ambassador of Saudi Arabia	The Saudi Perspective on the Middle East				
20 Nov 2007	Mr Greg Thompson, CEO, Anglichord	Prospects for the People of Sudan				

		T				
27 Nov 2007	The Hon John Olsen AO , Consul General in New York	Our US Alliance and Beyond				
29 Nov 2007	Dr Michael Ledeen , American Enterprise Institute, Washington DC	The Iranian Time Bomb				
31 Jan 2008	India Study Tour Report Night	India Revisited				
6 Feb 2008	Dr James Jupp AM	Global Business Prospects Series: Making the Most of Migration				
7 Feb 2008	Mr Daniel Flitton , Diplomatic Editor of `The Age'	Australia's Foreign Policy Under a New Government				
13 Feb 2008	Mr Waleed Aly, Monash University	How Arrogance is Dividing Islam and the West				
21 Feb 2008	Prof Leslie Holmes , University of Melbourne	Russia Beyond Putin				
27 Feb 2008	Prof Russell Smyth, Monash University	China's Huge Socio-Economic Challenges				
4 Mar 2008	Ms Jaime Serpanchy	ACCESS Event - Constitutional Reform in Nepal, Monarchy and Socialism				
5 Mar 2008	Mr Richard Woolcott AC	Undiplomatic Activities				
11 Mar 2008	Mr Peter Browne , Editor of Australian Policy Online	Inside Africa Today				
17 Mar 2008	Prof Dennis Altman , La Trobe University	Fighting for the White House				
20 Mar 2008	Mr Simon Duffy, World Vision Australia Mr Bruce Parnell, Burton Institute Mr Jeffrey Grierson, La Trobe University Mr Stephen McNally, La Trobe University, Prof Rob Moody, Melbourne University	ACCESS Event - HIV/AIDS: The Political Dimensions of a Lethal Epidemic				
27 Mar 2008	Dr Richard Tanter, RMIT Dr Damien Grenfell, RMIT	East Timor in Crisis				
7 Apr 2008	Book Talk with Readings, Ms Marilyn Lake and Mr Henry Reynolds	'Drawing the Global Colour Line: White Men's Countries and the International Challenge of Racial Equality' by Marilyn Lake and Henry Reynolds				
9 Apr 2008	Dr Christopher Snedden , Deakin University	Whither Pakistan?				

10 Apr 2008	Mr Peter Wilson, CEO and National President of the Australian Human Resources Institute (AHRI)	Global Business Prospects Series: Managing a Global Workforce from Australia				
16 Apr 2008	Resources Institute (ALINI)	ACCESS Event - UK Consulate Visit				
16 Apr 2008	Mr Greg Thompson, CEO, Angli- CORD and Mr David Jamali, World Vision	Panel Discussion: What Next For Zimbabwe?				
24 Apr 2008	Dr Abdul Rahim Ghouse	Post Election Challenges for Malaysia				
30 Apr 2008	Assoc Prof Damien Kingsbury , Deakin University	Suharto: Saviour or Sinner?				
8 May 2008	Prof Robyn Eckersley , University of Melbourne	Climate Change: Moving the Debate Forward				
12 May 2008	Book Talk with Readings, Prof John McKay , AIIA VIC Branch President	'The New Asian Hemisphere: The Irre- sistible Shift of Global Power to the East' by Kishore Manbubani				
15 May 2008	Dr David Wright-Neville, Monash University, Dr Damien Puglisi, RMIT and Mr Waleed Aly, Monash University	VCE Seminar 2: Global Conflicts				
21 May 2008	Dr Jon Barnett , University of Melbourne, Dr Fiona Miller , University of Melbourne and Prof John McKay , AIIA VIC Branch President	Panel Discussion: The New Threat of World Hunger				
27 May 2008	Mr Ian Wilcock , State Director of DFAT	Crises, Conflicts and Conferences: reflections on a diplomatic career				
4 Jun 2008	Mr Angus Bartlett-Bragg , Former Honorary Consul for Colombia	Latin America Lurches to the Left				
11 Jun 2008	Dr Pradeep Taneja , University of Melbourne	China Forum: China's Rising Nationalism - The Double-Edged Sword				
16 Jun 2008	Reverend Tim Costello AO, CEO, World Vision Australia	Burma: The Inside Story of a Humanitar- ian Crisis				
25 Jun 2008	Assoc Prof Nick Bisley , La Trobe University	Adapting to the Asian Century				
27 Jun 2008	Mr Nimrod Barkan , Head of the Israeli Foreign Ministry Centre for Policy Research	Israel's Search for Security				

Post-Fulbright Symposium Celebrations

Iain Smith (aka Fred Smith) in Bougainville

Western Australia

Date	Speaker	Торіс			
1-3 Aug 2007		Fulbright Symposium on 'Muslim Citizens in the West'			
21 Aug 2007	Mr Mick Keelty APM , Commissioner of Australian Federal Police	The Growing International Role of the AFP			
11 Sep 2007	Rt Hon H Liddell, British High Commissioner	Modern Britain in the Modern World			
30 Oct 2007	Prof Sam Makinda , Chair of Security, Terrorism and Counter-Terrorism Studies, Murdoch University	The African Union: Challenges of Global- ization, Security and Governance			
10 Dec 2007	Mr Neil Mules AO	Mexico and South America Today			
19 Feb 2008	Prof Samina Yasmeen, founding director of the Centre for Muslim States and Societies, School of Social & Cultural Studies, UWA and AIIA WA Branch Vice President	Pakistan Today			
25 Mar 2008	Dr Alexey D. Muraviev , Strategic Affairs, Analyst, UWA Faculty of Media, Society and Culture	The Bear is Back! Russia as the Reincar- nated Global Power			
29 Apr 2008	Mr Raphaël de Vietri, Honorary Vice-Consul for Mali	The Journey from Here to Timbuktu: A Personal Account from Australia's Young- est Diplomat			
28 May 2008	Dr Ray Wills, Environmental Scientist	Future Under Climate Warming			
17 Jun 2008	Mr Iain (Fred) Smith , Diplomat and Musician	Iain Smith aka Fred Smith			

AJIA Research Chair's Report

In 2008 the research activities of the AIIA included the continuation of the Policy Commentary series and the successful negotiation of a new book series, entitled 'Australian Outlook'. The latter is the result of extended discussions with the University of New South Wales

(UNSW) Press, which is one of the most prestigious academic publishers in Australia.

The Policy Commentary series continued this year with timely and insightful analyses on contemporary events and issues in international relations. In Feb-

ruary the AIIA published a
Policy Commentary on the
Bali Summit and its implications for global warming
negotiations in a postKyoto world. The contributors were Robyn Eckersley
(University of Melbourne)
and Michael Heazle (Griffith
University). In June a second Policy Commentary
was released on the significance of the Olympic
Games for China. Erping

Australian Institute of International Affairs

Australian Institute of International Affairs

Zhang (Association for Asian Research), John Lee (Centre for Independent Studies) and Yang Zerui (China Institute of International Studies) were the contributors. The next Policy Commentary will be published in early 2009 on the resurgence of Russia and the implications of its use of military force in Georgia in August 2008.

I am very pleased to report that negotiations with UNSW Press were concluded successfully in 2008. The forthcoming book series will significantly enhance the prestige of the AIIA in the Australian academic community, and provide the academic community a new avenue for publishing work on Australia and international relations. The first book of the new series will be *Dangerous Liaisons: Australia in the Global Economy*, by Dr Tom Conley, a timely examination of Australia's opportunities and vulnerabilities in the era of globalization.

The Australian Journal of International Affairs continued to publish cutting-edge articles and commentaries on contemporary international relations issues during 2007-8. The AJIA is published in conjunction with Routledge Taylor & Francis. It is ranked 34 in this year's ISI World Citation Rankings, with an Impact Factor score of 0.482.

During 2007-8 the Journal was edited and produced at Griffith University, where Professor Michael Wesley assumed the Editor's position. For further information on AJIA and for details on how to submit a paper, please visit www.informaworld.com/cAJI

Martin Griffiths
Chair of Research Committee

Community and Youth Engagement

The Russian Study Tour

In July this year, AIIA VIC hosted a Study Tour to the Russian Federation, led by Leslie Rowe. The tour included programs in Moscow, the Golden Ring cities of Vladimir, Suzdal, Kostrama, Yaroslavl and Sergiev Posad and in St Petersburg. There were 21 participants from the VIC, NSW, QLD, ACT and WA Branches of the AIIA. As noted in the Tour Leader's Report, members of the group had varying levels of prior knowledge and experience of Russia and arrived in Moscow with differing expectations. Some had memories of visits to the Soviet Union, others had visited post-Soviet Russia but most had never visited previously. Ultimately however, the opportunities that the group had to discuss openly developments in the country with a wide range of interlocutors, together with their own observations both in large cities and in the countryside, provided a valuable snapshot of life in contemporary Russia. The tour was extremely successful and eye-opening for all participants.

Russian Study Tour Group

Careers Conferences

The International Career Conference was created to provide inspiration and careers advice for TAFE, undergraduate and postgraduate students at Australian colleges and universities. The first conference was held at the University of Melbourne in 2005 and attracted over 200 participants. This year, both the AIIA SA and VIC Branches hosted one of these valuable events. They were attended by over 350 participants.

The event is designed to appeal to anyone seeking information about international careers in government and diplomacy, international development, business and law. Speakers are selected for their varied international experiences and expertise in their chosen field.

Young Diplomats Program

The AIIA encourages young people to actively engage with international affairs, and seeks to provide as many forums as possible for them to do so. In conjunction with James Cook University, AIIA promotes a Young Diplomats Program for students in year 10 to prepare for and conduct mock international negotiations in a team competition.

The program was first introduced in 1996 in 11 Townsville Secondary Schools as a joint project of the AIIA North Queensland Branch, James Cook University and the Queensland Department of Education before being also adopted by the AIIA's Tasmanian and ACT's Branch. In Townsville, the Program was revived in cooperation with James Cook University, this year with 8 schools participating. The AIIA National Office held a reception for the winners in Canberra and arranged visits to policymakers and Diplomats to add to the students' experience.

Community and Youth Engagement

Emerging Scholars

The AIIA launched a new Emerging Scholars series promoting the work of young researchers in international affairs in November 2007. The interns working in AIIA National Office often write research reports to earn academic credit which are now published in an annual volume, *The Emerging Scholars Series*

The inaugural volume includes reports on a variety of areas including the role of Australian peacekeeping in East Timor, Australian-Indonesian public diplomacy, Australia and the South Pacific, the role of global institutes of international Affairs, a comparison of globalisation in Australia and Vietnam, an APEC Free Trade Area and the China-India relationship and its implications for Australia.

It can be accessed online from www.aiia.asn.au.

Internships

AIIA VIC and NSW Branches, as well as the National Office, are pleased to host a number of interns from all over the world, throughout the year. Interns work on customized programs according to their learning and career development needs that can include a mix of training and practical experience in research projects, events, communications and office management. Often, internships focus on international affairs research, events development, and management and/or communications tasks, including website development, media and publications. Interns are provided with support including induction, regular supervision, access to events and the opportunity to work with other interns.

2007-8 National Office interns:

Mamutjan Abdurehim Jasmine Barrett Jared Bissinger Kerstin Deji Nick Drew Giulia Fabris Christopher Graham Angelique Fitzgerald Fiona Fox Kimberley Layton Joanna Lindner Cecile Ney Ana Maria Osorio Justin Shrader Edwin Sillence Chris Simpson Rachel Thomas Lisa White Philippe Zeitler

Professional Volunteers

The Australian Institute of International Affairs (AIIA) relies on the support of volunteers around the country. This includes more than 100 voluntary office-holders as well as professional volunteers who share their specialized skills.

The AIIA would like to recognise the following for 2007-8:
Ann Wellburn
Pam Harris
Dr Chad Mitcham
Ashleigh Dolan

Schools Program

Black Current Design

Millie Edwards

For a number of years AIIA VIC has collaborated with teacher organisations and individual schools to organise events of particular relevance to students undertaking the Victorian Year 12 program in International Politics. This year AIIA VIC and the National Office worked together to produce a CD-Rom designed to support teachers and their students by giving them easy access to a number of recent articles from the AIIA's *Australian Journal of International Affairs (AJIA)*.

Community and Youth Engagement

ACCESS

As the youth network of the state branches of the Australian Institute of International Affairs, ACCESS plays a pivotal role in fostering and developing Australia's emerging young foreign policy professionals and debate on international issues.

Founded in 2005, there are now ACCESS groups in both Victoria and the ACT and an emerging group, in Western Australia.

The ACCESS Program of New South Wales in 2007-8, continued to hold a diverse range of events and activities for it the benefit of its members. The 2007/8 program included a road-trip to the Art Gallery of NSW for the 'Arts of Islam' exhibition, a great opportunity to see one of the major cultural influences in human history; holding a panel discussion on China featuring Dr. Eliot Fan, Professor Qin Hui, Dr. Juntao Wang and Mr Erping Zhang; and hosting the Philippines Consul General Maria P. Lazaro for a look at the newly inked Australian-Philippines Status of Visiting Forces Agreement. ACCESS NSW also contributed to the winter and summer editions of the ACCESS Quarterly journal edited by Diana Arlen, as well as developing and publishing a monthly ezine - ACCESS Digest.

In the ACT, though a fairly new organization, ACCESS has successfully reached out to more students at ANU and is also hoping to extend to other universities in Canberra. While continuing to be based at ANU, they have gone further and beyond by inviting officials from embassies to participate and contribute in the group's forums and debates.

ACCESS ACT were fortunate to secure a AUD\$1500 contract with the US embassy, with which two events promoting discussions about US political affairs were organised. The first event featured US embassy Economic Counsellor, Mr. Edward Kagan, who discussed the Doha Round of Talks at the World Trade Organisation (WTO) and its implications on the economic powers of the world, and specifically how it affected Australia. Mr. Kagan also answered questions about the Australia-US free trade

agreement and engaged in an interactive dialogue with the students present.

The second event was a talk on the Democratic Primary elections in Pennsylvania, United States. Held at the National Press Club, the event started off with a live broadcast of the results followed by a talk delivered by the Political Counselor, Mr. James Cole. Discussion focused on the likelihood of either Barrack Obama or Hillary Clinton winning the democratic nomination. Students had the opportunity to mingle with the US Embassy staffers and the Counsellor to exchange ideas about the election.

Given the geographical spread of Australia, youth networks like that which the AIIA is working to cultivate have the very real potential to foster and develop a truly national community of emerging foreign policy professionals. With the continued support of all our members, tireless volunteers and friends, the AIIA youth movements, including ACCESS, look forward continuing to expand and facilitate debate about international affairs and to realizing the fullest potentials of the Australian Institute of International Affairs.

James Cole speaking at the National Press Club

Partnerships

The Australian Institute of International Affairs was pleased to collaborate with the following organisations during 2007-8

Corporate and Philanthropic Support

Allens Arthur Robinson
ITS Global
Oil Search
Oxford University Press
Readings Booksellers
Rio Tinto
Roy Morgan International
Taylor & Francis
The Age
The Diplomat
Walter Mangold Trust

Organisations

Associations Forum
Australian-American Fulbright Commission
Australian Council for International Development
Australian Davos Connection
Australian Chamber of Commerce and Industry
Australian Homeland Security Research Centre
Australian Strategic Policy Institute (ASPI)
International Law Association (Australian Branch)
Humanist Society of Victoria
Lowy Institute of International Policy
Manning Clark House
United Nations Association Australia
United Nations Information Centre

Government

Attorney-General's Department
AusAID
Austrade
Australia Indonesia Institute
Defence Science and Technology Organisation
Department of Foreign Affairs and Trade
Department of Prime Minister and Cabinet
Queensland Department of Premier & Cabinet

Universities

Asia Pacific College of Diplomacy, ANU The Australian National University Australian APEC Study Centre, Monash University Centre for the Study of Muslim States and Societies, University of Western Australia
Centre for Democratic Institutions, ANU
Fletcher School Club in Australia
Griffith University
The International Centre for Excellence in Asia Pacific Studies (ICEAPS), ANU
University of Adelaide Careers Service
University of Adelaide, School of History and Politics
University of Queensland
University of Sydney
University Tasmania

International

New Zealand Institute of International Affairs Singapore Institute of International Affairs South African Institute of International Affairs United States of America Embassy

Department of Foreign Affairs and Trade

The Australian Institute of International Affairs is supported by the Commonwealth through the International Relations Grant Program of the Department of Foreign Affairs and Trade.

The Diplomat

The AIIA would like to acknowledge the support of The Diplomat magazine. All members of the AIIA receive a subscription to the magazine, which is the premier international politics and business publication in the Asian region.

Honorary Treasurer's Report

This year I am pleased to report that the AIIA is in a sound financial posi tion.

Although money is not the greatest asset the organisation possesses, its broad based membership and effective National Executive body (guided by an astute and experienced President,

Clive Hildebrand, together with its dynamic and tireless, National Executive Director, Melissa Conley Tyler), are both incalculably valuable resources. These two factors have combined to secure a stable financial position for the Institute, and put it on solid footing for the coming year.

All assets, both financial and human, have been put to good use in achieving the goals that were set early in the financial year. These goals work to reinforce and drive the Institute's primary aim of promoting an interest in, and knowledge of, foreign relations.

Our income continues to be derived from three main sources: rental revenue from Stephen House, an annual grant from the Department of Foreign Affairs & Trade and royalties from publications, such as the *Australian Journal of International Affairs*.

This year we have unexpectedly benefitted from a generous donation from Zara Kimpton (\$50,000 covering five years), who, in doing so, has made herself an enviable role model for future donors.

AIIA has DGR status, which means it is a registered gift charity for fundraising purposes, and has income tax exemption. Donated funds are distributed to the state branches in accordance with the National Executive's decisions, whilst taking into account the donors' wishes. Apart from distribution of donations, Branches are supported primarily by membership and events income.

Ongoing expenditure is mainly that associated with maintaining Stephen House, publishing activities, and naturally, providing remuneration to the National Executive Director who keeps the National Office running in an efficient and highly effective manner.

The Institute also manages the Nygh Fund, which sponsors an internship with the Hague Conference for Private International Law. Large gifts from the Nygh family and the Attorney General's Department generate the income for this scholarship (which this year was \$10,000). This year, the AIIA was delighted to present this coveted award to Katherine Price, making her the second recipient of the prize so far.

In addition to the traditional sources of revenue available to the AIIA, the launch this year of our website (www.aiia.asn.au) provided advantages in excess of simply disseminating information. We are now able to accept on-line tax-deductible donations which will help our continuing growth.

Dayle Redden Honorary Treasurer

Consolidated Accounts

	National	National	ACT	ACT	NSW	NSW	QLD	QLD
	2006/7	2007/8	2006/7	2007/8	2006/7	2007/8	2006/7	2007/8
Membership Receipts	0	0	12,585	16,655	50,523	39,022	4,495	8,202
Function Receipts	11,960	8,717	8,304	3,491	25,655	9,554	15,376	14,163
Rent	226,525	226,232						
Publications	66,025	74,317					649	321
Capitation Fees	20,637	16,420						
Grants & Donations	188,998	191,192			600	1,000	0	1,409
Interest Income	3,582	2,627	101		2,240	527	308	312
Other	72,710	6,589		3,081	1,493	820	293	372
Total Revenue	590,437	526,094	20,990	23,227	80,511	50,923	21,121	50,923
Employee Expenses	41,958	50,755	7,193	10,630	31,368	14,438		1,440
Rental					1,000	1,000	660	660
Capitation Fees & Diplomat			3,267	4,701	7,024	8,688	1,872	2,355
Publications	75,309	67,445					25	875
Property Expenses	210,615	206,855			10,317	9,961	1,213	2,215
Other Operating Expenses	189,422	167,748	8,150	9,483	39,966	20,621	16,077	15,812
Interest Expense	775	1,133	30		1,320		206	
Movement in Provisions	3,735							
Depreciation & Amortisation	2,776	58,518			1,982	2,479		
Total Expenses	524,590	552,454	18,640	24,814	92,977	57,187	20,054	23,356
Net Profit/(Loss)	65,847	-26,360	2,350	-1,587	-12,466	-6,264	1,067	1,422
Cash at Bank	110,283	384,623	18,685	14,070	41,080	29,496	5,249	3,670
Debtors	31,044	17,399		3,390		1,187	6,000	9,000
Furniture, Fittings & Equipment					29,098	26,205		
Library								
Property	1,327,863	2,079,433						
Total Assets	1,469,189	2,481,455	18,685	17,460	70,178	56,888	11,249	12,670
Loans	208,742	317,507			11,381	4,381		
Creditors		35,506			6,757	6,055		
Other Liabilities		147,944			3			
Total Liabilities	208,742	500,957	0	0	18,138	10,436	0	0
Member Equity	\$1,260,447	\$1,980,498	\$18,685	\$17,460	\$52,040	\$46,452	\$11,249	\$12,670

Year Ending 30 June 2008

SA	SA	TAS	TAS	VIC	VIC	WA	WA	Consoli- dated	Consoli- dated
2006/7	2007/8	2006/7	2007/8	2006/7	2007/8	2006/7	2007/8	2006/7	2007/8
1,935	1,670	1,605	435	43,192	49,319	8,580	9,074	122,915	124,377
805	2,956	135	1,375	106,567	89,799	7,104	2,635	175,906	132,690
				33,143	27,751			259,668	253,983
		50			275			66,724	74,913
								20,637	16,420
				26,062	29,974	142		215,802	223,575
678	1,449	27	27	5,307	4,144	11	2	12,254	9,089
	184		1,190	-425	205,693	255		74,326	217,929
3,417	6,259	1,817	3,027	213,846	406,955	16,092	11,711	948,231	1,052,974
	1,296			45,660	48,988	4,611		130,790	127,547
							650	1,660	2,310
495	490	330	33	6,782	10,016	1,518	810	21,288	27,093
								75,334	68,320
				15,450	20,427			237,595	239,458
1,859	2,835	296	2,836	78,881	268,388	9,908	1,199	344,559	488,921
48				0		75		2,454	1,133
							2,800	3,735	2,800
				5,265	5,028			10,023	66,025
2,402	4,621	626	2,869	152,038	352,847	16,112	5,459	827,438	1,023,607
1,892	1,638	1,191	159	61,808	54,108	-20	6,252	120,793	29,368
23,419	25,058	5,911	5,834	192,357	234,141	12,289	13,182	409,273	710,074
			235	8,877	6,733	77	77	45,998	38,021
		1		16,083	25,251			45,181	51,456
				58	52			58	52
				1,013,593	1,012,674			2,341,456	3,092,107
23,419	25,058	5,911	6,069	1,230,968	1,278,851	12,366	13,259	2,841,965	3,891,710
								220,123	317,507
				4,996				11,753	39,887
			<i>k</i>	1,692	463			1,692	154,462
0	0	0	0	6,688	463	0	0	233,568	511,856
\$23,419	\$25,058	\$5,911	\$6,069	\$1,224,280	\$1,278,388	\$12,366	\$13,259	2,608,397	3,379,854

Friends of the AIIA

Donations

Private donations are crucial to the success of our programs and the day to day operation of our organization. The AIIA welcomes the financial support of members and others who are interested in understanding of international affairs in Australia. Please note that donations to the AIIA are tax deductible. The AIIA is a non-profit organization. We welcome your support.

For information on making a donation to the AIIA, please visit our website www.aiia.asn.au

Major Donors (Above \$500)

Ms Zara M Kimpton Mr Clive Hildebrand Mr GG Burnett

This year, the AIIA was delighted to accept a magnificent donation from Zara Kimpton, who has worked with the AIIA for many years, for \$50,000 covering five years. The AIIA would like to express its most sincere thanks to Ms Kimpton for this extremely generous donation.

Life Members

National

Thomas Stapleton
Richard Higgott
Tony Milner
David Russell
Bob White
Nance Dickens
HRH Prince Phillip,
the Duke of Edinburgh

Queensland

The Hon Mr Bill Hayden AC Mr Clive Hildebrand Professor Ross Humphreys Dr Nancy Viviani

Tasmania

Ms Barbara Blomberg Mr David Dilger Sir Guy Green Associate Professor Richard Herr

Victoria

Dr H Leo Teller Mr John Brookes Mr Michael Coultas OAM Professor John Legge AO

Western Australia

Mr Peter Sim CBE Mrs Mary O'Hara Mrs Maureen Porter

Librarians, Pamela Harris and Ann Wellburn with donor, Mrs McElligott

Library

The AIIA hosts a small, specialized library in its National Headquarter in Canberra. The Casey library has holdings in the areas of international affairs and foreign relations. It has recently been expanded by generous donations of the Kate Webb and Phillip McEllligott collections. The library is available for reference to all AIIA members and interested externals by arrangement through the National Office. The catalogue is available online on our website. Donations to help expand the collections and services are welcomed. Many thanks are due to volunteer librarians Ann Wellburn and Pamela Harris. AIIA VIC and AIIA NSW Branches also have substantial holdings in international relations.

