

BARRY & MARTIN'S TRUST
(Registered Charity No. 1062629)

贝利马丁基金会（慈善注册号 1062629）

**EIGHTEENTH ANNUAL
REPORT AND ACCOUNTS**

第十八年度主席报告及财务报表

Period 1 January – 31 December 2014
(2014 年 1 月 1 日 —— 2014 年 12 月 31 日)

The Chinese Premier Li Keqiang visited the the Quiet Garden at Beijing You'an Hospital on World Aids Day, 1 December 2014. The Quiet Garden was founded by You'an Hospital and Barry & Martin's Trust in 2007, to reach out to newly infected HIV positive people, especially young gay men. Standing left to right are: Wang Anshun, Mayor of Beijing; Volunteer Ms Li; Volunteer Zhang Guanghui; Vice-Premier Liu Yandong; leader of Quiet Garden Duan Yi; Premier Li Keqiang; Volunteer Li; Head Nurse Fu Yan (our former prizewinner); Guo Jinlong, Party Secretary General of Beijing; Director Li Bin of National Health and Family Planning Commission; and Li Ning, President of You'an Hospital.

中国总理李克强在 **2014 年 12 月 1 日** 访问了北京佑安医院的恬园工作室。恬园工作室是由佑安医院与贝利马丁基金会于 **2007 年** 共同创建，旨在帮助艾滋感染者，特别是年轻的同志人群。照片从左至右：北京市市长王安顺；佑安爱心家园志愿者李姐；佑安爱心家园·恬园工作室志愿者张光辉；国务院副总理、国务院防治艾滋病工作委员会主任刘延东；佑安爱心家园/恬园工作室负责人段义；国务院总理李克强；佑安爱心家园志愿者李先生；佑安爱心家园护士长福燕；中共北京市委书记郭金龙；国家卫计委主任李斌；北京佑安医院院长李宁。

BARRY & MARTIN'S TRUST

Charity Number:	1062629
Governing Document:	Trust Deed dated 3 May 1997
Registration Date:	3 June 1997
Grants Policy:	Projects with a strong UK-China-Hong Kong axis devoted to medical care, education and prevention of HIV/Aids
Trustees:	Martin L. Gordon OBE (Chairman), Eugene Chang, Nathalie Gordon, James Lewisohn
Executive Director:	Dr Shisong Jiang
Director, China:	Zhen Li
Advisers: UK	Professors Brian Gazzard, Frances Gotch, Clifford Leen, Dr Beng Goh, Dr John Walsh, Dr Xiaoning Xu, Dr Li Xu Macrae, Dr Mike Youle
China	Dr Xu Keyi, Academician Zeng Yi
USA	Dr Damien Lu
Hong Kong	Professor Willy Wong
Legal Advisers in UK:	Richard Creed, Peter Tustin
Legal Adviser in China:	Michael Hickman
Programme Manager:	Mingfang Song
Project Advisers:	Frankie Bai, Murong Feng, Jet Liu
Registered Office:	91 Clarendon Drive, Putney, London SW15 1AN Telephone: 020 8785 1221 Email: nathalie@barryandmartin.org Website: www.barryandmartin.org
Clerk:	Nathalie Gordon
Secretary:	Ines Lock
Treasurer:	Paul Beadman FCA
Bankers:	CAF Bank Ltd Kings Hill, West Malling, Kent ME19 4TA HSBC Bank plc (Banbury branch) 17 Market Place, Banbury, OX16 5ED
Barry & Martin America, Inc.:	Carol Dauber, Director, Secretary & Treasurer 225 East 73 rd Street, Apt 2G New York, NY 10021 email: cdauber@tanner-ny.com Other Directors: Benjamin Edelshain, Philip Goodeve, Michael Leigh (Vice-President), Vanessa Ai Hua Li, Noel Sanborn, Rosita Sarnoff, Alexander Shields Advisers: James Chen, John Pull, Dr Tom Warne, Humphrey Wou West Coast Chapter: Linda Lee Chaplain: Hon & Rev Victoria Sanborn

ABBREVIATED STATEMENT OF RECEIPTS AND PAYMENTS
TEN YEAR SUMMARY TO 31 DECEMBER 2014

	2014 £	2013 £	2012 £	2011 £	2010 £	2009 £	2008 £	2007 £	2006 £	2005 £
RECEIPTS										
Cash donations	102,658	113,505	117,866	126,473	128,934	152,049	146,916	97,930	76,644	160,055
Tax refund	3,074	2,466	3,221	2,778	2,639	4,467	1,459	1,131	1,509	1,159
Net dividends	54,665	58,774	53,818	53,217	42,516	32,671	33,929	28,544	26,582	23,128
Interest	247	156	124	175	188	533	7,643	8,984	7,520	7,074
TOTAL INCOME	160,644	174,901	175,029	182,643	174,277	189,720	189,947	136,589	112,255	191,416
OVERHEADS	9,442	9,596	9,152	8,889	9,149	8,158	7,150	7,553	7,070	6,410
GRANTS FOR CHARITABLE PURPOSES IN CHINA	110,716	119,080	111,847	115,899	113,961	122,190	113,653	95,187	97,190	76,430

Martin and Barry – in olden days

CHAIRMAN'S STATEMENT

主席陈述

The Trustees have pleasure in presenting our eighteenth Annual Report for 2014. Our first steps in creating Barry & Martin's Trust were in May and June of 1996, when we met successively with the Chelsea & Westminster Hospital in London, and with the Chinese Academy of Preventive Medicine in Beijing, and our cooperation between China and the UK began to take shape.

理事们很高兴发布我们第十八份年度报告, 2014 年年度报告。我们最初创立贝利马丁基金会是在 1996 年的五六月间, 那时我们先后在伦敦会见了切尔西和威斯敏斯特医院的医生, 在北京会见了中国预防医学会的工作人员, 自那时起, 我们在中英两国间的合作才初见端倪。

China has changed greatly since we started in 1996, but our consistent message of good practice in HIV/Aids care has been widely recognised. We have brought many doctors and nurses from the UK to China, and we have welcomed Chinese doctors and nurses in England and Scotland. This has all contributed to treating HIV/Aids with kindness, and without discrimination. We have encouraged the development of centres of excellence in HIV/Aids care in different parts of China- and our annual prizes have helped to set a good example.

自我们开始工作的 1996 年以来, 中国已经发生了很大变化, 但我们对艾滋病关怀的良好做法所传递持续的信息, 则赢得了广泛的承认。我们请很多医生和护士从英国到中国去, 我们也在英格兰和苏格兰欢迎中国的医生和护士, 这都有助于心怀善念没有歧视地治疗艾滋病, 我们鼓励中国各地发展建立优秀的艾滋病关怀中心, 我们每年的颁奖帮助树立良好的榜样。

In October we awarded our fifteenth annual prize to Dr Zhao Hongxin of Beijing Ditan Hospital. Dr Zhao has been doing wonderful work among HIV/Aids patients, and we have been cooperating with her, and with our other prize winner from the same hospital, Nurse Wang Kerong, in outreach to other hospitals and groups around China, most recently in Guizhou and Jiangxi. Indeed, we continue to cooperate with nearly all our former prize winners, many of whom have become famous in medical care, and two of them have been made 'National Model Workers'.

在十月, 我们给北京地坛医院的赵红心医生颁发了第十五届年度奖, 赵医生一直在艾滋病病人中杰出地开展工作, 而我们一直在与她合作, 我们也与来自同一家医院的获奖者王克荣护士合作, 在其他医院和社群中开展工作, 最近一次是在贵州和江西。我们确实一直持续地与我们几乎所有历届获奖者合作, 他们中的许多人已经在医疗关怀领域愈发知名, 其中两位已经成为了“全国劳动模范”。

We were particularly pleased that on World Aids Day, the Prime Minister Li Keqiang visited the Quiet Garden at Beijing You'an Hospital. We established the Quiet Garden in 2007, jointly with the You'an Hospital, to reach out to newly infected HIV positive people, mainly young gay men. This has been a total success, and we often join the patients in their weekend activities, and the Quiet Garden has been a model for other centres elsewhere in China. The epidemic continues to spread rapidly among the gay community, and we always support the mainly gay groups which are making special efforts in this area. Rapid increases in infection rates are being reported in the young (under 21 yrs of age) and old (over 60), and the use of recreational drugs has aggravated the situation, as in the West. We have met HIV positive boys as young as 14.

我们特别高兴的是, 在世界艾滋病日, 李克强总理参观了位于佑安医院的恬园工作室, 我们与佑安医院合作在 2007 年建立了恬园工作室, 以接触那些新发感染的艾滋病病毒携带者, 这些人中的大部分都是年轻的男同性恋者。这一工作非常成功, 我们经常参加艾滋病病人的周末活动。恬园工作室已经成为中国其他地方中心的样板。疫情仍然在同性恋者人群中持续迅速地蔓延, 我们则通常支持主要为男同性恋者的小组, 他们可以在这一领域里做出特殊的贡献。据报, 感染率的快速增长, 主要发生在年轻 (21 岁以下) 和年长 (60 岁以上) 者当中, 和西方一样, 使用软性毒品则加剧了这种感染。我们见到的艾滋病感染者中最小的男孩年仅 14 岁。

China has become more sophisticated and self-sufficient in HIV/Aids care, with free first and second-line ART drugs and funding for opportunistic infections becoming more available. However, we are finding that we are still greatly in demand, taking into account our long record and deep friendships all over the country. We tell our friends that Barry & Martin's Trust has no intention of withdrawing from China. The Chinese government has promised to make up the funding gap left by the withdrawal of major aid agencies through procurement of services, but release of funding has been patchy over the whole country, leading to severe curtailment of activities by many grassroots organisations. Many groups now make advanced use of the internet to carry out education, information sharing, care and follow-up activity.

中国在艾滋病关怀方面已经变得更加成熟并可以自立, 免费的一线和二线抗病毒治疗药物和针对机会性感染的可用资金, 变得更加可及。然而, 我们发现, 基于我们长期工作的记录 and 在中国各地建立起的友谊, 对我们的需求仍然很大, 我们告诉我们的朋友, 贝利马丁基金会无意退出中国。中国政府已经承诺, 通过购买服务的方式提供资助, 以弥补由于主要的援助机构撤离留下的资金缺口。但在全国, 资金的使用并不一致, 导致很多草根组织的活动严重削弱, 许多组织现在利用互联网的优势开展教育、信息共享、关怀和随访活动。

We continue to enjoy valuable support from our Embassy and Consulates around China. Their Civil Society programme has supported several HIV/Aids related projects run by local NGOs that we have set up or sponsored. The Chinese government has issued new regulations to make it easier for local NGOs to be officially registered, and it remains to be seen how smoothly these regulations will be implemented. It is certainly to the advantage of NGOs to get this official blessing; and close cooperation with the authorities is always desirable to avoid misunderstandings.

我们将继续获得我们的大使馆和在中国各地领事馆的宝贵支持，他们的公民社会项目支持了许多艾滋病相关的项目，这些项目由本地非政府组织开展，而我们建立或资助了这些组织。中国政府已经颁布了新的法规，使当地的非政府组织得以正式注册，这些规定的执行是否顺利仍然有待观察。能够得到官方的注册，对非政府组织来说当然有好处，而与主管部门的紧密合作则始终是可取的，这样可以避免误解。

Our financial condition continues to be strong, with assets increasing by ten per cent over the year. We have been helped on the one hand by generous donations, and on the other by favourable markets. We cannot count on either of these factors continuing, but for the time being we have adequate funds to make all the grants we wish, concomitant with prudent giving to people we can trust; and we are able to make quick decisions when we come across people and groups which need immediate help.

我们的财务状况仍然强劲，本年度资产增加了 10% 以上。一方面，我们一直通过获得慷慨捐赠得到帮助，另一方面，我们则通过良好的市场获得帮助。我们不能指望上述两个因素持续，但目前我们有足够的资金用于所有我们希望的资助，伴随着谨慎地给予我们信任的人资金，在遇到需要立即帮助的人和小组时，我们能够迅速做出决定。

Our Trustee Eugene Chang has returned to London, and continues to be fully involved. Our old friend Zhen Li has taken over as our Director in China.

我们的董事张忠誉已经回到伦敦，并继续充分参与工作。我们的老朋友甄里接管了工作，成为我们中国的主任。

We are extremely grateful to our friends in the UK and around the world who have contributed to our work both financially and with voluntary support – and the participation of Elizabeth Shields and The Mary Kinross Charitable Trust has brought us the love and respect of many friends around China.

我们非常感谢我们在英国和世界各地的朋友对我们工作资金上的支持和志愿支持 - 伊丽莎白·谢尔斯和玛丽金诺斯慈善基金会的参与，给我们带来了中国各地许多朋友的爱和尊敬。

I list the donors to Barry & Martin America at the foot of this statement; and the donors to the Trust are listed on page 9.

Martin Gordon, Chairman

23 April 2015

马丁·哥顿，主席

2015 年 4 月 23 日

Barry & Martin America, Inc - Donations in 2014

	US\$		US\$
Richard Brandt & Billy Yip	1,000	Oscar Lewisohn	2,500
Carol Dauber	500	Jeffrey & Tondra Lynford	1,000
Benjamin Edelshain	100	Vincent & Anne Mai	1,500
Martin & Yasuko Edelshain	1,000	Nicholas Opinsky	500
Barry Friedberg & Charlotte Moss	1,000	Renata Propper	700
Martin Gordon	1,000	John Pull & Harry Martin	500
Stephen & Wendy Lash	500	Noel Sanborn & Virginia Lee	1,000
Linda Lee	500	Rosita Sarnoff & Beth Sapery	1,500
Michael Leigh	500	Janet Sutter	1,000

US\$16,300

STATEMENT OF CAPITAL ASSETS AT 31 DECEMBER 2014

			2014	2013
			£	£
Quoted Shares at Valuation:-	Note	Holding		
Bank of East Asia Ltd		20000	51,688	51,169
Bank of East Asia Ltd	1	14460	-	36,995
BOC Hong Kong (Holdings) Ltd		28000	60,091	54,191
BOC Hong Kong (Holdings) Ltd	2	21500	46,141	-
Café de Coral Holdings Ltd		18000	40,044	35,047
Café de Coral Holdings Ltd	2	2000	4,449	-
CLP Holdings Ltd		51100	284,202	243,962
General Electric Co	2	2350	38,085	-
Hong Kong and China Gas Co Ltd		55000	80,783	69,238
Hong Kong and China Gas Co Ltd	1	22633	-	31,341
HSBC Holdings plc		42500	258,655	281,520
McDonald's Corporation		1100	66,103	64,456
Pearson plc		2000	23,800	26,820
Power Assets Holdings Ltd		12000	74,679	57,617
Power Assets Holdings Ltd	2	7000	43,563	-
Roche Holding AG		397	69,161	67,182
Roche Holding AG	2	203	35,364	-
Royal Dutch Shell Plc 'B' Shares		2075	46,459	47,310
Royal Dutch Shell Plc 'B' Shares	2	1600	35,824	-
Swire Pacific Ltd 'A' Shares		34000	283,998	240,704
Swire Properties Ltd		46400	87,875	70,829
Telenor ASA	2	1525	19,762	-
Hysan Development Co Ltd	1	17000	-	44,222
Standard Chartered PLC	1	1687	-	22,783
Vodafone Group Plc	1	24900	-	59,013
			1,650,726	1,504,399
Balances:-				
Tax refundable			2,238	5,038
Expenditure unpaid			(2,669)	(13,676)
Bank Accounts:				
CAF			32,910	28,563
HSBC			1,205	8,646
Julius Baer (2013: Merrill Lynch)			73,800	73,310
			107,484	101,881
			1,758,210	1,606,280

Notes

- 1 Shareholding sold in year
- 2 Shareholding purchased in year

CAPITAL CASH ACCOUNT FOR THE YEAR ENDED 31 DECEMBER 2014

	2014	2013
	£	£
Capital Cash Account - Opening Balance	101,881	76,477
RECEIPTS		
Cash donations	102,658	113,505
Income tax recoverable	3,074	2,466
Share sales:-		
Bank of East Asia Ltd	34,206	-
Hong Kong & China Gas Co Ltd	28,949	
Hysan Development Co Ltd	42,942	-
Standard Chartered PLC	21,012	
Vodafone Group Plc	59,317	-
	<u>394,039</u>	<u>192,448</u>
PAYMENTS		
Printing, stationery & postage	120	229
Telephone, internet & web	277	323
Wages	3,000	3,000
Portfolio management	4,009	3,910
Accounting charges	2,136	1,968
Bank charges	(100)	166
	<u>9,442</u>	<u>9,596</u>
Share purchases:-		
BOC Hong Kong (Holdings) Ltd	44,668	20,821
Café de Coral Holdings Ltd	3,726	-
General Electric Co	36,333	-
Power Assets Holdings Ltd	40,061	-
Roche Holding AG	36,248	-
Royal Dutch Shell PLC 'B' Shares	40,496	
Telenor ASA	19,777	-
	<u>221,309</u>	<u>20,821</u>
Income Account deficit	<u>55,804</u>	<u>60,150</u>
	286,555	90,567
Capital Cash Account - Closing Balance	<u>107,484</u>	<u>101,881</u>
<i>Represented by:</i>		
Tax refund	2,238	5,038
Donations in advance	-	-
Unpaid expenditure	(2,669)	(13,676)
CAF Account	32,910	28,563
HSBC	1,205	8,646
Julius Baer (2013: Merrill Lynch)	73,800	73,310
	<u>107,484</u>	<u>101,881</u>

INCOME ACCOUNT FOR THE YEAR ENDED 31 DECEMBER 2014

	2014		2013
	£	£	£
RECEIPTS			
Net Dividends:-			
Bank of East Asia Ltd	2,492		3,081
BOC Hong Kong (Holdings) Ltd	2,411		2,819
Café de Coral Holdings Ltd	1,125		1,300
CLP Holdings Ltd	10,482		10,834
General Electric Co	483		-
Hong Kong and China Gas Co Ltd	1,417		1,960
HSBC Holdings plc	12,620		12,946
McDonald's Corporation	1,865		1,853
Pearson plc	980		920
Power Assets Holdings Ltd	2,383		2,513
Roche Holding AG	2,069		1,333
Royal Dutch Shell Plc 'B' Shares	2,851		2,365
Swire Pacific Ltd 'A' Shares	9,556		9,741
Swire Properties Ltd	2,255		2,198
Telenor Asa	797		-
Vodafone Group Plc	879		2,537
Hysan Development Co Ltd	-		1,442
Standard Chartered PLC	-		932
	<u>54,665</u>		<u>58,774</u>
Interest:-			
CAF Account	9		39
Julius Baer (formerly Merrill Lynch)	238		117
	<u>247</u>		<u>156</u>
	54,912		58,930
PAYMENTS			
Grants for Charitable Purposes in China:-		Note	
Dr Zhang Beichuan / Qingdao Medical College / Gay-HIV groups around China	25,000		
Peggy Health Centre, No.2 People's Hospital of Dali (Dr Zhang Jianbo)	12,500		
Xinjiang Infectious Diseases Hospital, Urumqi	12,000		
Barry & Martin's Prize 2014:			
Dr Zhao Hongxin, Beijing Ditan Hospital	10,000		
HIV Workshop website / Dr Shisong Jiang	9,000		
Beijing Ditan Hospital / Red Ribbon Centre	6,071		
Capital Medical University Beijing You'an Hospital: Quiet Garden	6,000		
Dr Ma Ping, Tianjin Hospital, training visit to Royal Free Hospital, London	4,697		
HIV groups in Baoding, Shijiazhuang and Cangzhou (Murong Feng)	4,581		
Mission to north eastern cities and Xinjiang	3,087		
Bai Hua Lin QQ groups (Frankie Bai)	3,000		
Yining City CDC / Gay groups in Yili Prefecture, Xinjiang	2,529		
Mission to Nanjing and Wuhan	2,256		
Chongqing Tongle HIV group (Ding Fan)	2,024		
Spring of North China / HIV group in Changchun, Jilin	2,000		
Tian Tong Group, Urumqi	1,012		
Bart's & the London Hospital / HIV outreach testing	1,000		
Rainbow China, Hong Kong (Kenneth)	1,000		
Wuhan Panda Group (Wang Jie)	825		
Cai Yida / HIV patients in Wuchang, Wuhan	619		
Fushun Care Group (Miss Zou)	515		
Beijing Aids Walk	500		
Beijing Queer Chorus (Beijing Shining Jazzy)	500		
	<u>110,716</u>		<u>119,080</u>
INCOME DEFICIT	(55,804)		(60,150)

Note: Grants include the support of medical missions

DONATIONS RECEIVED FOR THE YEAR ENDED 31 DECEMBER 2014

	£
Martin Gordon	39,000
The Mary Kinross Charitable Trust	30,000
J Paul Getty Jr Charitable Trust	5,000
Peter Stormonth Darling Charitable Trust	4,000
Michael Bishop Foundation	3,000
Anonymous	2,000
Marchese Gianluca & Marchesa Elisabeth Salina	2,000
Ifan Lloyd	1,800
In memory of Francis Truong, from his brothers Leo, Man & Sayman	1,700
Mary Campbell	1,000
Josephine Chesterton	1,000
Nick Hayley	1,000
Alastair Morgan	1,000
Osamu & Masako Nagayama	1,000
Daniel & Sally Zhou	913
Nicholas & Sheena Barber	500
Stephen & Sheila Clarke	500
Jun Kobayashi	500
Hon James & Catarina Leigh-Pemberton	500
Richard Oldfield	500
Ian & Daphne Boyce	388
Roland & Ghislaine Baldensperger	372
Mark Arena & Jason Arbuckle	350
Michael & Judy Jackson	350
Harley & Nina Irwin	300
Shisong Jiang	300
Bernard Kelly	275
Anonymous	250
George & Caroline Olcott	250
Hon Joanna Roll	250
Robert Binyon	200
Tony Carter	200
Sarah Haldane	200
In memory of Chan Loon Ping	200
Geoffrey Villis	200
Jany Morgan & Arlette Colonna	150
Hugh & Jane Richardson	150
Lucas & Claire Wilson	150
Chris Wood	150
Myoung Il Choi	120
John Moncrieff	120
Peter Tustin	120
Gerald & Lucy Cadogan	105
Roger Bates	100
Sir Andrew & Lady Burns	100
Ines Lock	100
Janet Unwin	100
Alan & Anne Gates	75
Carol Maddison	50
Nick & Deborah Rowan	50
Tertia Bailey	10
Stephen Harmsworth	10
Total	102,658

Independent Examiner's Report on the Accounts

Section A		Independent Examiner's Report	
Report to the trustees/members of	Charity Name BARRY + MARTIN'S TRUST		
On accounts for the year ended	31/12/14	Charity no (if any)	1062629
Set out on pages	1 - 15 (remember to include the page numbers of additional sheets)		
Respective responsibilities of trustees and examiner	<p>The charity's trustees are responsible for the preparation of the accounts. The charity's trustees consider that an audit is not required for this year under section 144 of the Charities Act 2011 (the Charities Act) and that an independent examination is needed. It is my responsibility to:</p> <ul style="list-style-type: none"> • examine the accounts under section 145 of the Charities Act, • to follow the procedures laid down in the general Directions given by the Charity Commission (under section 145(5)(b) of the Charities Act), and • to state whether particular matters have come to my attention. 		
Basis of independent examiner's statement	<p>My examination was carried out in accordance with general Directions given by the Charity Commission. An examination includes a review of the accounting records kept by the charity and a comparison of the accounts presented with those records. It also includes consideration of any unusual items or disclosures in the accounts, and seeking explanations from the trustees concerning any such matters. The procedures undertaken do not provide all the evidence that would be required in an audit, and consequently no opinion is given as to whether the accounts present a 'true and fair' view and the report is limited to those matters set out in the statement below.</p>		
Independent examiner's statement	<p>In connection with my examination, no matter has come to my attention (other than that disclosed below):</p> <p>(1) which gives me reasonable cause to believe that in, any material respect, the requirements:</p> <ul style="list-style-type: none"> • to keep accounting records in accordance with section 130 of the Charities Act; • to prepare accounts which accord with the accounting records and comply with the accounting requirements of the Charities Act have not been met; or <p>(2) to which, in my opinion, attention should be drawn in order to enable a proper understanding of the accounts to be reached.</p> <p><i>* Please delete the words in the brackets if they do not apply.</i></p>		
Signed			Date 16.4.2015
Name	MR J.M. DOVEY		
Relevant professional qualification(s) or body (if any)	FCCA		
Address	HEYFORD PARK HOUSE HEYFORD PARK UPPER HEYFORD, BICESTER OXON OX25 5HD.		

BEIJING DITAN HOSPITAL/BARRY & MARTIN'S PRIZE 2014

We awarded our 2014 prize to Dr Zhao Hongxin, who is in charge of HIV positive inpatients at Beijing Ditan Hospital. This was the second time we have given a prize at Ditan Hospital, following Nurse Kerong in 2004. The award to Zhao Hongxin was received with great approbation, and at the prizegiving two of her patients spoke of her kindness and efficiency. In the above photo Dr Zhao Hongxin is holding the award. To her right is Nurse Wang Kerong and to her left is Dr Shen Jie, Secretary General of the Aids Association of China, and next to her is Madam Lu Yiping, Deputy Director of the Hospital Management Bureau of Beijing. Standing at left of the photo are our adviser Frankie Bai and Yang Jie (Gaga) our 2013 prizewinner from Tianjin. The tallest figure in the back row is Andrew Key, Deputy Head of Mission at our Embassy, who spoke in fluent Mandarin. Between Andrew and Martin is Guo Jiyong, Deputy Director General of the Health & Family Planning Commission of Beijing. To Andrew's left is Zhen Li, our Trust's Director in China. To Martin's right is the President of Ditan Hospital, Dr Zhang Yongli. Standing second from right in the front row is Dr Rachel Ainley from our Embassy.

The photo at bottom right is the front page of the magazine, Hand in Hand. The photo at bottom left is a happy one. With Frankie at left is Julia, the HIV positive volunteer who has worked for many years on living well with HIV. We happened to visit the Ditan hospital the day before Julia's baby was born. Her English husband, Carl, is to the right of the photo, with Hong Xia, a volunteer at the Red Ribbon Centre, which our Trust supports. The following day we heard that Julia's little girl had been born and was clear of HIV infection.

NANJING AND WUHAN

We travelled by train beside the Yangtze River in April to Nanjing, Changzhou and Wuhan. In Nanjing we were joined by our Consul General from Shanghai, Brian Davidson, and we called on the No 2 People's Hospital. We received there a presentation on "Sunshine Doctors". The doctors on the Sunshine list are those who publish their telephone numbers and are available to HIV patients, whatever their problems may be. The concept works well in Nanjing and could be used more widely. We also visited the National Centre for STD Control which is based in Nanjing; and we met with the gay group which we have been supporting since 2002, at which time our efforts were described as "bringing hot coals through the snow". In the photo above we are visiting the gay group at their offices, where we were joined by provincial, prefectural and municipal authorities, who all support the group.

Above we are in Wuhan visiting our old friend Dr Gui Xien who is standing at left, with some of his young patients and volunteers. Dr Gui was our prizewinner in 2003, and he continues to do outstanding work at the Zhongnan Hospital, Wuhan University. We are also supporting two gay groups in Wuhan, one is wholly HIV positive and the other is aimed towards university and college students. There is a nice story about the support we gave to the Belgian MSF Clinic in Xiangyang 12 years ago, which enabled some patients there to get medicine in the period before the government was making it available. One patient from Xiangyang told us that she had gone blind with CMV retinitis, but had eventually recovered her sight after taking medication.

XINJIANG

We paid our annual visit to Xinjiang in September, travelling to Urumqi and Yining City. This included our visit to the Xinjiang Infectious Diseases Hospital in Urumqi, which we have been supporting for the last 10 years. In the photo above, at second left, is Xiao Feng, leader of the principal gay group which we support in Urumqi; and Martin has his hand round Hanati, of the Kazakh people, whom the gay group has rescued. We also support through Mukhtar of the CDC, a group of Uighur gays, covering several major cities of Xinjiang. We also visited the Oasis Centre which we support, and met our friends among the Uighur HIV positive wives and widows.

Above right, Mingfang with one of the patients at the hospital.

ELDERLY NURSES AND DOCTORS – NANCHANG AND BEIJING

We visited Nanchang and Jiujiang, in Jiangxi Province, where the work of the Infectious Diseases Hospital and the local CDC made a particularly good impression. Nurse Hu Minhua is standing at left in the above left photo. She introduced us to 85-year old Nurse Zhang Jin Yuan. In the centre is Nurse Wang Kerong of Ditan Hospital, our 2004 prize winner, who accompanied us to Jiangxi, along with our latest prizewinner Dr Zhao Hongxin. Nurse Zhang took the view on retirement that she wished to continue working and she established her group of retired nurses to provide free nursing care around Nanchang, to all conditions of patients. She won the Nightingale prize for her work, to which we made a contribution.

In the photo above right, Liz, Martin and Frankie are with Dr Xu Lianzhi of Beijing You'an Hospital, who won our prize in 2002. Xu Lianzhi is over 80 and comes to the hospital every day to visit patients. Xu Lianzhi was the original doctor who looked after HIV Aids patients at the beginning of the epidemic in China more than 20 years ago. Her caring example continues to be a model at Beijing You'an Hospital and more widely around China.

THE NORTH EAST – DONGBEI

1 – JINZHOU, LIAONING PROVINCE

We visited 4 cities in the North East in September, beginning with Jinzhou, whose HIV positive group we had met previously at the You'an Hospital in Beijing. In the photo above, we are visiting the Infectious Diseases Hospital, accompanied by Duan Yi of the Quiet Garden at Beijing You'an Hospital. The hospital in Jinzhou has received training from Beijing You'an and they showed a caring attitude towards patients.

In the photos below we are spending the evening with the hospital and CDC officials and their patients and families, and we are treated to delicious Dongbei dumplings. Below left, Madam Yang, whose husband died of HIV Aids, is just completing an embroidery, on which she had been working for a year.

Below right, the whole embroidery is displayed. It will be among the pictures we will show next year, at our 20th Anniversary.

THE NORTH EAST – DONGBEI

2 – ANSHAN, SHENYANG AND HARBIN

We continued our north eastern journey by train to Anshan in Liaoning Province and to the provincial capital Shenyang; then on to Harbin, capital of Heilongjiang Province. In the above photo we are at Shenyang railway station saying goodbye to the gay group's leader Ma Tiecheng and to Meng Xiang, who had come to meet us from Changchun in Jilin Province. We have been supporting the gay group in Shenyang since 2002. Meng Xiang was a new acquaintance, introduced to us by Ma Tiecheng. Meng Xiang looks after 600 HIV positive people in Changchun and a further 150 in his home town of Tonghua. We support this group, who have established "Barry & Martin's Care Centre, Changchun Spring of North China" – see photo below.

The group in Anshan has named their Centre after our Trust, as the "Barry & Martin – Anshan LGBT Centre". They founded the centre on Martin's birthday and intend to remember theirs and Martin's anniversary every year on the same day.

Below left Martin is opening the Centre together with its leader Ai Hui. Below right is the plaque.

QINGDAO

We visited Qingdao in October to visit our old friend Professor Zhang Beichuan and the two gay groups which we support in the City, one of which is wholly HIV positive. The above photograph shows Professor Zhang standing next to Martin. The leader of the gay group, Tiger, who is a doctor, is seated in the front row with a red sweater. We support more than two dozen gay groups around China through Dr Zhang.

In the evening we were invited with Dr Zhang to lecture the students in Qingdao Ocean University. Below is one of the posters placed at the entrance of the lecture hall.

