Impact Report 2016–2021

Māia Health Foundation

Maia adjective 1. brave and courageous

² Be part of the difference

Māia Health Foundation's mission is to take our health services from good to great.

We do this by raising money for game-changing projects that will positively impact our communities today, and for future generations.

We know public funding alone will never be enough in the health sector. That's why Māia, the official charity for Canterbury District Health Board (DHB), is growing a community that cares. Together we can sustain our innovative and successful health system so our communities get the right care, at the right time, and in the right place.

Welcome to Māia — Join us and make a difference. Major Project 1 —

A futureproofed helipad

Funds Raised —

Māia raised \$2 million for an enhanced future-proofed rooftop helipad at Waipapa Christchurch Hospital.

Thanks to the additional funding provided by Māia the rooftop helipad is now larger than initially planned. In fact, it is now large enough for two helicopters to be accommodated on the helipad at the same time. It can also support larger, long range aircraft. Māia also funded a rooftop clinical support unit, so life-saving measures can be provided immediately upon touchdown. It's the only unit of its kind in the country. Special thanks to the Rātā Foundation, Canterbury Orthopaedic Services Trust, Mackenzie Charitable Foundation, Advance Ashburton Community Foundation and the 1,300 individual donors who generously gave to this helipad.

"We've been talking about a rooftop helipad for more than 20 years, and having it finally become a reality is amazing. There's no doubt it will result in a drastically improved patient experience and also in improved outcomes."

Dr David Bowie Chair NZ Flying Doctors Trust & Former Clinical Lead Major Project 2 —

Enhanced Child Health facilities

Funds Raised —

Māia has raised \$3.2 million to improve the experience for children and their whānau at Waipapa Christchurch Hospital.

These funds have made significant enhancements to the children's facilities, such as the building of an indoor play area, creation of a large family room (providing kitchen, laundry, lounge and sleeping facilities on the children's wards) and the installation of 60 parent beds in the children's wards (just to name a few!).

This is all thanks to Māia, with support from the Estate of Mr Cyril Smith, the Rainbow Children's Trust, Ronald McDonald House South Island and many other generous donors.

Impressive? Game-changing? We think so!

The difference Māia makes

Nurturing & holistic -

More than 18,000 children are admitted to Waipapa Christchurch Hospital every year. They – and their siblings – now have an indoor play area.

Patients that require sensory therapy for troubles from anxiety to complex behavioural issues now have a trampoline. Joy and therapy in one.

500 families

Each year over 500 families will be kept together thanks to the Ronald McDonald Family Room within Waipapa Christchurch Hospital.

Brave & courageous -

36,000

Children spend more than 36,000 nights in Waipapa Christchurch Hospital every year – now they'll have their special person by their side thanks to Māia's 60 parent beds.

Each year over 1,000 children won't need needles for dental treatment, thanks to a new wand that delivers anaesthetic through a pen-like device.

Some children with rare cancers now have access to new and promising medications thanks to a \$600,000 gift agreement with the Wayne Francis Rare Paediatric Cancers Supplementary Clinical Trial Fund.

\$600,000gift

Peoplepowered — 52mspinal Bequest

Spinal injury patients and their families will benefit from the incredible \$2 million of improvements to the Burwood Spinal Injuries Unit thanks to a legacy left by Mr Cyril Smith.

Responsible –

More than 800 patients every year will be able to access emergency hospital care on touchdown at Waipapa Christchurch Hospital thanks to the new, futureproofed, rooftop helipad and clinical support unit.

On average 1

On average 13 minutes will be saved on patient transfers. The rescue helicopter used to land in Hagley Park, now it lands directly on the rooftop of the hospital. This has resulted in a drastically improved patient experience and improved outcomes.

Thanks to a new ultrasound machine at Kaikōura Health, patients can be treated and assessed locally, rather than

travelling to Christchurch.

Peace of mind -

Those babies admitted to Neonatal each year now have an even better chance of survival thanks to the purchase of a preterm manikin for care and resuscitation training.

Our journey —

5 years & more than \$10 million raised!

"Demand is increasing, technology is improving – if we want a world-class health system we all need to work together to make it happen."

– Garth Gallaway, Māia Health Foundation Chair Māia is launched with the ambitious goal to raise \$5.2 million for a future-proofed helipad and enhanced child health facilities.

Māia's inaugural Feast event raises \$250.000. Key ambassadors Jake Bailey, Brendon McCullum and Bic Runga, join our cause.

"As a Canterbury family we believe these projects just simply have to happen. If a lot of people gave a little, we could have the best hospital."

– Jason Gunn, Māia Ambassador

event raises \$250,000.

MG Marketing, Forté Health and Lyttelton Port Company become Founding Business Partners.

"In those minutes you're fretting about what could go wrong, you have a seriously injured kid and you don't know what will happen. You've got to get to the hospital as quick as you can."

– Vanessa Coughlan, son William was airlifted to Christchurch Hospital with a ruptured liver.

Rātā Foundation partners with Māia and matches dollar for dollar donations to the 13 Minutes campaign, raising \$1.1 million in six weeks for an enhanced roofttop helipad. Tom Latham joins our cause as an ambassador.

Newstalk ZB and The Hits raise over \$32,000 for a 25 week preterm simulation manikin for the Neonatal service at Christchurch Hospital. Māia partners with Vivace Espresso and features on their compostable takeaway cups distributed to their cafes nationwide.

\$2 million of improvements to Burwood Spinal Injuries Unit thanks to a bequest by Mr Cyril Smith. \$600,000 announced for children with rare cancers thanks to gift agreement with Wayne Francis Charitable Trust. Bequest of \$655,000 received from the Estate of John Moffat for mental health and addiction services.

Māia's next project unveiled – Child and Youth Mental Health. Māia's inaugural Cocktail Party is held at the Great Hall, The Arts Centre Te Matatiki Toi Ora.

Jake Bailey

Bic Runga

Brendon McCullum

Tom Latham

The Morrell-Gunn Family

\$1.2 million donated by Rainbow Children's Trust.	Ronald McDonald House South Island gives Māia a \$1.2 million commitment to make the Child Health family facilities a reality.	Westpac becomes our first Founding Business Partner followed by Archibalds and MainPower.	The Allan and Murney Families partner with Māia as Founding Champions.	Charity partnership with NZ Cup & Show Week announced.
The Morrell-Gunn Family join our cause as a family of ambassadors.	The Wakefield and Pearson Families partner with Māia as Founding Champions.	"By supporting Māia, we've ga tremendous opportunity to f enhance MG's commitment t – Peter Hendry , Chief Executive of Marketing	furtherraisto health."instof MGin th	accessful campaign es \$300,000 to all 60 parent beds 1e new Waipapa dren's wards.
raises He \$145,000. joi:	ddle Findlay Child alth Foundation ns with Māia as a siness Partner.	Community support keeps coming. Mid- Canterbury group Club Ninety Eight raises \$66,000 at its Spring Indulgence Event in Ashburton.	the generosity who backed ou so proud to hav	y blown away by of the community r event and we're ve pulled it off." .spokesperson for t
Colliers International as a Business Partner.		Feast raises \$160,000 for and Youth Mental Health.	Charity partn Canterbury C	ership with ricket announced.
Māia Health Foundatio ultrasound machine for thanks to donations of from Pegasus Health ar The funding for the \$45 machine was completee from Gerald and Peggy	r Kaikōura Health, \$22,000 each 1d MainPower. 5,000 ultrasound 1 with a donation	We have lift off! Our future-proofed rooftop helipad and enhanced child health facilities are complete – and our initial goal to raise \$5.2 million is achieved!		ght Christmas over \$98,000 for ch Mental Health.

Māia's next mission...

To raise funds for Child and Youth Mental Health in Canterbury.

Māia, alongside Canterbury DHB have committed to raise funds for a modern Child, Adolescent and Family outpatient facility. Our current facilities at The Princess Margaret Hospital and Hillmorton campus are old, and aren't fit for purpose with cramped consult rooms, small spaces and an unappealing environment. We have amazing staff who care, but facilities that tell a different story.

14

The upgraded facility will operate more effectively and efficiently, as well as being able to offer a broader range of treatments - meaning that more young people will be able to access the support they need, resulting in improved health outcomes for young people and their whānau.

How can you be the difference?

In four years we've made so much happen, but we know it's just the start. There is so much more to do as we grow our community and build a world-class health system for now and for future generations.

There are many ways you can join Māia and be part of a growing community that cares.

- One-off gifts and/or regular giving
- Individual or family gifts
- As a commercial or business partner
- Bequests and in-memoriam giving
- Fundraising for Māia
- Volunteering for Māia
- Following Māia and sharing our successes

For more information on how you can be the difference please contact the team at Māia Health Foundation at info@maiahealth.org.nz

Join the mission. **Be the difference**.

Making it happen —

Māia Health Foundation is taking our health system from good to great. But we're not doing it alone – we're joined by a community of incredible supporters and volunteers.

Founding Champions

Allan Family	Murney Family	Wakefield Family	Pearson Family
Supporters & Gran	ts Corpo	rate Supporters	Mates of Māia
	ta a marca da Da atalia a		

Canterbury Orthopaedic Services Trust Wayne Francis Charitable Trust Mackenzie Charitable Foundation Advance Ashburton Community Trust Decipher Group Dominion Constructors Ltd Forsyth Barr Vivace Espresso Riccarton Park Addington Raceway

Q Brand Builders Westfield Riccarton

Together we've made a lot happen. **Thank you.**

Health Foundation

maiahealth.org.nz

info@maiahealth.org.nz o3 378 6134 Facebook: www.facebook.co.nz/maiahealth Instagram: @maiahealth