REPORTER

Special No 5 Thursday 12 January 2017 Vol cxlvii

Financial Management Information for the year ended 31 July 2016

Financial Management Information for the year ended 31 July 2016

This Financial Management Information report has been prepared to complement the University's Financial Statements for the year ended 31 July 2016 which were published on 8 December 2016 (*Reporter*, 6448, 2016–17, pp. 221–265). This report does not form part of the Financial Statements and is unaudited.

The report is intended to provide a source of information for members of the University and has been divided into the following sections:

	Page
Financial statements	
Section A: Unaudited accounts in respect of academic activities	3
Section B: Summary of consolidation and segmental analysis	18
Expenditure and income	
Section C: Expenditure by Institution (summary)	21
Section D: Expenditure by Institution (detailed)	24
Section E: Expenditure by activity	27
Section F: Funding body grants	29
Reserves and endowments	
Section G: Analysis of reserves	30
Section H: Strategic Planning Reserve Fund	31
Section I: Endowments	32
Section J: Trust funds	33
Section K: Special funds	52
Research sponsors	
Section L: Research grants and contracts	53
Investments	
Section M: Investments	59
Cambridge University Endowment Fund:	
Section N: Reports and financial statements to 30 June 2016	61
Section O: Investment performance	82

Notices for publication in the *Reporter*, or queries concerning content, should be sent to the Editor, Cambridge University Reporter, Registrary's Office, The Old Schools, Cambridge, CB2 1TN (tel. 01223 332305, email reporter.editor@admin.cam.ac.uk). Advice and information on content submission is available on the *Reporter* website at http://www.reporter.admin.cam.ac.uk/. Copy should be sent as early as possible in the week before publication; short notices will be accepted up to 4 p.m. on Friday for publication the following Wednesday. Inclusion of notices is at the discretion of the Editor.

© 2017 The Chancellor, Masters, and Scholars of the University of Cambridge.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, without the prior permission in writing of the University of Cambridge, or as expressly permitted by law.

The University is the owner or the licensee of all intellectual property rights in the site and in the material published on it. Those works are protected by copyright laws and treaties around the world. All such rights are reserved.

Material prepared for the primary purpose of providing information about the University of Cambridge, its teaching and research activities, its subsidiary companies and organizations with which it is associated or affiliated has been placed on the site by the University ('University Material').

Subject to statutory allowances, extracts of University Material may be accessed, downloaded, and printed for your personal and non-commercial use and you may draw the attention of others within your organization to University Material posted on the site.

Section A: Unaudited accounts in respect of academic activities

The scope and basis of preparation differ from the University's financial statements for 2015-16 in that these unaudited accounts exclude the income and expenditure, assets and liabilities of Cambridge Assessment (the Local Examinations Syndicate and its subsidiary undertakings) and of Cambridge University Press, and also exclude from consolidation the associated Trusts. In order to distinguish these accounts from the University's financial statements they are referred to as unaudited accounts in respect of academic activities.

The unaudited accounts have been prepared following the same accounting policies as the audited financial statements for the year ended 31 July 2016. Investment income includes the full value of distributions from the Cambridge University Endowment Fund.

The Group accounts included below reflect the consolidated position of the Academic University together with the 14 subsidiary undertakings listed against "Academic" in Section B.

UNAUDITED STATEMENTS OF COMPREHENSIVE INCOME IN RESPECT OF ACADEMIC ACTIVITIES FOR THE YEAR ENDED 31 JULY 2016

	Note	Group Year ended 31 July 2016 £m	Group Year ended 31 July 2015 £m	University Year ended 31 July 2016 £m	University Year ended 31 July 2015 £m
Income		žIII	£III	ž.III	£III
Tuition fees and education contracts	i	262.8	226.1	250.1	214.3
Funding body grants	ii	193.0	203.8	193.0	203.8
Research grants and contracts	iii	469.0	412.3	462.4	408.6
Exceptional income: RDEC	iv	1.3	53.7	1.3	53.7
Donations and endowments	v	62.0	49.7	67.3	59.9
Other income	vi	130.7	126.5	110.6	111.9
Investment income	vii	72.5	71.5	71.8	71.4
Total income		1,191.3	1,143.6	1,156.5	1,123.6
Expenditure					
Staff costs	viii	551.5	553.9	541.8	545.4
Other operating expenses	ix	448.2	410.6	426.1	391.1
Depreciation	ix, xii	67.9	60.8	67.6	60.6
Interest and other finance costs	x	28.3	28.7	28.3	28.7
Total expenditure		1,095.9	1,054.0	1,063.8	1,025.8
Surplus before other gains and losses		95.4	89.6	92.7	97.8
Gain on investments	xiv	116.6	201.2	114.2	195.9
Surplus before tax		212.0	290.8	206.9	293.7
Taxation	xi	(0.3)	(11.7)	(0.3)	(11.7)
Surplus for the year		211.7	279.1	206.6	282.0
Actuarial loss		(145.2)	(4.6)	(145.2)	(4.6)
Total comprehensive income for the year		66.5	274.5	61.4	277.4
Represented by:					
Endowment comprehensive income for the year	xxii	94.0	133.0	93.8	132.8
Restricted comprehensive income for the year	xxiii	65.8	86.2	65.7	86.3
Unrestricted comprehensive income for the year		(93.3)	55.3	(98.1)	58.3
		66.5	274.5	61.4	277.4

UNAUDITED STATEMENT OF CHANGES IN RESERVES IN RESPECT OF ACADEMIC ACTIVITIES FOR THE YEAR ENDED 31 JULY 2016

Construction	Endowment £m	Restricted £m	Unrestricted £m	Total £m
Group Balance at 1 August 2014	1,069.9	56.7	1,946.5	3,073.1
Surplus for the year ended 31 July 2015	133.0	86.2	59.9	279.1
Other comprehensive income	-	-	(4.6)	(4.6)
Total comprehensive income for the year ended 31 July 2015	133.0	86.2	55.3	274.5
Release of restricted capital funds spent in the year ended 31 July 2015	=	(61.5)	61.5	=
Balance at 31 July 2015	1,202.9	81.4	2,063.3	3,347.6
Surplus for the year ended 31 July 2016	94.0	65.8	51.9	211.7
Other comprehensive income	ı	-	(145.2)	(145.2)
Total comprehensive income for the year ended 31 July 2016	94.0	65.8	(93.3)	66.5
Release of restricted capital funds spent in the year ended 31 July 2016	_	(68.5)	68.5	
Balance at 31 July 2016	1,296.9	78.7	2,038.5	3,414.1
University Balance at 1 August 2014	1,067.7	56.6	1,939.8	3,064.1
Surplus for the year ended 31 July 2015	132.8	86.3	62.9	282.0
Other comprehensive income	-	-	(4.6)	(4.6)
Total comprehensive income for the year ended 31 July 2015	132.8	86.3	58.3	277.4
Release of restricted capital funds spent in the year ended 31 July 2015		(61.5)	61.5	
Balance at 31 July 2015	1,200.5	81.4	2,059.6	3,341.5
Surplus for the year ended 31 July 2016	93.8	65.7	47.1	206.6
Other comprehensive income	-	-	(145.2)	(145.2)
Total comprehensive income for the year ended 31 July 2016	93.8	65.7	(98.1)	61.4
Release of restricted capital funds spent in the year ended 31 July 2016		(68.5)	68.5	
Balance at 31 July 2016	1,294.3	78.6	2,030.0	3,402.9

UNAUDITED BALANCE SHEETS IN RESPECT OF ACADEMIC ACTIVITES AS AT 31 JULY 2016

	Note	Group 31 July 2016 £m	Group 31 July 2015 £m	University 31 July 2016 £m	University 31 July 2015 £m
Non-current assets					
Fixed assets	xii	2,001.3	1,872.1	2,003.0	1,873.7
Heritage assets	xiii	65.1	60.9	65.1	60.9
Investments	xiv	2,279.7	2,100.4	2,269.2	2,092.4
		4,346.1	4,033.4	4,337.3	4,027.0
Current assets					
Stocks and work in progress	xv	1.7	1.8	1.3	1.4
Trade and other receivables	xvi	197.0	203.7	196.0	206.4
Investments	xvii	855.1	800.1	857.6	802.5
Cash and cash equivalents	xviii	255.9	289.5	240.2	272.8
		1,309.7	1,295.1	1,295.1	1,283.1
Creditors: amounts falling due within one year	xix	(1,291.2)	(1,197.5)	(1,280.4)	(1,186.5)
Net current assets		18.5	97.6	14.7	96.6
Total assets less current liabilities		4,364.6	4,131.0	4,352.0	4,123.6
Creditors: amounts falling due after more than one year	xx	(342.5)	(342.4)	(342.5)	(342.4)
Pension liabilities	xxi	(608.0)	(441.0)	(606.6)	(439.7)
Total net assets		3,414.1	3,347.6	3,402.9	3,341.5
Restricted reserves					
Income and expenditure reserve - endowment	xxii	1,296.9	1,202.9	1,294.3	1,200.5
Income and expenditure reserve - restricted	xxiii	78.7	81.4	78.6	81.4
Unrestricted reserves					
Income and expenditure reserve - unrestricted		2,038.5	2,063.3	2,030.0	2,059.6
Total reserves		3,414.1	3,347.6	3,402.9	3,341.5

		2016 Group £m	2015 Group £m	2016 University £m	2015 University £m
i	Tuition fees and education contracts	2111	2111	~111	wiii
	Full-time home / EU students	122.0	102.0	122.0	102.0
	Full-time overseas (non-EU) students	87.8	75.6	87.8	75.6
	Other course fees	25.2	23.4	12.5	11.6
	Research Training Support Grants	27.8	25.1	27.8	25.1
ii	Funding body grants	262.8	226.1	250.1	214.3
	Higher Education Funding Council for England (HEFCE) Recurrent grant: teaching	20.7	24.5	20.7	24.5
	Recurrent grant: research	120.0	124.4	120.0	124.4
	Other revenue grants	7.5	6.0	7.5	6.0
		7.0	0.0	7.5	0.0
	Total revenue grants	148.2	154.9	148.2	154.9
	Capital grants recognised in the year	44.8	48.9	44.8	48.9
	·	193.0	203.8	193.0	203.8
ii	Income: Research grants and contracts				
	Research council	161.1	125.8	161.1	125.8
	UK based charities	127.3	123.8	127.2	123.8
	European Commission	61.5	58.3	61.5	58.2
	UK industry	23.6	19.0	22.2	17.5
	UK Government	49.6	37.8	49.3	37.3
	Other bodies	45.9	42.7	41.1	41.1
		469.0	412.3	462.4	408.6
iv	Exceptional income: RDEC Research and Development Expenditure Credit (RDEC) receivable				
	before deduction of tax	1.3	53.7	1.3	53.7
	RDEC is claimed from HM Revenue & Customs at a rate of 10% or 11% on qualifying research are received net of Corporation Tax (see note xi). The income recognised in the year and the previous incurred between 1 April 2013 and 31 July 2015. The University is not eligible to claim for RDEC or after 1 August 2015.	year relates to qualit	fying expendit	ure	
v	Donations and endowments				
	New endowments	28.9	9.8	28.9	9.8
	Donations of, and for the purchase of, fixed assets	9.2	15.9	9.2	15.9
	Donations of, and for the purchase of, heritage assets	3.7	1.5	3.7	1.5
	Other donations with restrictions	8.5	10.7	8.5	10.7
	Donations from subsidiary companies Unrestricted donations	- 11.7	- 11.8	5.3 11.7	10.2 11.8
		62.0	49.7	67.3	59.9
vi	Other income				
	Other services rendered	42.4	44.7	33.6	37.2
	Health and hospital authorities	19.9	20.4	19.9	20.4
	Residences, catering and conferences	10.4	9.6	10.4	9.6
	Income from intellectual property	10.3	6.8	- .	_
	Rental income	10.4	8.4	10.4	8.4
	Capital grants (other than those included in notes 2 and 3 above) Transferred from Cambridge Assessment	5.0 18.5	3.5	4.1 19.5	3.5
	Transferred from Cambridge Assessment Transferred from Cambridge University Press	18.5	16.8 0.2	18.5	16.8 0.2
	Sundry income	13.8	16.1	13.7	15.8
	-	130.7	126.5	110.6	111.9
	•				

vii	Investment income	2016 Group £m	2015 Group £m	2016 University £m	2015 University £m
	Income from non-current asset investments:	70.8	69.4	70.2	69.3
	Income from current asset investments and cash equivalents	1.7	2.1	1.6	2.1
		72.5	71.5	71.8	71.4
	Credited to:				
	Permanent endowment reserves	33.8	32.5	33.7	32.4
	Expendable endowment reserves	7.6	7.3	7.6	7.3
	Restricted reserves	0.6	0.5	0.6	0.5
	Unrestricted reserves	30.5	31.2	29.9	31.2
		72.5	71.5	71.8	71.4
viii	Staff costs				
	Wages and salaries	408.7	392.5	400.7	386.1
	Social security costs	39.7	35.9	39.1	35.4
	Pension costs:				
	Current service cost	89.4	75.8	88.4	74.9
	Change in underlying assumptions in calculating				
	USS deficit recovery provision (see note xxi)	13.7	49.7	13.6	49.0
	Total pension costs (see below)	103.1	125.5	102.0	123.9
		551.5	553.9	541.8	545.4
	The average number of staff employed in the year, expressed as				
	full-time equivalents, was:	10,260	9,988		
	Remuneration of the Vice-Chancellor			2016 £000	2015 £000
	Salary for the year Backdated increase in respect of the previous year			323 22	294
	Backdated increase in respect of the previous year		_	22	
	Total salary paid in the year			345	294
	Taxable benefits in kind			4	8
	Total excluding employer pension contributions		_	349	302
	Employer pension contributions			4	23
			_	353	325

Salary is the contractual salary before adjusting for salary sacrifice arrangements under which, in common with other employees, the Vice-Chancellor sacrificed an amount of pay and the University paid the same amount to the Universities Superannuation Scheme.

Remuneration of other higher paid staff

Remuneration for this purpose excludes employer's pension contributions except to the extent that these result from the sacrifice of an element of pay.

r pay.	Clinical		Non-clinical		Total number	
	2016	2015	2016	2015	2016	2015
£100,001 - £110,000	20	20	68	62	88	82
£110,001 - £120,000	17	12	41	27	58	39
£120,001 - £130,000	3	8	26	21	29	29
£130,001 - £140,000	15	8	20	15	35	23
£140,001 - £150,000	10	14	16	8	26	22
£150,001 - £160,000	13	8	11	10	24	18
£160,001 - £170,000	9	17	8	_	17	17
£170,001 - £180,000	10	9	2	6	12	15
£180,001 - £190,000	3	2	3	3	6	5
£190,001 - £200,000	7	6	5	4	12	10
£200,001 - £210,000	3	5	8	5	11	10
£210,001 - £220,000	1	_	_	_	1	_
£220,001 - £230,000	1	_	_	_	1	_
£230,001 - £240,000	_	1	1	1	1	2
£240,001 - £250,000	_	_	2	1	2	1
£250,001 - £260,000	1	_	1	1	2	1
£260,001 - £270,000	_	_	_	2	_	2
£290,001 - £300,000	_	_	2	_	2	_
£300,001 - £310,000	_	_	2	_	2	_
£320,001 - £330,000	_	_	1	_	1	_
£330,001 - £340,000	_	_	1	2	1	2
£380,001 - £390,000	_	_	1	_	1	_
£420,001 - £430,000	_	_	_	1	_	1

The above statistics include additional payments to employees of the University on behalf of NHS bodies

viii Staff costs (continued)

The total group pension cost for the year was:

		Employer contributions 2016 £m	Provisions (note xxi) 2016	Total 2016 £m	Employer contributions 2015 £m	Provisions (note xxi) 2015	Total 2015 £m
		žIII	£m	žIII	£III	£m	£III
	USS	70.5	9.8	80.3	64.4	42.7	107.1
	CPS	21.0	(3.1)	17.9	21.0	(6.7)	14.3
	NHSPS	2.2	_	2.2	2.2	_	2.2
	Other pension schemes	2.7	_	2.7	1.9	_	1.9
		96.4	6.7	103.1	89.5	36.0	125.5
ix	Analysis of consolidated expenditure by activity		Other				
		Staff	operating	Deprec-	Interest	2016	
		costs	expenses	iation	payable	Total	2015
		£m	£m	£m	£m	£m	£m
	Academic departments	229.6	71.8	8.1	_	309.5	294.9
	Academic services	28.5	12.3	0.8	_	41.6	42.4
	Payments to Colleges	_	64.1	_	_	64.1	45.3
	Research grants and contracts Other activities:	192.7	167.7	16.8	-	377.2	339.1
	Other services rendered	11.3	27.3	0.1	_	38.7	40.2
	Intellectual property	3.0	6.7	_	_	9.7	6.5
	Residences, catering and conferences	3.0	11.2	_	_	14.2	12.0
	Other activities total Administration and central services:	17.3	45.2	0.1	-	62.6	58.7
	Administration and central services: Administration	49.2	1.1	2.4		52.7	51.0
	General educational	1.3	30.3		_	31.6	39.9
	Staff and student facilities	2.9	1.5	_	_	4.4	4.5
	Development office	5.7	6.9	_	_	12.6	10.3
	Other	1.4	2.6	_	_	4.0	4.7
	Administration and central services total	60.5	42.4	2.4	-	105.3	110.4
	Premises	16.2	44.7	39.7	_	100.6	98.4
	Interest payable on bond liabilities	-	_	_	13.2	13.2	13.2
	Pension cost adjustments for USS	9.8	_	_	2.7	12.5	44.1
	Pension cost adjustments for CPS	(3.1)	_	_	12.4	9.3	7.5
	Total	551.5	448.2	67.9	28.3	1,095.9	1,054.0
x	Interest payable and other finance costs			2016	2015	2016	2015
				Group £m	Group £m	University £m	University £m
	Interest payable on bond liabilities (see note xx)			13.2	13.2	13.2	13.2
	Interest on pension liabilities (see note xxi)		_	15.1	15.5	15.1	15.5
			_	28.3	28.7	28.3	28.7
xi	Taxation						
	UK Corporation Tax			0.3	11.7	0.3	11.7
			_				

As an exempt charity, the University is potentially exempt from Corporation Tax on income and gains falling within section 287 of the Corporation Tax Act (CTA) 2009 and sections 471 and 478-488 CTA 2010 or section 256 of the Taxation of Chargeable Gains Act 1992 to the extent that such income or gains are applied to exclusively charitable purposes. The charge for UK Corporation Tax is solely in respect of Research and Development Expenditure Credit grants receivable - see note iv above.

xii Fixed assets	Land	Buildings	Assets in construction	Equipment	2016 Total	2015 Total
Group	£m	£m	£m	£m	£m	£m
Cost						
At 1 August	372.7	1,286.8	201.9	250.8	2,112.2	1,940.7
Additions at cost	-	_	143.7	53.4	197.1	175.2
Transfers	_	173.6	(173.6)	- (5.2)	-	- (2.7)
Disposals		_	-	(5.2)	(5.2)	(3.7)
At 31 July	372.7	1,460.4	172.0	299.0	2,304.1	2,112.2
Accumulated depreciation						
At 1 August	_	38.1	_	202.0	240.1	182.5
Charge for the year	-	41.0	_	26.9	67.9	60.8
Elimination on disposals	-	_	_	(5.2)	(5.2)	(3.2)
At 31 July		79.1	-	223.7	302.8	240.1
Net book value						
At 31 July	372.7	1,381.3	172.0	75.3	2,001.3	1,872.1
At 1 August	372.7	1,248.7	201.9	48.8	1,872.1	1,758.2
University						
Cost						
At 1 August	372.7	1,287.1	203.3	249.6	2,112.7	1,940.3
Additions at cost	=		144.5	52.5	197.0	176.1
Transfers	_	174.8	(174.8)	_	_	_
Disposals	-	-	-	(5.2)	(5.2)	(3.7)
At 31 July	372.7	1,461.9	173.0	296.9	2,304.5	2,112.7
Accumulated depreciation						
At 1 August	_	38.1	_	201.0	239.1	181.6
Charge for the year	_	41.0	_	26.6	67.6	60.6
Elimination on disposals	-	_	_	(5.2)	(5.2)	(3.2)
At 31 July		79.1	-	222.4	301.5	239.0
Net book value						
At 31 July	372.7	1,382.8	173.0	74.5	2,003.0	1,873.7
At 1 August	372.7	1,249.0	203.3	48.6	1,873.6	1,758.7

xiii Heritage assets		2016 Group £m	2015 Group £m	2016 University £m	2015 University £m
Opening balance Additions in the year		60.9 4.2	59.4 1.5	60.9 4.2	59.4 1.5
Closing balance	-	65.1	60.9	65.1	60.9

The University holds and conserves certain collections, artefacts and other assets of historical, artistic or scientific importance. Most of these are housed in the University's nationally accredited museums and collections and in its libraries, providing a valuable research and educational resource locally, nationally and internationally as well as an unrivalled opportunity to present the University's work to a wide audience. Other collections are held in academic departments or are on display as public art. Major collections include those held by the University Library, a legal deposit, the Botanic Garden and the Fitzwilliam Museum.

In respect of its major collections, the University's practice, in accordance with the national accreditation standards, is: to preserve, conserve and manage the objects in its care; to augment the collections where appropriate and within the resources available; to enable and encourage access to and use of the collections for teaching and research; and to enable wide access to and engagement with the collections by members of the public.

Heritage assets acquired since 1 August 1999 have been capitalised. The majority of assets held in the University's collections were acquired before 1 August 1999; because reliable estimates of cost or valuation are not available for these on a cost-benefit basis they have not been capitalised. As a result the total included in the balance sheet is partial.

Additions for the current and previous four years were as follows:	2016 £m	2015 £m	2014 £m	2013 £m	2012 £m
Acquisitions purchased with specific donations Value of acquisitions by donation	1.2 2.5	1.1 0.4	0.4 0.1	4.0 11.6	0.9 4.7
Total acquired by, or funded by, donations Acquisitions purchased with University funds	3.7 0.5	1.5 -	0.5 0.5	15.6 0.7	5.6 0.3
Total acquisitions capitalised	4.2	1.5	1.0	16.3	5.9

xiv	Non-current asset investments	Group 2016 £m	Group 2015 £m	University 2016 £m	University 2015 £m
	Opening balance	2,100.4	1,869.6	2,092.4	1,861.0
	North West Cambridge: additions	141.8	53.0	141.8	53.0
	North West Cambridge: disposals at cost and transfers to fixed assets	(23.7)	(1.0)	(23.7)	(1.0)
	Other net disposals in the year	(55.4)	(22.4)	(55.5)	(16.5)
	Valuation gains on investments	116.6	201.2	114.2	195.9
	Closing balance	2,279.7	2,100.4	2,269.2	2,092.4
	Represented by:				_
	CUEF units (see note xxiv)	1,955.7	1,828.1	1,953.2	1,825.7
	North West Cambridge development	220.6	102.5	220.6	102.5
	Other property	67.4	57.9	67.4	57.9
	Securities	9.6	88.4	9.5	88.4
	Spin-out and similar companies	26.3	23.5	16.3	15.8
	Subsidiary companies	_	_	2.1	2.1
	Other	0.1	-	0.1	_
		2,279.7	2,100.4	2,269.2	2,092.4

xv	Stocks and work in progress	Group 2016 £m	Group 2015 £m	University 2016 £m	University 2015 £m
	Goods for resale Other stocks	0.3 1.4	0.3 1.5	- 1.3	_ 1.4
		1.7	1.8	1.3	1.4
xvi	Trade and other receivables				
	Amounts due within one year	100.1	05.5	100.1	05.5
	Research grants recoverable Amounts due from subsidiary undertakings	100.1	85.5	100.1 28.0	85.5 29.2
	Other debtors	96.9	118.2	67.9	91.7
		197.0	203.7	196.0	206.4
xvii	Current asset investments				
	CUEF units held on behalf of other entities (see note xxiv)	798.2	723.5	800.7	725.9
	Securities	_	0.4	_	0.4
	Money market investments	45.5	76.2	45.5	76.2
	Other	11.4	_	11.4	-
		855.1	800.1	857.6	802.5
xviii	Cash and cash equivalents				
	Money market investments with maturity less than three months	240.1	217.1	240.1	217.1
	Cash at bank and in hand and with investment managers	15.8	72.4	0.1	55.7
		255.9	289.5	240.2	272.8
xix	Creditors: amounts falling due within one year				
AIA	-			0	
	Bank overdraft	33.9	12.1	33.9	12.0
	Research grants received in advance Amounts due to group undertakings	190.5	208.2	189.1 12.7	203.1 7.4
	Other creditors	191.5	168.6	165.5	151.6
	Investments and cash equivalents for subsidiaries	679.8	657.0	683.7	660.8
	Investments and cash equivalents for others	195.5	151.6	195.5	151.6
		1,291.2	1,197.5	1,280.4	1,186.5
xx	Creditors: amounts falling due after more than one year				
	Bond liabilities	342.5	342.4	342.5	342.4

On 17 October 2012 the University issued £350m of 3.75% unsecured Bonds due October 2052 (the "Bonds"). The Bonds were issued at 98.168% of their principal amount. The proceeds of issue, less directly attributable transaction costs, amounted to £342m. Interest at 3.75% pa is payable on 17 April and 17 October each year commencing on 17 April 2013. The Bonds are listed on the London Stock Exchange. Unless previously redeemed, the Bonds will be redeemed at their principal amount of £350m on 17 October 2052. The Bonds are initially measured at the proceeds of issue less all transaction costs directly attributable to the issue. After initial recognition, the Bonds are measured at amortised cost using the effective interest rate method.

xxi Pension liabilities

Group	CPS £m	USS deficit recovery £m	Total 2016 £m	Total 2015 £m
Opening balance	350.5	90.5	441.0	384.9
Movement in year:				
Current service cost	25.0	(3.9)	21.1	21.5
Contributions	(28.1)	_	(28.1)	(35.2)
Interest on liability	12.4	2.7	15.1	15.5
Change in underlying assumptions	_	13.7	13.7	49.7
Actuarial loss	145.2	_	145.2	4.6
Closing balance	505.0	103.0	608.0	441.0
University				
Opening balance	350.5	89.2	439.7	384.2
Movement in year:				
Current service cost	25.0	(3.9)	21.1	21.5
Contributions	(28.1)		(28.1)	(35.1)
Interest on liability	12.4	2.7	15.1	15.5
Change in underlying assumptions	_	13.6	13.6	49.0
Actuarial loss	145.2	_	145.2	4.6
Closing balance	505.0	101.6	606.6	439.7

The net liability in respect of the Cambridge University Assistants' Contributory Pension Scheme (CPS) represents the present value of this defined benefit scheme's obligations to provide future benefits in relation to past service, less the assets of the scheme. For additional information please refer to the audited financial statements of the University.

The liability in respect of deficit recovery payments to the Universities Superannuation Scheme (USS) represents the present value of estimated future employer contributions to the USS to the extent that under the schedule of contributions agreed between the USS and participating employers in July 2015 they are payments towards the recovery of the deficit identified in the actuarial valuation as at 31 March 2014. For this purpose estimated deficit recovery payments over the period of the schedule of contributions ending in March 2031 have been discounted at 1.75% (2015: 3.0%).

xxii	Endowment reserves				2016	2015
	Group		Permanent £m	Expendable £m	Total £m	Total £m
	Balance 1 August		961.6	241.3	1,202.9	1,069.9
	New endowments received		24.8	4.1	28.9	9.8
	Investment income		33.8	7.6	41.4	39.8
	Expenditure		(29.4)	(10.3)	(39.7)	(30.6)
	Valuation gains on investments	<u>-</u>	52.0	11.4	63.4	114.0
	Balance 31 July	_	1,042.8	254.1	1,296.9	1,202.9
	Capital		901.6	232.5	1,134.1	1,052.0
	Unspent income	_	141.2	21.6	162.8	150.9
	Balance 31 July	-	1,042.8	254.1	1,296.9	150.9
	Representing:					
	Trust and Special Funds:					
	Professorships, Readerships and Lectureships		524.0	67.5	591.5	530.7
	Scholarships and bursaries		130.2	13.6	143.8	135.0
	Other		364.4	173.0	537.4	468.9
	General endowments	-	24.2	_	24.2	10.7
	Group total	-	1,042.8	254.1	1,296.9	1,145.3
	University					
	Balance 1 August		959.2	241.3	1,200.5	1,067.7
	New endowments received		24.8	4.1	28.9	9.8
	Income receivable from endowment asset investments		33.7	7.6	41.3	39.7
	Expenditure		(29.4)	(10.3)	(39.7)	(30.4)
	Valuation gains on investments	-	51.9	11.4	63.3	113.7
	Balance 31 July	-	1,040.2	254.1	1,294.3	1,200.5
	Capital		899.0	232.5	1,131.5	1,049.6
	Unspent income	<u>-</u>	141.2	21.6	162.8	150.9
	Balance 31 July	<u>-</u>	1,040.2	254.1	1,294.3	1,200.5
xxiii	Restricted reserves					
		Unspent	Unspent			
		capital	research	Specific	2016	2015
		grants	grants	donations	Total	Total
	Group	£m	£m	£m	£m	£m
	Balance 1 August	29.5	15.4	36.5	81.4	56.7
	Donations and grants recognised in the year	61.9	9.6	9.5	81.0	99.6
	Investment income	_	_	0.6	0.6	0.5
	Expenditure	_	(4.3)	(12.3)	(16.6)	(15.3)
	Capital grants spent	(68.5)	_	_	(68.5)	(61.5)
	Valuation gains on investments		_	0.8	0.8	1.4
	Balance 31 July	22.9	20.7	35.1	78.7	81.4
	University					
	Balance 1 August	29.5	15.4	36.5	81.4	56.6
	Donations and grants recognised in the year	61.9	9.6	8.6	80.1	99.3
	Investment income	_	_	0.6	0.6	0.5
	Expenditure	_	(4.3)	(11.5)	(15.8)	(14.9)
	Capital grants spent	(68.5)	· – ·	_	(68.5)	(61.5)
	Valuation gains on investments		_	0.8	0.8	1.4
	Balance 31 July	22.9	20.7	35.0	78.6	81.4

xxiv Cambridge University Endowment Fund (CUEF)

The University operates a unitised fund, the Cambridge University Endowment Fund (CUEF), for long-term investment in respect of individual restricted endowments and other balances. A number of subsidiary undertakings, Cambridge Colleges and other associated bodies also hold units in the CUEF. The assets of the CUEF were held in the following categories:

	31 July	2016	31 July 2015		
	£m	%	£m	%	
Public equity	1,662.0	60.3%	1,564.3	61.3%	
Private investment	327.4	11.9%	237.0	9.3%	
Absolute return	360.1	13.1%	345.3	13.5%	
Credit	11.5	0.4%	44.6	1.8%	
Real assets	305.4	11.1%	239.7	9.4%	
Fixed interest / cash	87.5	3.2%	120.7	4.7%	
Total value of fund	2,753.9	100.0%	2,551.6	100.0%	

Public equity includes all equity stocks traded on a liquid market, together with related index funds and derivatives.

Private investment includes investments where initial capital commitments are drawn down over a period, and the proceeds of the investments once disposed of are returned over the life of each fund. The underlying investments may include unlisted equities and / or corporate credits (such as bonds, loans and other claims).

Absolute return includes investments in trading strategies which are to some degree independent of overall equity market movements. Funds where different equities are simultaneously held (long) and sold (short) are included in this category.

Credit includes corporate securities (such as bonds and loans) traded on a liquid public market.

Real assets includes investments which are expected to some degree to increase in nominal value to match inflation. This category includes commercial property, and securities which reflect the level of commodity values. Inflation-linked government securities are however, included in the fixed interest category below.

Fixed interest / cash includes cash at bank and on deposit, government securities, the net value of foreign currency contracts and any amounts receivable in general; less amounts payable, including those arising from holding derivative contracts.

The assets of the CUEF are included in the following balance sheet captions in proportion to the number of units held by the relevant funds:

		Group 2016 £m	Group 2015 £m	University 2016 £m	University 2015 £m
	Non-current asset investments (see note xiv) Current asset investments (see note xvii) - balances held on behalf of:	1,955.7	1,828.1	1,953.2	1,825.7
	Subsidiary undertakings Colleges Other associated bodies	176.7 621.5	- 136.9 586.6	2.5 176.7 621.5	2.4 136.9 586.6
	Total included in current asset investments	798.2	723.5	800.7	725.9
	Total value of units	2,753.9	2,551.6	2,753.9	2,551.6
xxv	Capital commitments			Group 2016 £m	Group 2015 £m
	Commitments for capital expenditure:				
	Commitments contracted at 31 July		_	348.5	344.5
	Authorised but not contracted at 31 July		_	175.4	271.9
	Commitments for capital calls on investments:			357.4	328.0

xxvi Transition to FRS 102

This is the first year for which the University has presented its results under FRS 102, the Financial Reporting Standard applicable in the UK and Republic of Ireland. The last financial statements prepared under the previous UK GAAP were for the year ended 31 July 2015. The date of transition to FRS 102 was 1 August 2014. Set out below are the changes in accounting policies which reconcile surplus for the financial year ended 31 July 2015 and total reserves as at 1 August 2014 and 31 July 2015 between UK GAAP as previously reported and these unaudited accounts. Reference is also made to the requirements of the Statement of Recommended Practice: Further and Higher Education (SORP) published in 2015, which replaced the previous SORP and gives guidance to the sector in the implementation of FRS 102.

(a) Recognition of capital grants

Grants and donations are received for the purposes of funding the acquisition and construction of fixed assets. In previous years, in the case of depreciable assets, these were credited to deferred capital grants when receivable and released to income over the expected useful life of the respective assets in line with the depreciation policy. Such grants and donations, whether from government or other sources, are now recognised in income when receivable, and where relevant are included in restricted reserves until spent.

(b) Operational property

In previous years the University had a policy of stating operational land and buildings at their 1994 valuation with subsequent additions at cost. On transition to FRS 102 the University has elected to use a new valuation of land and buildings at 1 August 2014 as the deemed cost for those assets. This has resulted in an increase of £711.9m in the book value of operational land and buildings at the transition date. The depreciation charge on the building assets for the year ended 31 July 2015 has been restated based on the deemed cost at 1 August 2014 and on useful remaining lives as determined in relation to the valuation. The resulting depreciation charge for the year ended 31 July 2015 is £6.1m lower than that previously stated.

(c) Multi-employer defined benefit pension scheme: deficit recovery payments

The University is a participating employer in the Universities Superannuation Scheme (USS), a multi-employer defined benefit pension scheme. The University continues to account as if the USS were a defined contribution scheme. Following the requirements of FRS 102, the University recognises a liability for the present value of future contributions payable to the USS to the extent that they represent payments towards recovering the deficit in the USS as identified in the schedule of contributions agreed between the USS and participating employers in effect at the balance sheet date.

(d) Defined benefit pension scheme

The net liability in respect of the Cambridge University Assistants' Contributory Pension Scheme (CPS) has not previously been recognised in the unaudited accounts in respect of academic activities. FRS 102 requires that one entity in the group recognises the net liability in its financial statements. Although CPS covers employees outside the scope of these accounts, the transition to FRS 102 has triggered the recognition of the whole net liability in the University balance sheet in these accounts. No estimate of the extent to which the net liability is attributable to subsidiary entities or to Cambridge Assessment is reflected in these accounts

(e) Recognition of research income

In previous years restricted grants for research were recognised in income to the extent that recoverable expenditure was incurred in the period. Under FRS 102, grants for research which are classified as government grants or non-exchange transactions are recognised when receivable subject to any performance-related conditions. In cases where grants are received with no performance-related conditions, or where such conditions are met in advance of expenditure being incurred, this results in an acceleration of income recognition. Income recognised in advance of cost is credited to restricted reserves.

(f) Holiday pay accruals

FRS 102 requires short term employee benefits to be charged to the statement of comprehensive income as the employee service is received. This has resulted in the University recognising a liability for holiday pay of £ 6.6m, net of the element recoverable from research sponsors, on transition to FRS 102. Previously holiday pay accruals were not recognised and were charged to the income and expenditure account as they were paid. The net liability at 31 July 2015 was £6.6m.

(g) Reclassification of investments

In compliance with the previous SORP, previous balance sheets included three classes of investments: fixed asset investments, endowment assets and current asset investments. Endowment assets were not included in current assets. The current SORP specifies two classes of investment, namely non-current assets and current assets.

(h) Restricted reserves

The SORP requires restricted reserves to be identified in the statement of comprehensive income and balance sheet. The University has identified a number of restricted reserves, including: (i) the unspent balances of donations made for restricted purposes, which were classified as expendable endowments under the previous SORP; (ii) unspent capital grants as noted in (a) above; and (iii) research grants received in advance of spend as noted in (e) above.

xxvi Transition to FRS 102 (continued)

Statement of changes in reserves		Balance at 1 August 2014 £m	Surplus for the year £m	Other com- prehensive income £m	Balance at 31 July 2015 £m
Movement in total reserves and endowments as previously reported in the consolidated statement of		æiii	SIII	am.	
recognised gains and losses (STRGL)		2,203.6	43.9	221.6	2,469.1
Adjustments on transition to FRS 102:					
Income previously recognised in the STRGL now included in surplus					
New endowments		_	20.5	(20.5)	_
Gain on investments			201.1	(201.1)	-
Capital grants recognised in income (a) Operational property (b)		540.4 711.9	52.3 6.1		592.7 718.0
Deficit recovery payments: USS (c)		(46.4)	(44.1)	_	(90.5)
Defined benefit pension scheme (d)		(338.5)	(7.4)	(4.6)	(350.5)
Research income recognition (e)		8.7	6.7	(1.0)	15.4
Holiday pay accruals (f)		(6.6)	-	_	(6.6)
Total adjustments on transition to FRS 102		869.5	235.2	(226.2)	878.5
As reported in the statement of changes in reserves		3,073.1	279.1	(4.6)	3,347.6
ns reported in the sentence of changes in reserves		2,072.1	27,7.1	(1.0)	2,517.10
Group balance sheet at 31 July 2015: net assets				Other liabilities	
	Non-current	Current	Current	and	
	assets	assets	liabilities	provisions	Net assets
	£m	£m	£m	£m	£m
As previously reported	3,398.4	1,210.6	(1,204.8)	(342.4)	3,061.8
Adjustments on transition to FRS 102:					
Operational property (b)	718.0	_	_	- (00.5)	718.0
Deficit recovery payments: USS (c)	=		_	(90.5)	(90.5)
Defined benefit pension scheme (d) Research income recognition (e)	_	_	- 15.4	(350.5)	(350.5) 15.4
Holiday pay accruals (f)	_	1.5	(8.1)	_	(6.6)
Reclassification of investments (g)	(82.9)	82.9	-	_	-
Total adjustments on transition to FRS 102	635.1	84.4	7.3	(441.0)	285.8
As reported in the group balance sheet	4,033.4	1,295.1	(1,197.5)	(783.4)	3,347.6
4			.,,,	. ,	
Group balance sheet at 31 July 2015: funds and reserves	D . C	E 1	D 4 . 4 . 4	Time and the deal	
	Deferred capital grants	Endowment reserves	Restricted reserves	Unrestricted reserves	Total
	capital grants	£m	£m	£m	£m
As previously reported	592.7	1,239.5	_	1,229.6	3,061.8
Adjustments on transition to FRS 102:					
Capital grants recognised in income (a)	(592.7)	=	29.5	563.2	
Operational property (b)	-	_	-	718.0	718.0
Deficit recovery payments: USS (c) Defined benefit pension scheme (d)	_	_	_	(90.5)	(90.5)
Research income recognition (e)	_	_	15.4	(350.5)	(350.5) 15.4
Holiday pay accruals (f)	_	_	-	(6.6)	(6.6)
Reclassification of endowments as restricted reserves (h)	_	(36.5)	36.5	-	-
Total adjustments on transition to FRS 102	(592.7)	(36.5)	81.4	833.6	285.8
As reported in the group balance sheet		1,202.9	81.4	2,063.3	3,347.6

xxvi Transition to FRS 102 (continued)

iversity balance sheet at 31 July 2015: net assets	Non-current assets £m	Current assets £m	Current liabilities £m	Other liabilities and provisions £m	Net assets £m
As previously reported	3,399.2	1,198.7	(1,193.9)	(342.4)	3,061.6
Adjustments on transition to FRS 102:					
Operational property (b)	710.7	_	_	_	710.7
Deficit recovery payments: USS (c)	_		_	(89.2)	(89.2)
Defined benefit pension scheme (d)	_	_	_	(350.5)	(350.5)
Research income recognition (e)	_		15.4	_	15.4
Holiday pay accruals (f)	_	1.5	(8.0)	_	(6.5)
Reclassification of investments (g)	(82.9)	82.9	=	-	=
Total adjustments on transition to FRS 102	627.8	84.4	7.4	(439.7)	279.9
As reported in the University balance sheet	4,027.0	1,283.1	(1,186.5)	(782.1)	3,341.5
As reported in the University balance sheet iversity balance sheet at 31 July 2015: funds and reserves	Deferred capital grants £m	1,283.1 Endowment reserves £m	Restricted reserves £m	(782.1) Unrestricted reserves £m	3,341.5 Total £m
	Deferred capital grants	Endowment reserves	Restricted reserves	Unrestricted reserves	Total
iversity balance sheet at 31 July 2015: funds and reserves	Deferred capital grants £m	Endowment reserves £m	Restricted reserves £m	Unrestricted reserves £m	Total £m
iversity balance sheet at 31 July 2015: funds and reserves As previously reported	Deferred capital grants £m	Endowment reserves £m	Restricted reserves £m	Unrestricted reserves £m	Total £m
iversity balance sheet at 31 July 2015: funds and reserves As previously reported Adjustments on transition to FRS 102:	Deferred capital grants £m	Endowment reserves £m	Restricted reserves £m	Unrestricted reserves £m 1,231.9	Total £m
iversity balance sheet at 31 July 2015: funds and reserves As previously reported Adjustments on transition to FRS 102: Capital grants recognised in income (a)	Deferred capital grants £m	Endowment reserves £m	Restricted reserves £m	Unrestricted reserves £m 1,231.9	Total &m 3,061.6
As previously reported Adjustments on transition to FRS 102: Capital grants recognised in income (a) Operational property (b)	Deferred capital grants £m	Endowment reserves £m	Restricted reserves £m	Unrestricted reserves £m 1,231.9 563.2 710.7	Total £m 3,061.6
As previously reported Adjustments on transition to FRS 102: Capital grants recognised in income (a) Operational property (b) Deficit recovery payments: USS (c)	Deferred capital grants £m	Endowment reserves £m	Restricted reserves £m - 29.5	Unrestricted reserves £m 1,231.9 563.2 710.7 (89.2)	Total £m 3,061.6 - 710.7 (89.2)
As previously reported Adjustments on transition to FRS 102: Capital grants recognised in income (a) Operational property (b) Deficit recovery payments: USS (c) Defined benefit pension scheme (d) Research income recognition (e) Holiday pay accruals (f)	Deferred capital grants £m	Endowment reserves £m	Restricted reserves £m	Unrestricted reserves £m 1,231.9 563.2 710.7 (89.2) (350.5)	Total £m 3,061.6 - 710.7 (89.2) (350.5)
As previously reported Adjustments on transition to FRS 102: Capital grants recognised in income (a) Operational property (b) Deficit recovery payments: USS (c) Defined benefit pension scheme (d) Research income recognition (e)	Deferred capital grants £m	Endowment reserves £m 1,237.0	Restricted reserves £m - 29.5 15.4	Unrestricted reserves £m 1,231.9 563.2 710.7 (89.2) (350.5)	Total £m 3,061.6 710.7 (89.2) (350.5) 15.4
As previously reported Adjustments on transition to FRS 102: Capital grants recognised in income (a) Operational property (b) Deficit recovery payments: USS (c) Defined benefit pension scheme (d) Research income recognition (e) Holiday pay accruals (f)	Deferred capital grants £m	Endowment reserves £m 1,237.0	Restricted reserves £m - 29.5 15.4	Unrestricted reserves £m 1,231.9 563.2 710.7 (89.2) (350.5) - (6.5)	Total £m 3,061.6 710.7 (89.2) (350.5) 15.4 (6.5)

Section B: Summary of consolidation and segmental analysis

The following analysis presents a summary of the elements of the University group as they contribute to the consolidated financial statements.

The columns shown below are:

Academic This equates to the part of the University covered in section A. It includes the academic departments and services but

excludes Cambridge Assessment, Cambridge University Press and the Cambridge Trusts.

Assessment This consists of the Local Examinations Syndicate and subsidiary undertakings, collectively known as Cambridge

Assessment.

Press This consists of the Cambridge University Press Syndicate and subsidiary undertakings.

Trusts This consists principally of the Gates Cambridge Trust and the Cambridge Commonwealth, European and International Trust.

Elimination This column deals with the elimination of internal transactions. It includes the reclassification of balances on funds

contributed by "Assessment" and "Press" to Academic". These are shown in "Academic" as specific endowments and as

deferred capital grants, but in the combined group are included as reserves.

Total This is the total of the other six columns and is presented in the audited financial statements for

the University group.

Subsidiary undertakings included in the respective columns:

Academic Cambridge Enterprise Limited

Cambridge Investment Limited

Cambridge Investment Management Limited

Cambridge Institute for Sustainability Leadership (Australia) Cambridge Institute for Sustainability Leadership (South Africa)

Cambridge University Technical Services Limited

Cambridge Centre for Advanced Research in Energy Efficiency in Singapore

The Dennis S Avery and Sally Tsui Wong-Avery Endowment Trust

Fitzwilliam Museum (Enterprises) Limited IfM Education and Consultancy Services Limited

JBS Executive Education Limited

Lynxvale Limited

University of Cambridge Dental Practice Limited

UTS Cambridge

Trusts Gates Cambridge Trust

Cambridge Commonwealth, European and International Trust Malaysian Commonwealth Studies Centre in Cambridge

Assessment Cambridge Assessment Overseas Limited

Cambridge Assessment Singapore

Cambridge Avaliacao Representacao e Promocao Ltda

Cambridge Assessment Inc Cambridge English (Aus)

Cambridge Boxhill Language Pty Limited

Fundacion UCLES

Oxford and Cambridge International Assessment Services Limited

Oxford Cambridge and RSA Examinations

Cambridge ClassServer LLP

Press Academic Journal Publishing Pty Limited

Australian Academic Press Pty Group Limited

Cambridge Kazakhstan Limited Cambridge Knowledge (China) Limited Cambridge University Press (Greece) EPE Cambridge University Press (Holdings) Limited Cambridge University Press India (Private) Limited

Cambridge University Press Satış ve Dağıtım Ticaret Limited Şirketi Cambridge University Press South Africa (Proprietary) Limited

Cambridge Hitachi-Solutions Education Limited

Editorial Edicambridge Cia Ltda Digital Services Cambridge Limited

ELT Trading Limited HOTmaths Pty Limited

United Publishers Services Limited Cambridge ClassServer LLP

Investment

CONSOLIDATED STATEMENT OF COMPREHENSIVE INCOME FOR THE YEAR ENDED 31 JULY 2016

Income Tuition fees and education contracts Funding body grants Research grants and contracts Exceptional income: RDEC	£m 262.8 193.0 469.0 1.3	£m - - -	£m − −	£m −	£m –	£m 262.8
Tuition fees and education contracts Funding body grants Research grants and contracts Exceptional income: RDEC	193.0 469.0 1.3	-	- -	_	_	262.8
Funding body grants Research grants and contracts Exceptional income: RDEC	193.0 469.0 1.3	-	_	-	_	262 8
Research grants and contracts Exceptional income: RDEC	469.0 1.3		-			
Exceptional income: RDEC	1.3	_		_	_	193.0
			_	_	_	469.0
	_	_	_	_	_	1.3
Examination and assessment services		391.7	_	_	_	391.7
Publishing services	_	_	269.4	_	_	269.4
Donations and endowments	62.0	_	_	18.8	(9.6)	71.2
Other income	130.7	2.7	4.9	0.1	(18.5)	119.9
Investment income	72.5	7.4	0.8	13.2	(72.6)	21.3
Total income	1,191.3	401.8	275.1	32.1	(100.7)	1,799.6
Expenditure						
Staff costs	551.5	117.2	91.6	1.2	_	761.5
Other operating expenses	* 449.6	233.2	175.0	32.1	(27.8)	862.1
Depreciation	* 66.5	6.7	* 3.9	0.1	(0.1)	77.1
Interest and other finance costs	28.3	0.9	3.9	_	-	33.1
Total expenditure	1,095.9	358.0	274.4	33.4	(27.9)	1,733.8
Surplus before other gains and losses	95.4	43.8	0.7	(1.3)	(72.8)	65.8
Gain on investments	116.6	10.5	0.9	21.2	72.6	221.8
Surplus before tax	212.0	54.3	1.6	19.9	(0.2)	287.6
Taxation	(0.3)	(0.2)	(2.5)	-	-	(3.0)
Surplus for the year	211.7	54.1	(0.9)	19.9	(0.2)	284.6
Actuarial loss	(145.2)	-	(37.0)	-	-	(182.2)
Gain / (loss) arising on foreign currency translation	-	0.7	9.1	_	-	9.8
Total comprehensive income for the year	66.5	54.8	(28.8)	19.9	(0.2)	112.2
Represented by:						
Endowment comprehensive income for the year	94.0	0.1	_	12.5	(1.4)	105.2
Restricted comprehensive income for the year	65.8	_	_	_		65.8
Unrestricted comprehensive income for the year	(93.3)	54.7	* (28.8)	7.4	1.2	(58.8)
	66.5	54.8	* (28.8)	19.9	(0.2)	112.2

Note:

Figures marked * on this page and the next reflect adjustments where group accounting policies differ from those adopted by the individual segments:

- 1 Software assets are included in fixed assets in the Academic University accounts, but in intangible assets in the group financial statements. Amortisation of intangible assets is included in other operating expenses.
- 1 The UK operational properties of the Press are carried in the group financial statements on the same basis as those of the Academic University and Cambridge Assessment reflecting the 1 August 2014 valuation. An uplift has therefore been applied to the book values in the Press' own accounts, which has affected the depreciation charge.

Eliminations: income and expenditure

	Income	Expenditure	gain	
	£m	£m	£m	
Transfer from Assessment to Academic University based on Assessment results	(18.5)	(18.5)	_	
Grants and donations from Academic University to Cambridge Trust	(9.6)	(9.6)	_	
University fee element of movement in accrued scholar payments	_	0.3	_	
CUEF distribution from capital	(72.6)	-	72.6	
Depreciation on asset included in Academic University and Assessment		(0.1)		
	(100.7)	(27.9)	72.6	
	·			

CONSOLIDATED BALANCE SHEET AS AT 31 JULY 2016

Name of the property of the p		Academic £m	Assessment £m	Press £m	Trusts £m	Elimination £m	Total £m
Price diasets		* 10	20.0	24.5			75.4
Minispasses 151							
Name of the property of the p		,				-	,
Second work in progress 1,7 3,	Investments	2,279.7	214.1	17.3	393.3	_	2,904.4
Monest and work in progress 1,7 0		4,346.1	450.2	121.3	393.5	(17.2)	5,293.9
Transition to PER 100 107							
Maretimentary						(19.6)	
Cash and cash equivalents 2550 411 235 77 — 3082 Creditors: amounts fulling due within one year (1,300,7) 1084 1749 020 (0874) 7082 Recursal seeds 18.5 92.3 973 98.5 10.0 30.75 10.0 20.2 10.0 <t< td=""><td></td><td></td><td></td><td></td><td></td><td>` /</td><td></td></t<>						` /	
Control contro	Cash and cash equivalents		41.1	23.5	7.7		
Net current assets 18.5 92.3 79.4 (9.0) 17.3 18.6 Total assets less current liabilities 4,34.6 54.2 200.7 38.5 1 5,92.4 Pension liabilities (60.80) (24.4) (124.1) — — (75.5) Pension liabilities (60.80) (24.4) (124.1) — — (75.5) Other retirement buedits liabilities 3,414.1 514.2 52.5 373.9 0.1 43.48 Restricted reserves Income and expenditure reserve - restricted 78.7 — — 24.7 0.30.9 15.92 Income and expenditure reserve - unrestricted 20.38.5 50.86 * 52.5 125.8 31.0 2.75.6 Contracted reserves Income and expenditure reserve - unrestricted 20.38.5 50.86 * 52.5 125.8 31.0 2.75.6 Total reserves 1.50.1 3,41.1 514.2 * 52.5 125.8 31.0 2.75.6 Appeal of the		1,309.7	195.4	174.9	10.2	(699.4)	990.8
Potential part Pot	Creditors: amounts falling due within one year	(1,291.2)	(103.1)	(95.5)	(19.2)	716.7	(792.3)
Carelines amounts falling due after more than one year 608.00 (24.4) (134.1)	Net current assets	18.5	92.3	79.4	(9.0)	17.3	198.5
Carelines amounts falling due after more than one year 608.00 (24.4) (134.1)	Total assets less current liabilities	4 364 6	542.5	200.7	384 5	0.1	5 492 4
Pends in inhibitities (608.0) (24.4) (24.1) − 2.02.0 2.0 (22.4) 7.0 (22.4) 7.0 (22.4) 7.0 (22.4) 7.0 (22.4) 7.0 (22.4) 7.0 (22.4) 7.0 (22.4) 7.0 (22.4) 7.0 (22.4) 7.0 (22.4) 7.0 (22.4) 7.0 (22.4) 7.0 (22.4) 7.0 <t< td=""><td></td><td>· · · · · · · · · · · · · · · · · · ·</td><td></td><td></td><td></td><td></td><td>,</td></t<>		· · · · · · · · · · · · · · · · · · ·					,
Total net assets 3,414		` /	` /	` /			, ,
Not sested at 1 August 2015 as previously stated: 1.296.9 3.6 3.0 3.00.0	Other retirement benefits liabilities		-	(22.4)	-	_	(22.4)
Income and expenditure reserve - restricted	Total net assets	3,414.1	514.2	52.5	373.9	0.1	4,354.8
Income and expenditure reserve - restricted 78.7 - - 0.5 - 0.5 - 79.2	Restricted reserves						
Note Part			5.6	_	=	(30.9)	,
Note ment in net assets Movement in net assets Movement in net assets	•	78.7	_	-	0.5	_	79.2
Movement in net assets Net assets at 1 August 2015 as previously stated: (33.05) 461.2 39.0 380.0 (29.6) 3,561.9 Transition to FRS 102: Operational property 718.0 20.4 44.0 - 12.3 794.7 794.0 11.11		2,038.5	508.6	* 52.5	125.8	31.0	2,756.4
Movement in net assets Net assets at 1 August 2015 as previously stated: 3,061.8 (330.5) 461.2 39.0 380.0 (29.6) 3,561.9 Transition to FRS 102: Operational property 718.0 20.4 44.0 - 12.3 794.7 12.3 794.7 Provision for USS deficit recovery payments 90.5 (20.6) - 0 - 0 - 2 1.0 (111.1) 15.4 - 15.4 4.0 1.5 - 15.4 (111.1) Research income recognition 15.4 - 0 - 0 - 0 (26.0) 17.6 (8.4) Holiday pay accrush (6.6) (1.6) (1.7) - 0 - 0 (26.0) 17.6 (8.4) Accrued scholar payments - 0 - 0 (26.0) 17.6 (8.4) Net assets at 1 August 2015 under FRS 102 3,347.6 (459.4 81.3 354.0 33 44.26 20.0 (20.2) 112.2 Comprehensive income for the year ended 31 July 2016 66.5 54.8 (28.8) 19.9 (0.2) 0.1 (20.2) 112.2 Eliminations: balance sheet Fixed assets Surplus recognised in Press on disposal of Edinburgh Building to Assessment Part of Data Centre building included in Academic and Assessment Part of Data Centre building included in Academic and Assessment Part of Data Centre building included in Academic and Assessment results Receivable Included Included Included in Academic and Assessment Part of Data Centre building included in Academic and Assessment Part of Data Centre building and Academic denormal Part of Data Centre building included in Ac	Total reserves	3 414 1	514.2	* 52 5	373.9	0.1	4 354 8
Net assets at 1 August 2015 as previously stated: 3,061.8 (350.5) 461.2 39,0 380.0 20,0 350.5	Total reserves	3,414.1	314.2	32.3	313.7	0.1	4,334.0
Net assets at 1 August 2015 as previously stated: 3,061.8 (350.5) 461.2 39,0 380.0 29,6 3,561.9 Transition to FRS 102: Operational property 718.0 204 44.0 - 12.3 794.7 Provision for USS deficit recovery payments (90.5) (20.6) - - - - 15.4 - - - - 15.4 - - - - - 15.4 -	Maxamont in not agents						
Transition to FRS 102: Operational property Operational property Provision for USS deficit recovery payments Operational property Operational Pr		2.0(1.9.]					
Operational property Provision for USS deficit recovery payments Provision for USS deficit recovery payments (90.5) (20.6) (11.11) (11		· · · · · · · · · · · · · · · · · · ·	461.2	39.0	380.0	(29.6)	3,561.9
Provision for USS deficit recovery payments (90.5) (20.6) - - - 11.11 Research income recognition 15.4 - - - - 15.4 Holiday pay accruals (6.6) (1.6) (1.7) - - (9.9) Accrued scholar payments - - - (26.0) 17.6 (8.4) Net assets at 1 August 2015 under FRS 102 3,347.6 459.4 81.3 354.0 0.3 4,242.6 Comprehensive income for the year ended 31 July 2016 66.5 54.8 (28.8) 19.9 (0.2) 112.2 Net assets at 31 July 2016 as above 3,414.1 514.2 52.5 373.9 0.1 4,354.8 Eliminations: balance sheet Fixed assets Surplus recognised in Press on disposal of Edinburgh Building to Assessment 51.2 52.5 373.9 0.1 12.8 Part of Data Centre building included in Academic and Assessment results Receivable Investments Receivable Investments Investments Investments		718.0	20.4	44.0	_	12.3	794.7
Holiday pay accruals Company C	1 1 1 2				_		
Accrued scholar payments - - - (26.0) 17.6 (8.4) Net assets at I August 2015 under FRS 102 3,347.6 459.4 81.3 354.0 0.3 4,242.6 Comprehensive income for the year ended 31 July 2016 66.5 54.8 (28.8) 19.9 (0.2) 112.2 Net assets at 31 July 2016 as above 3,414.1 514.2 52.5 373.9 0.1 4,354.8 Eliminations: balance sheet Fixed assets Surplus recognised in Press on disposal of Edinburgh Building to Assessment 8 2 12.8 12.2 12.8 12.8 12.2 12.2 12.2 12.2 12.2 12.2 12.2 12.2 12.2 12.2 12.2	- C					_	
Not assets at 1 August 2015 under FRS 102 3,347.6 459.4 81.3 354.0 0.3 4,242.6 Comprehensive income for the year ended 31 July 2016 66.5 54.8 (28.8) 19.9 (0.2) 112.2 Net assets at 31 July 2016 as above 3,414.1 514.2 52.5 373.9 0.1 4,354.8 Eliminations: balance sheet		` /	` '	, ,		- 17.6	` /
Comprehensive income for the year ended 31 July 2016 66.5 54.8 (28.8) 19.9 (0.2) 112.2 Net assets at 31 July 2016 as above 3,414.1 514.2 52.5 373.9 0.1 4,354.8 Comprehensive income for the year ended 31 July 2016 3,414.1 514.2 52.5 373.9 0.1 4,354.8 Comprehensive income for the year ended 31 July 2016 as above 3,414.1 514.2 52.5 373.9 0.1 4,354.8 Comprehensive income for the year ended 31 July 2016 3,414.1 514.2 52.5 373.9 0.1 4,354.8 Comprehensive income for the year ended 31 July 2016 3,414.1 514.2 52.5 373.9 0.1 4,354.8 Comprehensive income for the year ended 31 July 2016 3,414.1 514.2 52.5 373.9 0.1 4,354.8 Comprehensive income for the year ended 31 July 2016 3,414.1 514.2 52.5 373.9 0.1 4,354.8 Comprehensive income for the year ended 31 July 2016 3,44.1 514.2 52.5 373.9 0.1 4,354.8 Comprehensive income for the year ended 31 July 2016 3,44.1 514.2 52.5 373.9 0.1 4,354.8 Comprehensive income for the year ended 31 July 2016 3,44.1 514.2 52.5 373.9 0.1 4,354.8 Comprehensive income for the year ended 31 July 2016 3,44.1 514.2 52.5 373.9 0.1 4,354.8 Comprehensive income for the year ended 31 July 2016 3,44.1 514.2 52.5 373.9 0.1 4,354.8 Comprehensive income for the year ended 31 July 2016 3,44.1 514.2 52.5 373.9 0.1 4,354.8 Comprehensive in Academic sheet in Academic and Assessment results 514.2 52.5 52.5 373.9 0.1 4,354.8 Comprehensive in Academic sheet in Academic and Assessment results 514.2 52.5 52.5 52.5 52.5 52.5 52.5 52.5 52.5 52.5 Comprehensive in Academic sheet in Academic and Assessment results 514.2 52.5 52.5 52.5 52.5 52.5 52.5 52.5 Comprehensive in Academic sheet in Academic and Assessment results 514.2 514.2 52.5 52.5 52.5 52.5 52.5 52.5 52.5 52.5 52.5 52.5 52.5 52.5 52.5 52.5 52.5					. /		
Net assets at 31 July 2016 as above 3,414.1 514.2 52.5 373.9 0.1 4,354.8	_	· · · · · · · · · · · · · · · · · · ·					,
Surplus recognised in Press on disposal of Edinburgh Building to Assessment Part of Data Centre building included in Academic and Assessment Part of Data Centre building included in Academic and Assessment Part of Data Centre building included in Academic and Assessment Results (18.5) (4.4)							
Fixed assets Surplus recognised in Press on disposal of Edinburgh Building to Assessment (12.8) Part of Data Centre building included in Academic and Assessment (4.4) Part of Data Centre building included in Academic and Assessment (12.8) Current assets Receivable Investments (18.5) 7 (18.5) Other inter-segment balances (1.1) - (1.1)	Net assets at 31 July 2016 as above	3,414.1	514.2	52.5	3/3.9	0.1	4,354.8
Surplus recognised in Press on disposal of Edinburgh Building to Assessment Part of Data Centre building included in Academic and Assessment (4.4) (12.8) Part of Data Centre building included in Academic and Assessment (4.4) (17.2) Current assets Receivable Investments Investments Investments Investments (18.5) - (18.5) - (18.5) - (11.5) - - (11.5) - - (11.5) - - -							
Current assets Receivables Investments Total Transfer from Assessment to Academic based on Assessment results (18.5) - (18.5) Other inter-segment balances (1.1) - (679.8) (679.8) Investments held on behalf of associated bodies - (679.8) (679.8) (699.4) Current liabilities - (679.8) 699.4 University fee element of accrued scholar payments 17.3 17.3 Endowment reserves - (30.9) Special funds in Academic contributed by Press and Assessment - (30.9) 0.1 Unrestricted reserves - (30.9) 0.1 0.1 Special funds in Academic contributed by Press and Assessment 0.1 0.1		ding to Assessment					(12.8)
Current assets Receivables Investment Total Transfer from Assessment to Academic based on Assessment results (18.5) - (18.5) Other inter-segment balances (1.1) - (1.1) Investments held on behalf of associated bodies - (679.8) (679.8) Current liabilities - (679.8) (699.4) University fee element of accrued scholar payments - 17.3 Endowment reserves - (30.9) Endowment reserves - (30.9) Ourestricted reserves - (30.9) Net assets eliminations as above - 0.1 Special funds in Academic contributed by Press and Assessment - 0.1 Special funds in Academic contributed by Press and Assessment - 30.9	Part of Data Centre building included in Academic and As	sessment					(4.4)
Transfer from Assessment to Academic based on Assessment results (18.5) - (18.5) - (11.1) - (1.1) - (1.1) Investments held on behalf of associated bodies - (679.8) (679.8) (679.8) (679.8) (699.4) - (679.8) (699.4) - 17.3 - 17.3 - 17.3 - 716.7 - - 716.7 - - (30.9) - </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>(17.2)</td>							(17.2)
Other inter-segment balances (1.1) - (1.1) Investments held on behalf of associated bodies - (679.8) (679.8) (19.6) (679.8) (699.4) Current liabilities 699.4 As current assets above 17.3 University fee element of accrued scholar payments 17.3 Endowment reserves 716.7 Special funds in Academic contributed by Press and Assessment (30.9) Unrestricted reserves 0.1 Net assets eliminations as above 0.1 Special funds in Academic contributed by Press and Assessment 30.9	Current assets				Receivables	Investments	Total
Investments held on behalf of associated bodies	Transfer from Assessment to Academic based on Assessm	ent results			(18.5)	_	(18.5)
Current liabilities As current assets above University fee element of accrued scholar payments Endowment reserves Special funds in Academic contributed by Press and Assessment Net assets eliminations as above Special funds in Academic contributed by Press and Assessment Net assets eliminations as above Special funds in Academic contributed by Press and Assessment 10.1 Special funds in Academic contributed by Press and Assessment 30.9	•					_	
As current assets above 699.4 University fee element of accrued scholar payments 17.3 Endowment reserves Special funds in Academic contributed by Press and Assessment (30.9) Unrestricted reserves Net assets eliminations as above 0.1 Special funds in Academic contributed by Press and Assessment 30.9	Investments held on behalf of associated bodies			-	_	(679.8)	(679.8)
As current assets above University fee element of accrued scholar payments 17.3 Tendowment reserves Special funds in Academic contributed by Press and Assessment Net assets eliminations as above Special funds in Academic contributed by Press and Assessment Net assets eliminations as above Special funds in Academic contributed by Press and Assessment 30.9	Current liabilities			-	(19.6)	(679.8)	(699.4)
University fee element of accrued scholar payments 17.3 716.7 Endowment reserves Special funds in Academic contributed by Press and Assessment (30.9) Unrestricted reserves Net assets eliminations as above 0.1 Special funds in Academic contributed by Press and Assessment 30.9							699 4
Endowment reserves Special funds in Academic contributed by Press and Assessment Unrestricted reserves Net assets eliminations as above Special funds in Academic contributed by Press and Assessment 0.1 Special funds in Academic contributed by Press and Assessment 30.9							
Special funds in Academic contributed by Press and Assessment Unrestricted reserves Net assets eliminations as above						_	716.7
Unrestricted reserves Net assets eliminations as above Special funds in Academic contributed by Press and Assessment 0.1 30.9	Endowment reserves						
Net assets eliminations as above 0.1 Special funds in Academic contributed by Press and Assessment 30.9	Special funds in Academic contributed by Press and Asses	sment					(30.9)
Special funds in Academic contributed by Press and Assessment 30.9	Unrestricted reserves					_	
31.0	Special funds in Academic contributed by Press and Asses	sment				_	30.9
							31.0

Section C: Expenditure by Institution (summary)

This analysis takes into account financial accounting adjustments in respect of: the elimination of internal charges; capital expenditure; and depreciation.

		Cos	ts by activity Research		5-16 inistration		Cos	sts by type (£	E000) 2015	-16	Total costs	Total costs
	Academic departments				& central	Premises	Staff costs	operating expenses		Interest payable	•	£000 2014-15
ACADEMIC DEPARTMENTS												
SCHOOL OF ARTS AND HUMANITIES Anglo-Saxon, Norse and Celtic	(125) 799	- 1	(15) 141	2 16	637 26	1 1	426 722	74 262	-	_	500 984	789 890
Architecture	1.670	3	489	238	12	2		644	_	_	2,414	2,279
Architecture and History of Art	437	_	-	152	_	76		251	_	_	665	712
Asian and Middle Eastern Studies Centre for Research in the Arts, Social Science		8	419	20	(2)	44		395	-	-	976	1,059
and Humanities	424	-	1,760	87	46	1		685	-	-	2,318	1,797
Classics and Classical Archaeology Divinity	3,651 2,844	69 2	672 348	20 25	315 170	34 50	3,974 2,491	787 948	_	_	4,761 3,439	4,644 3,442
East Asian Studies	1,321	2	-	6	12	-	1,142	199	_	_	1,341	1,209
English	4,142	2	302	29	41	63	3,881	698	_	_	4,579	4,596
French	1,451	-	57	6	1	-	1,361	154	-	-	1,515	1,486
German and Dutch	880	-	327	2	28	-	1,033	204	-	-	1,237	1,259
History of Art	795	1	61	9	-	1	681	186	_	_	867	730
Italian Language Centre	660	2 1,371	236	- 74	1 15	- 27	767 1,291	132 196	_	_	899 1,487	721 1,487
Middle Eastern Studies	1,201	3	_	4	22	_	1,126	104	_	_	1,230	1,229
Modern and Medieval Languages	911	1	_	13	69	3	635	362	_	-	997	1,035
Music	1,953	3	492	172	21	141	1,962	788	32	-	2,782	2,494
Philosophy	1,374	-	936	11	27	1	1,634	715	-	-	2,349	1,704
Slavonic Studies	933	-	136	4	46	-	873	246	-	-	1,119	1,247
Spanish and Portuguese Theoretical and Applied Linguistics	1,171 1,605	1	28 795	7 6	11 29	-	1,094 1,931	123 497	- 8	_ _	1,217 2,436	1,225 2,009
	28,584	1,469	7,184	903	1,527	445	31,422	8,650	40	-	40,112	38,043
SCHOOL OF THE HUMANITIES AND												
SOCIAL SCIENCES	338	1	212	5	264	51	1,001	(226)	96	_	871	2,216
African Studies Centre	80	1	34	-	6	-	44	77	-	-	121	100
Archaeology	2,235	6	1,559	74	98	407	3,342	968	69	-	4,379	3,825
Biological Anthropology	586	(1)		27	26	36		578	-	-	1,356	1,396
Centre for South Asian Studies	2 126	- 22	3	41	6	-	37	71	- 10	-	108	71
Criminology Development Studies	3,136 291	22	822 273	236 9	184 23	62	2,773 417	1,679 179	10	_	4,462 596	3,715 493
Economics Economics	5,156	3	1,135	41	217	122	5	1,298	_	_	6,674	5,868
Education	7,309	6	1,151	1,974	369	302		3,445	16	_	11,111	11,547
History	6,319	9	928	118	287	69	5,995	1,735	-	-	7,730	7,108
History and Philosophy of Science	1,664	27	1,023	25	101	31	2,093	778	-	-	2,871	2,866
Human, Social, and Political Science	755	-	-	1	5	66	685	168	(26)	-	827	691
Land Economy	2,748	3 18	573 87	468	86 12	11	2,736	1,153	-	-	3,889 290	3,692 187
Latin-American Studies Lauterpacht Research Centre for International	172	18	87	1	12	_	166	124	-	-	290	10/
Law	129	2	_	22	17	30	95	105	_	_	200	194
Law	5,777	16	417	198	300	102	5,678	1,132	-	-	6,810	6,097
McDonald Institute for Archaeological Research	ch 842	(6)		112	1	38	1,681	1,098	16	-	2,795	2,789
Museum of Archaeology and Anthropology	_	1,042	418	88	11	87	,	641	-	-	1,646	1,345
Politics and International Studies	2,823	3	718	223	216	1	3,263	721	-	-	3,984	4,016
Social Anthropology Sociology	1,448 1,563	1 2	770 1,143	12 16	73 52	9 29	1,548 2,063	765 742	_	- -	2,313 2,805	2,574 2,206
	43,429	1,155	13,756	3,691	2,354	1,453	48,426	17,231	181	_	65,838	62,996
SCHOOL OF THE PHYSICAL SCIENCES	865	_	_	4	170	6	601	444	_	_	1,045	1,330
Applied Mathematics and Theoretical Physics	6,574	_	5,246	329	125	21	8,377	3,411	507	_	12,295	12,038
Astronomy	2,532	58	6,623	99	161	120		3,670	32	_	9,593	7,684
Chemistry	10,311	108	17,201	522	608	951	17,526	9,945	2,230	-	29,701	28,051
Earth Sciences	6,222	66	3,862	302	222	393		3,579	955	-	11,067	11,431
Geography Isaac Newton Institute for Mathematical	5,460	192	1,909	253	295	126		2,694	10	-	8,235	7,156
Sciences	825	6	1,011	183	1	223		1,452	- 012	-	2,249	3,215
Materials Science and Metallurgy	4,804 83	8	9,271	236 7	45	322 393	8,348 401	5,526 82	812	-	14,686	14,551 419
Centre for Mathematical Sciences Physics	16,838	130	15,553	1,511	- 991	393 979		82 14,890	2,179	_	483 36,002	419 32,647
Pure Mathematics and Mathematical Statistics	4,920	2	2,976	98	245	8		2,258	2,179	_	8,249	8,377
West Cambridge Catering	-	-	-	284	-	6		167	-	-	290	276
	59,434	570	63,652	3,828	2,863	3,548	79,052	48,118	6,725	-	133,895	127,175

		Cos	ts by activity Research		5-16 inistration		Cos	sts by type (s	E000) 2015	-16	Total costs	Total costs
	Academic departments		grants and contracts		& central services	Premises	Staff costs	operating expenses	Depr- eciation	Interest payable	£000 2015-16	£000 2014-15
SCHOOL OF TECHNOLOGY	2,486	_	_	1	_	1	395	2,093	_	_	2,488	2,709
Chemical Engineering and Biotechnology	5,921	43	4,217	162	404	255	6,346	4,087	569	_	11,002	10,164
Computer Laboratory	6,126	60	5,363	127	312	239	8,915	3,173	139	-	12,227	12,198
Engineering	28,460	215	30,503	2,154	1,186	860	35,970	24,789	2,619	-	63,378	58,782
Judge Business School Institute for Sustainability Leadership	21,013 2,246	719 15	646 84	2,619 3,885	1,659 15	425 62	14,429 2,636	12,623 3,671	29 -	_ _	27,081 6,307	23,042 6,314
	66,252	1,052	40,813	8,948	3,576	1,842	68,691	50,436	3,356	-	122,483	113,209
SCHOOL OF THE BIOLOGICAL SCIENCES	4,417	3	112	75	317	377	1,441	3,860	_	-	5,301	4,821
Biochemistry	6,221	27	10,001	1,271	183	389	11,468	5,460	1,164	-	18,092	17,512
Botanic Garden	-	414	- 492	617	6	997	1,643	388	3	-	2,034	1,913
Centre for Family Research Genetics	2,113	1 25	482 3,613	10 245	8 48	1 145	339 4,619	164 1,501	- 69	_	503 6,189	507 6,307
Pathology	4,282	10	7,326	734	323	236	8,600	4,014	297	_	12,911	14,201
Pharmacology	1,708	3	1,770	207	40	91	2,496	1,179	144	_	3,819	3,695
Physiology, Development and Neuroscience	5,914	7	8,296	812	174	294	10,351	4,242	904	-	15,497	16,476
Plant Sciences	3,202	19	7,625	210	97	135	5,128	6,043	117	-	11,288	7,676
Psychology	3,352	49	4,281	133	34	136	• '	2,196	40	-	7,985	8,746
Sainsbury Laboratory Stem Cell Institute	(677) 862	- 1	10,291 6,024	55 131	1 21	123 66	4,412 4,067	3,803 2,674	1,578 364	_	9,793 7,105	9,506 6,974
Veterinary Medicine	5,697	46	3,487	3,986	570	412		5,631	207	_	14,198	13,674
Wellcome Trust Cancer Research UK Gurdon	3,077	40	3,407	3,700	370	712	0,500	3,031	207		14,170	13,077
Institute Zoology	216 4,857	6 45	15,475 4,078	179 45	52 125	125 317	8,447 6,334	6,754 3,014	852 119	- -	16,053 9,467	15,419 8,859
	42,165	656	82,861	8,710	1,999	3,844	83,454	50,923	5,858	_	140,235	136,286
	-				· · · · · · · · · · · · · · · · · · ·				•			
SCHOOL OF CLINICAL MEDICINE	17,095	7	753	813	483	585	18,642	964	130	-	19,736	27,112
Clinical Biochemistry Clinical Neurosciences	1,913 3,848	1 9	10,664 11,358	405 302	71 88	(30) 57	Ē	5,551 6,151	339 1,065	_	13,024 15,662	12,072 12,544
CRUK Cambridge Institute	1,408	_	26,945	538	215	490		13,896	1,531	_	29,596	25,964
Haematology	1,822	_	16,107	111	20	8		11,647	130	_	18,068	14,550
Medical Genetics	1,289	-	2,681	45	_	1		1,315	508	-		2,871
Medicine	7,331	3	22,418	112	49	138		14,495	815	-	30,051	24,266
MRC Cancer Unit	608	4	7,252	-	19	(80)		2,870	1,082	-	.,	8,428
MRC Epidemiology Unit	96 913	2	9,205 1,345	194 34	6	- 1	5,183 1,472	3,901 813	419	-	9,503	9,163 2,353
Obstetrics and Gynaecology Oncology	4,058	_	5,995	148	(8) 45	47		4,809	- 121	_	2,285 10,293	2,333 7,212
Paediatrics	1,072	3	1,900	18	4	_	1,795	1,202	_	_	2,997	2,796
Psychiatry	1,712	_	5,981	71	37	4	3,990	3,265	550	-	7,805	6,427
Public Health and Primary Care	4,959	10	10,724	244	247	42	8,131	8,060	35	-	16,226	15,712
Radiology	977	-	1,066	31	(6)	-	1,413	361	294	-	2,068	1,719
Surgery	1,875	3	4,173	88	92	1	3,416	2,780	36	-	6,232	5,186
Translational Research Hub Cambridge Institute for Medical Research	(173) 2,076	- 4	109 21,664	58 129	- 164	20 299	159 13,197	(145) 10,003	1,136	_	14 24,336	22,126
Institute of Public Health	381	-	1,276	23	1	68	1,285	464	-	_	1,749	1,690
	53,260	46	161,616	3,364	1,527	1,651	120,871	92,402	8,191	-	221,464	202,191
OTHER ACADEMIC INSTITUTIONS												
Institute of Continuing Education	5,155	24	66	1,395	637	641	4,821	3,097	_	_	7,918	7,972
HRH Prince Alwaleed Bin Talal Centre of Islamic Studies	323	1	_	_	18	_	174	168	_	_	342	341
islame studies		25	66	1,395	655	641	4,995	3,265		_		8,313
	5,478	23	00	1,393	033	041	4,993	3,203		_	8,260	0,313
TOTAL ACADEMIC DEPARTMENTS AND												
OTHER ACADEMIC INSTITUTIONS	298,602	4,973	369,948	30,839	14,501	13,424	436,911	271,025	24,351	-	732,287	688,213
ACADEMIC SERVICES			<u> </u>		4.4		_ ,				.=	
University Library	_	14,629	1,395	639	50	615	9,227	8,085	16	-	17,328	15,963
Affiliated Libraries	_	2,416	-	32	1	2	· '	440	_	-		1,949
Central Science Library Medical Library	_	4,984 344	_	- 1	- 1	- 14	- 278	4,984 82	_	_	4,984 360	4,952 454
Squire Law Library	_	810	_	1	2	17	•	393	_	_	830	843
Betty and Gordon Moore Library	-	580	-	3	_	10		176	-	-	593	316
Fitzwilliam Museum	-	6,544	7	310	16	1,289		2,463	128	-	8,166	8,175
Hamilton Kerr Institute	-	441	-	187	100	48	499	257	20	-	776	822
Kettle's Yard	-	700	-	67	12	(8)		288	- 47	-	771	1,401
Biomedical Services Centre for Applied Research in Educational	_	(1,875)	_	8	8	243	3,501	(5,164)	47	-	(1,616)	_
Technologies	_	_	_	_	_	_	_	_	_	_	_	490
Information Services	-	7,082	344	3,172	10,906	977	14,127	6,445	1,909	-	22,481	19,733
TOTAL ACADEMIC SERVICES	_	36,655	1,746	4,420	11,096	3,207	36,555	18,449	2,120	-	57,124	55,098

	Costs by activity (£000) 2015-16 Research Administration					Cos	sts by type (£	-16	Total costs	Total costs		
	Academic departments	Academic services			& central	Premises	Staff costs	operating expenses	Depr- eciation	Interest payable	£000 2015-16	£000 2014-15
STAFF AND STUDENT SERVICES												
Accommodation Service	_	_	_	26	333	10	287	82	_	_	369	346
ADC Theatre	-	-	-	231	222	46	177	322	-	-	499	480
Careers Service	-	14 2	-	542	1,635	37		598	-	-	2,228 792	2,138
Counselling Service Combination Room	_	2	_	_	746 -	44	672 6	120 (4)	_	_	192	817 9
Disability Resource Centre	_	2	_	1	397	6	59	347	_	_	406	315
Sports Service	-	-	-	543	388	533	951	513	-	-	1,464	1,540
Staff & Student Amenities and Facilities University Centre	_	- 21	_	3,307	134	- 240	- 1,496	134 2,066	- 9	_	134 3,571	118 3,267
University Childcare Office	_	-	_	157	(76)		(156)	253	-	_	97	184
TOTAL STAFF AND STUDENT SERVICES		41		4,807	3,782	932	5,122	4,431	9		9,562	9,214
SERVICES		41	_	4,007	3,762	932	3,122	4,431	9	-	9,302	9,214
CENTRAL ADMINISTRATIVE DEPARTMENTS												
Academic Division	_	3	_	36	7,921	4	7,475	489	_	-	7,964	7,916
Cambridge Admissions Office	-	-	- (7)	135	2,451	3	1,197	1,392	-	-	2,589	2,838
Central Administration Development and Alumni Relations	_	(89) 7	(7)	2 512	13,813 12,648	1,485 38	2,656 5,713	12,187 7,478	361 14	_	15,204 13,205	18,998 10,708
Estate Management	_	14	_	1,172	8,768	77,855	9,482	38,150	40,177	_	87,809	84,133
Finance	-	3	-	12	7,245	624	4,123	3,699	62	-	7,884	6,925
General Teaching & Research Expenditure	-	-	-	-	319	-	- 0.805	319	-	-	319	(52)
Human Resources Investment Office	_	7 8	_	376 1	4,248 2,489	51 292	9,895 1,708	(5,682) 1,082	469	_	4,682 2,790	4,251 3,549
Occupational Health and Safety Service	_	2	_	6	568	1,372	1,343	605	_	_	1,948	1,664
Office of External Affairs and Communication	-	4	60	20	2,352	9		562	-	-	2,445	2,214
Pensions & Gratuities	-	-	-	-	621	-		190	-	-	621	421
Research Operations Office Registrary's Office	_	- 1	225	6 15	3,628 2,148	10 11	3,184 1,676	685 499	_	_	3,869 2,175	3,085 2,032
Security Office	_	_	_	2	233	1,116	1,326	25	_	_	1,351	1,386
Student Registry	-	-	-	23	2,510	15	1,329	1,219	-	-	2,548	4,280
UAS Office	-	- 1	-	21	2,059	14		1,952	-	-	2,094	1,554
Vice Chancellor's Office	_	1	_	13	1,985	19	1,473	545	_	-	2,018	1,867
TOTAL CENTRAL ADMINISTRATIVE DEPARTMENTS		(39)	278	2,352	76,006	82,918	55,036	65,396	41,083	_	161,515	157,769
OTHER												
University Farm	_	_	_	1,433	4	51	229	1,215	44	_	1,488	1,536
Payments to Colleges	_	-	-	_	-	-	-	64,056	-	-	64,056	45,292
Balance sheet adjustments	-	-	-	-	1,543	-	-	1,543	-	-	1,543	2,996
CPS deficit contributions not costed CPS provision movement	_	_	_	_	1,404	_	1,404 (3,143)	_	_	- 12,397	1,404 9,254	1,574 7,451
USS provision movement	_	_	_	_	_	_	9,728	_	_	2,677	12,405	43,502
Bond interest	-	-	-	_	_	-	-	-	-	13,220	13,220	13,215
	_	_	_	1,433	2,951	51	8,218	66,814	44	28,294	103,370	115,566
Total for Academic University	298,602	41,630	371,972	43,851	108,336	100,532	541,842	426,115	67,607	28,294	1,063,858	1,025,860
Subsidiary companies	10,908	_	5,262	18,686	(2,891)	11	9,669	22,116	243	36	32,064	28,127
Total excluding Associated Trusts, Cambridge Assessment and Press	309,510	41,630	377,234	62,537	105,445	100,543	551,511	448,231	67,850	28,330	1,095,922	1,053,987
Depreciation / amortisation adjustment	_	_	_	_	_	_	_	1,427	(1,427)	_	_	_
Associated Trusts	_	_	_	_	24,102	_	1,235	22,784	83	_	24,102	22,892
Cambridge Assessment	-	-	-	335,736	· –	(92)		214,748	6,610	869	339,432	329,299
Cambridge University Press	-	-	-	274,297	-	-	91,457	174,963	3,943	3,934	274,297	276,613
Group totals as reported in Section E	309,510	41,630	377,234	672,570	129,547	100,451	761,408	862,153	77,059	33,133	1,733,753	1,682,791
T												
Total costs 2014-15	26101	40.40=	242.017	. 4 5 505	130 036	101 505	710.275	707 7 07	01.015	12 272	1 (12 252	
As previously reported Operational property valuation	294,949 _	42,405 _	342,011 (2,832)	647,586 695	132,830	101,609 (3,218)	, , - , -	797,702 28	91,917 (5,383)	13,363 -	1,613,252 (5,355)	
Reclassification of software assets	_	_	(2,032)	-	_	(3,216)	_	18,100	(18,100)	_	(5,555)	
Press provision movement	_	_	_	4,102	_	-	-	-	-	4,102	4,102	
CPS provision movement	-	-	-	-	-	-	- 54.097	-	-	14,096	14,096	
USS provision movement Other adjustments	_	_	_	- 553	- 401	_	54,087 134	- 491	- 271	1,655 58	55,742 954	
•												
Group totals as reported in Section E	294,949	42,405	339,179	652,936	133,231	98,391	764,491	816,321	68,705	33,274	1,682,791	

SPECIAL NO 5 - FINANCIAL MANAGEMENT INFORMATION

Section D: Expenditure by Institution (detailed)

This analysis takes into account financial accounting ad	justments in resp	pect of: the elin	nination of inte	ernal charges;	capital expend	liture; and dep	preciation.									Income: Other	comicos	Income: Researc	oh grante and
	Expen	diture: Academ	nic department	ts / services (£	000)	Е	xpenditure: Oth Other	ner services re	ndered (£000)		Expe	enditure: Resea	rch grants and	contracts (£0	00)	rendered (£		contracts	
	Staff costs	operating expenses	Depr- eciation	Total 2015-16	Total 2014-15	Staff costs	operating expenses	Depr- eciation	Total 2015-16	Total 2014-15	Staff costs	operating expenses	Depr- eciation	Total 2015-16	Total 2014-15	Total 2015-16	Total 2014-15	Total 2015-16	Total 2014-15
ACADEMIC DEPARTMENTS																			
SCHOOL OF ARTS AND HUMANITIES	426	(551)	-	(125)	625	-	-	-	-	-	-	(15)	-	(15)	-	-	-	(15)	320
Anglo-Saxon, Norse and Celtic	644	155	_	799	793	-	2	-	2	3	77	64	-	141	59	3	4	189	118
Architecture	1,400	270	_	1,670	1,645	29	140	_	169	84	333	156	_	489	493	204	114	668	645
Architecture and History of Art	271	166	_	437	443	105	44	_	149	156	-	-	_	-		213	208	-	-
Asian and Middle Eastern Studies	240	247	_	487	325	1	5	_	6	33	311	108	_	419	539	10	38	476	649
Centre for Research in the Arts, Social Sciences and	241	102		424	52.4		-		_	I	1.389	271		1.760	1.215	16		2.050	1.205
Humanities Classics and Classical Archaeology		183	-		524	_	5	_	5 15	- 22	,	371 140	-	1,760	1,215	16	-	2,058	1,205
Divinity	3,361 2,197	290 647	_	3,651 2,844	3,568 2,805	- 10	15 14	_	24	22 29	532 261	140 87	_	672 348	502 257	72 9	16 23	893 412	681 286
East Asian Studies	1,142	179	_	1,321	2,803 1,157	10	14	_	24	3	201	87	_	346	237	9	23	412	200
	3,540	602	_	4,142	4,043	_	- 8	_	- 8	_	301	- 1	_	302	332	10	- I	356	433
English French	1,361	90	_	1.451	1,425	_	4	_	4	- 6	301	57	_	57	52 52	5	7	72	433 59
German and Dutch	1,361 884	(4)	_	880	961	_	1	_	4	-	148	179	_	327	263	2	_	429	396
History of Art	624	171	_	795	654	_	1	_	1	- 1	57	4	_	61	66	2	2	75	72
Italian	590	70	_	660	614	_	=	_	_	1	178	58	_	236	106	- 1	2	261	124
Middle Eastern Studies	1,126	75	_	1,201	1,160	_	=	_	_	-	176	36	_	230	100	1	_	201	-
Modern and Medieval Languages	634	277	_	911	809	_	- 9	_	9	7	_	=	_	_	_	10	21	590	368
Music	1,508	413	32	1,953	1,887	35	27	_	62	47	310	182	_	492	301	96	44	390	-
Philosophy	1,085	289	- -	1,374	1,275	33	5	_	5	7	550	386	_	936	343	11	0	1,059	421
Slavonic Studies	741	192	_	933	1,074		1		1	,	132	4	_	136	119	2	1	35	95
Theoretical and Applied Linguistics	1,249	348	- 8	1,605	1,350	- 1	1	_	1	4	683	112	_	795	596	4	8	132	152
Spanish and Portuguese	1,069	102	_	1,171	1,142	1	7	_	7	7	24	4	_	28	56	2	1	1,015	723
Spanish and Fortuguese		102							<u> </u>	_		4	_			_	1		
	24,333	4,211	40	28,584	28,279	181	287	_	468	403	5,286	1,898	_	7,184	5,299	670	497	8,705	6,747
SCHOOL OF THE HUMANITIES AND SOCIAL																			
SCIENCES	796	(554)	96	338	1,604	_	_	_	_	-	205	7	_	212	104	-	_	208	154
African Studies Centre	21	59	_	80	92	_	_	_	_	-	22	12	_	34	_	-	_	34	_
Archaeology	2,327	(161)	69	2,235	2,036	9	58	_	67	112	1,006	553	-	1,559	1,324	79	57	2,031	1,827
Biological Anthropology	421	165	_	586	680	1	8	_	9	15	329	353	-	682	630	4	6	810	784
Centre for South Asian Studies	37	21	_	58	64	_	15	-	15	- 1	-	3	_	3	2	17	-	3	2
Criminology	1,994	1,132	10	3,136	2,444	49	64	-	113	38	670	152	_	822	931	168	47	1,250	1,346
Development Studies	293	(2)	_	291	309	_	7	-	7	10	124	149	_	273	143	18	16	283	157
Economics	4,438	718	_	5,156	4,901	9	(16)	-	(7)	9	825	310	_	1,135	688	23	27	1,244	771
Education	5,456	1,837	16	7,309	6,808	1,117	541	_	1,658	2,674	782	369	_	1,151	1,062	1,670	3,053	1,974	1,533
History	5,272	1,047	_	6,319	5,774	_	16	_	16	31	648	280	_	928	898	20	36	1,172	1,029
History and Philosophy of Science	1,327	337	_	1,664	1,613	_	1	_	1	-	733	290	-	1,023	1,090	2	2	1,126	1,248
Human, Social, and Political Science	674	107	(26)	755	633	_	_	_	-	-	-	_	-	_	_	-	-	-	_
Land Economy	2,197	551	_	2,748	2,390	303	94	_	397	444	223	350	-	573	742	599	583	838	914
Latin-American Studies	79	93	_	172	149	_	_	_	-	-	70	17	-	87	15	1	-	113	15
Lauterpacht Research Centre for International Law	90	39	_	129	123	4	11	-	15	12	-	-	-	-	-	24	19	-	_
Law	5,369	408	_	5,777	5,510	-	31	-	31	121	266	151	-	417	113	24	129	621	216
McDonald Institute for Archaeological Research	385	457	-	842	802	45	42	-	87	43	1,223	569	16	1,808	1,921	113	74	2,294	2,257
Museum of Archaeology and Anthropology	-	-	-	=	- 1							below under A	CADEMIC SI						
Politics and International Studies	2,656	167	-	2,823	2,933	58	126	-	184	63	548	170	-	718	709	209	92	832	912
Social Anthropology	1,189	259	-	1,448	1,186	1	8	-	9	9	357	413	-	770	1,292	34	11	966	1,559
Sociology	1,255	308	-	1,563	1,369	-	-	-	-	5	809	334	-	1,143	745	1	10	1,329	889
	36,276	6,988	165	43,429	41,420	1,596	1,006	_	2,602	3,586	8,840	4,482	16	13,338	12,409	3,006	4,162	17,128	15,613

	Exper	nditure: Academ Other	ic department	s / services (£0	000)	Expenditure: Other services rendered (£000) Other				Expe	enditure: Resea Other	rch grants and	contracts (£0	00)	Income: Other rendered (:		Income: Research grants and contracts (£000)		
	Staff costs	operating expenses	Depr- eciation	Total 2015-16	Total 2014-15	Staff costs	operating expenses	Depr- eciation	Total 2015-16	Total 2014-15	Staff costs	operating expenses	Depr- eciation	Total 2015-16	Total 2014-15	Total 2015-16	Total 2014-15	Total 2015-16	Total 2014-15
SCHOOL OF THE PHYSICAL SCIENCES	601	264	-	865	1,168	-		-	-	-		-		-	-	-		=-	-
Applied Mathematics and Theoretical Physics	4,817	1,732	25	6,574	5,821	75	72	-	147	123	3,453	1,311	482	5,246	5,350	222	168	11,024	6,285
Astronomy	1,798	719	15	2,532	2,446	4	17	-	21	-	3,921	2,684	18	6,623	4,772	50	-	7,662	6,427
Chemistry	6,982	2,371	958	10,311	8,803	5	289	-	294	96	9,746	6,184	1,271	17,201	16,945	390	301	24,385	34,135
Earth Sciences	4,328	1,358	536	6,222	6,396	27	196	-	223	247	1,963	1,479	420	3,862	4,235	227	275	4,352	5,543
Geography	4,013	1,437	10	5,460	5,047	49	147	-	196	233	1,209	700	-	1,909	1,284	227	203	2,357	1,500
Isaac Newton Institute for Mathematical Sciences	551	274	-	825	1,596	-	23	-	23	278	222	789	_	1,011	972	87	249	1,443	1,501
Materials Science and Metallurgy	3,376	1,107	321	4,804	5,017	(17)	186	-	169	349	4,813	3,967	491	9,271	8,726	540	833	_	-
Centre for Mathematical Sciences	62	21	-	83	34		-	-	_	-		-		-	-	=	8	14,008	11,503
Physics	9,477	6,041	1,320	16,838	14,511	63	979	-	1,042	692	8,656	6,039	858	15,553	14,520	989	991	22,030	21,613
Pure Mathematics and Mathematical Statistics	3,667	1,253	-	4,920	4,794	-	4	-	4	4	2,323	653	-	2,976	2,898	4	6	3,963	3,620
	39,672	16,577	3,185	59,434	55,633	206	1,913	-	2,119	2,022	36,306	23,806	3,540	63,652	59,702	2,736	3,034	91,224	92,127
SCHOOL OF TECHNOLOGY	395	2,091	_	2,486	2,705	_	_		_	_	_	_	_	_		_	_	_	
Chemical Engineering and Biotechnology	3,897	1,891	133	5,921	4,915	_	83	_	83	- 167	2,241	1,540	436	4,217	4,527	68	182	6.008	6,878
Computer Laboratory	4,816	1,171	133	6,126	6,025	2	31	_	33	107	3,954	1,409	430	5,363	5,229	16	152	7,906	7,337
Engineering	20,208	7,870	382	28,460	23,782	165	879	_	1.044	1,966	14,773	13,493	2,237	30,503	29,557	2,333	2,432	39,979	39,770
Judge Business School	12,572	8,412	29	21,013	16,778	1,264	630	_	1,894	2,218	340	306	2,231	646	707	2,229	2,428	1,001	797
Institute for Sustainability Leadership	660	1,586	_	2,246	1,609	1,785	1,657	_	3,442	4,127	19	65	_	84	88	3,809	4,718	98	98
institute for Sustainaointy Leadership						,													
-	42,548	23,021	683	66,252	55,814	3,216	3,280	-	6,496	8,489	21,327	16,813	2,673	40,813	40,108	8,455	9,775	54,992	54,880
SCHOOL OF THE BIOLOGICAL SCIENCES	1,437	2,980	_	4,417	3,005	_	_	_	_	65	4	108	_	112	374	_	82	232	374
Biochemistry	5,675	90	456	6,221	5,843	17	1,215	-	1,232	942	5,445	3,848	708	10,001	10,052	896	916	11,649	11,269
Botanic Garden	=	-	-	=	- 1						see	below under A	CADEMIC SI	ERVICES					
Centre for Family Research	4	(3)	_	1	12	_	5	_	5	-	335	147	_	482	490	4	-	579	502
Genetics	1,953	144	16	2,113	2,192	_	220	_	220	125	2,536	1,024	53	3,613	3,740	269	144	4,430	4,309
Pathology	4,143	(10)	149	4,282	5,322	13	615	-	628	629	4,200	2,978	148	7,326	7,520	622	740	8,425	8,626
Pharmacology	1,526	118	64	1,708	1,976	14	140	-	154	126	907	783	80	1,770	1,409	173	100	1,949	1,723
Physiology, Development and Neuroscience	5,580	(296)	630	5,914	7,058	31	677	-	708	199	4,537	3,485	274	8,296	8,622	325	314	9,688	10,006
Plant Sciences	2,412	732	58	3,202	2,592	-	90	-	90	111	2,644	4,922	59	7,625	4,661	118	183	9,554	6,012
Psychology	2,697	617	38	3,352	3,146	49	57	-	106	99	2,860	1,418	3	4,281	5,201	150	97	5,294	6,130
Sainsbury Laboratory	94	(845)	74	(677)	- [-	21	-	21	98	4,287	4,499	1,505	10,291	9,269	31	81	10,958	8,560
Stem Cell Institute	603	103	156	862	769	21	43	-	64	44	3,393	2,423	208	6,024	5,966	87	82	6,700	6,438
Veterinary Medicine	5,228	279	190	5,697	5,582	1,501	2,406	-	3,907	3,642	1,452	2,018	17	3,487	3,319	4,074	3,617	4,418	4,281
Wellcome Trust Cancer Research UK Gurdon Institute	118	13	85	216	654	_	132	_	132	123	8.254	6,453	768	15,475	14.509	109	103	17.718	14.511
Zoology	3,331	1,420	106	4,857	4,531	-	2	-	2	-	2,710	1,355	13	4,078	3,844	1	-	4,945	4,751
-	34,801	5,342	2,022	42,165	42,682	1,646	5,623		7,269	6,203	43,564	35,461	3,836	82,861	78,976	6,859	6,459	96,539	87,492
_		·																	

	Expen	diture: Academ Other	nic department	ts / services (£	000)	Expenditure: Other services rendered (£000) Other				Expe	nditure: Resear	rch grants and	contracts (£00	00)	Income: Other rendered (s		Income: Research grants and contracts (£000)		
	Staff costs	operating expenses	Depr- eciation	Total 2015-16	Total 2014-15	Staff costs	operating expenses	Depr- eciation	Total 2015-16	Total 2014-15	Staff costs	operating expenses	Depr- eciation	Total 2015-16	Total 2014-15	Total 2015-16	Total 2014-15	Total 2015-16	Total 2014-15
SCHOOL OF CLINICAL MEDICINE	18,383	(1,418)	130	17,095	23,387	46	585	_	631	258	(27)	780	_	753	1,251	235	334	2,354	1,910
Clinical Biochemistry	1,394	484	35	1,913	2,137	13	332	-	345	423	5,727	4,633	304	10,664	9,188	344	445	11,763	10,111
Clinical Neurosciences	3,199	493	156	3,848	3,954	53	184	-	237	425	5,160	5,290	908	11,358	7,916	325	404	19,702	8,781
CRUK Cambridge Institute	1,574	(621)	455	1,408	761	27	319	-	346	108	12,354	13,516	1,075	26,945	24,886	585	370	28,833	27,874
Haematology	1,435	369	18	1,822	1,232	1	94	-	95	2,325	4,851	11,143	113	16,107	10,911	453	2,440	16,689	11,181
Medical Genetics Medicine	1,383 4,758	(109) 2,108	15 465	1,289 7,331	1,362 6,990	- 2	3 32	_	3 34	- 19	809 9,932	1,378 12,136	494 350	2,681 22,418	1,482 17.035	62 46	- 48	2,738 25,195	3,133 18,314
MRC Cancer Unit	106	455	463	608	(114)	_	32	_	- -	-	3,746	2,472	1,034	7,252	8,542	46	-	7,933	8,501
MRC Epidemiology Unit	318	(257)	35	96	326	_	_	_	_	111	4,865	3,955	385	9,205	8,635	_	174	9,519	8,844
Obstetrics and Gynaecology	720	193	_	913	797	-	31	-	31	41	751	594	_	1,345	1,508	20	32	1,502	1,634
Oncology	1,895	2,163	-	4,058	1,642	-	130	-	130	49	3,424	2,450	121	5,995	5,448	117	31	6,446	6,249
Paediatrics	761	311	-	1,072	950	-	12	-	12	1	1,034	866	-	1,900	1,825	13	1	2,054	1,853
Psychiatry	1,555	149	8	1,712	1,580	2	55	-	57	31	2,433	3,006	542	5,981	4,753	51	34	10,802	5,150
Public Health and Primary Care	2,623	2,312	24	4,959	5,143	(9)	162 7	-	153 7	110	5,487	5,226	11	10,724	10,362	165	167	11,813	11,157
Radiology Surgery	795 1,681	145 194	37	977 1,875	980 1,582	_	71	-	71	- 33	618 1,735	191 2,402	257 36	1,066 4,173	716 3,504	57 133	- 54	2,877 4,780	900 3,772
Translational Research Hub	66	(239)	_	(173)	1,502	12	43	_	55	-	81	2,402	_	109	5,504	379	_	394	5,772
Cambridge Institute for Medical Research	2,287	(694)	483	2,076	2,763	-	93	_	93	264	10,814	10,197	653	21,664	18,500	271	237	24,166	19,158
Institute of Public Health	280	101	-	381	196	-	15	-	15	54	1,005	271	-	1,276	1,327	102	129	1,994	1,411
	45,213	6,139	1,908	53,260	55,668	147	2,168	-	2,315	4,252	74,799	80,534	6,283	161,616	137,789	3,358	4,900	191,554	149,933
OTHER ACADEMIC INSTITUTIONS																			
Institute of Continuing Education HRH Prince Alwaleed Bin Talal Centre of Islamic	3,839	1,316	=	5,155	5,436	28	23	-	51	35	37	29	=	66	60	48	37	66	60
Studies Studies	174	149	-	323	305	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	4,013	1,465	-	5,478	5,741	28	23	-	51	35	37	29	-	66	60	48	37	66	60
TOTAL ACADEMIC DEPARTMENTS AND OTHER ACADEMIC INSTITUTIONS	226,856	63,743	8,003	298,602	285,237	7,020	14,300	_	21,320	24,990	190,159	163,023	16,348	369,530	334,343	25,132	28,864	460,208	406,852
ACADEMIC SERVICES																			
University Library	8,024	6,589	16	14,629	13,918	264	371	_	635	419	488	907	_	1,395	1,134	539	609	1,395	1,161
Affiliated Libraries	2,011	405	-	2,416	1,902	-	31	_	31	39	-	-	_	-	-	59	49	-	-
Central Science Library	_,-	4,984	-	4,984	4,889	_	_	-	-	61	_	_	_	_	_	-	61	_	_
Medical Library	278	66	-	344	411	-	-	-	-	11	-	_	-	-	-	-	12	-	-
Squire Law Library	437	373	-	810	835	-	-	-	-	2	_	-	-	-	-	2	2	-	_
Betty and Gordon Moore Library	417	163	-	580	305	_	8	-	8	-	-	-	-	-	-	_	-	=	-
Botanic Garden	320	91	3	414	351	396	192	-	588	512			-	-	-	709	731		_
Fitzwilliam Museum	4,322 389	2,094 32	128 20	6,544 441	6,699 476	7 75	218 110	-	225 185	175 173	6	1	-	7	-	246 245	168 235	7	_
Hamilton Kerr Institute Kettle's Yard	480	220	20	700	872	34	32	-	66	362	_	_	_	_	_	243	307	_	_
Museum of Archaeology and Anthropology	702	340	_	1,042	827	50	35	_	85	47	185	233	_	418	337	77	104	477	470
Biomedical Services	3,310	(5,232)	47	(1,875)	_	-	-	_	_		_		_	_		_			
Language Centre	1,241	130	_	1,371	1,339	45	13	_	58	90	_	-	_	_	-	65	107	-	_
Centre for Applied Research in Educational																			
Technologies	-	-	-	-	489	-	-	-	-	-	_	-	-	-	(11)	-	-	-	(32)
Information Services	5,574	882	626	7,082	6,413	127	3,010	-	3,137	2,429	-	-	344	344	375	3,067	2,478	=	-
Departmental libraries	956	1,192		2,148	2,679		-		-	-			-						
TOTAL ACADEMIC SERVICES	28,461	12,329	840	41,630	42,405	998	4,020		5,018	4,320	679	1,141	344	2,164	1,835	5,037	4,863	1,879	1,599
OTHER University Farm						228	1,160	44	1,432	1,432	_					1 100	1,344		
Administrative departments						228	213	44	1,432 481	1,432 375	221	- 57	_	278	143	1,108 537	1,344 527	281	146
Staff and student facilities						765	685	_	1,450	1,412		-	_	-	-	1,751	1,631	_	_
						1,261	2,058	44	3,363	3,219	221	57	_	278	143	3,396	3,502	281	146
Total University institutions	255,317	76,072	8,843	340,232	327,642	9,279	20,378	44	29,701	32,529	191,059	164,221	16,692	371,972	336,321	33,565	37,229	462,368	408,597

Section E: Expenditure by activity

Note 11 to the consolidated financial statements	Staff costs £000	Other operating expenses £000	Depreciation £000	Interest payable £000	2016 Total £000
Academic departments	229,623	71,833	8,054	_	309,510
Academic services	28,463	12,328	839	_	41,630
Payments to Colleges	_	64,056	_	_	64,056
Research grants and contracts	192,723	167,734	16,777	_	377,234
Other activities:					
Examination and assessment services	114,036	214,748	6,702	250	335,736
Publishing and printing services	91,457	174,963	3,943	3,934	274,297
Other services rendered	11,275	27,263	136	_	38,674
Intellectual property	2,963	6,721	24	_	9,708
Residences, catering and conferences	2,952	11,194	9	- 1101	14,155
Other activities total	222,683	434,889	10,814	4,184	672,570
Administration and central services:	40.004	2.711	024		50.511
Administration	49,234	2,541	936	_	52,711
General educational	2,564	53,092	83	_	55,739
Staff and student facilities	2,949	1,488	9	_	4,446
Development office	5,713	6,850	14	_	12,577
Other	1,440	2,634	1.042		4,074
Administration and central services total	61,900	66,605	1,042	_	129,547
Premises	16,210	44,708	39,533	12 220	100,451
Interest payable on bond liabilities	12.040	_	_	13,220	13,220
Pension cost adjustment re USS	12,949	_	_	3,332	16,281
Pension cost adjustment re CPS	(3,143)	_	_	12,397	9,254
Total per income and expenditure account	761,408	862,153	77,059	33,133	1,733,753
Year ended 31 July 2015	Staff costs £000	Other operating expenses £000	Depreciation	Interest payable £000	2015 Total £000
·	costs £000	operating expenses £000	iation £000	payable	Total £000
Academic departments	costs £000 222,529	operating expenses £000	iation £000	payable £000	Total £000 294,949
Academic departments Academic services	costs £000 222,529 23,675	operating expenses £000 64,798 18,478	iation £000 7,622 252	payable £000 – –	Total £000 294,949 42,405
Academic departments Academic services Payments to Colleges	costs £000 222,529 23,675	operating expenses £000 64,798 18,478 45,292	7,622 252	payable £000	Total £000 294,949 42,405 45,292
Academic departments Academic services	costs £000 222,529 23,675	operating expenses £000 64,798 18,478	iation £000 7,622 252	payable £000 – –	Total £000 294,949 42,405
Academic departments Academic services Payments to Colleges Research grants and contracts	costs £000 222,529 23,675	operating expenses £000 64,798 18,478 45,292	7,622 252	payable £000 – –	Total £000 294,949 42,405 45,292
Academic departments Academic services Payments to Colleges Research grants and contracts Other activities:	costs £000 222,529 23,675 - 181,214	operating expenses £000 64,798 18,478 45,292 145,163	7,622 252 - 12,802	payable £000 - - - -	Total £000 294,949 42,405 45,292 339,179
Academic departments Academic services Payments to Colleges Research grants and contracts Other activities: Examination and assessment services	costs £000 222,529 23,675 - 181,214	operating expenses £000 64,798 18,478 45,292 145,163	iation £000 7,622 252 - 12,802	payable £000	Total £000 294,949 42,405 45,292 339,179 318,935
Academic departments Academic services Payments to Colleges Research grants and contracts Other activities: Examination and assessment services Publishing and printing services	costs £000 222,529 23,675 - 181,214 103,036 95,389	operating expenses £000 64,798 18,478 45,292 145,163 209,619 173,543	iation £000 7,622 252 - 12,802 6,222 3,431	payable £000 - - - - - - 58 4,250	Total £000 294,949 42,405 45,292 339,179 318,935 276,613
Academic departments Academic services Payments to Colleges Research grants and contracts Other activities: Examination and assessment services Publishing and printing services Other services rendered	costs £000 222,529 23,675 - 181,214 103,036 95,389 11,306 2,820 2,561	operating expenses £000 64,798 18,478 45,292 145,163 209,619 173,543 27,499 3,710 9,391	iation £000 7,622 252 - 12,802 6,222 3,431 72 20 9	payable £000 - - - - - 58 4,250 - - -	Total £000 294,949 42,405 45,292 339,179 318,935 276,613 38,877 6,550 11,961
Academic departments Academic services Payments to Colleges Research grants and contracts Other activities: Examination and assessment services Publishing and printing services Other services rendered Intellectual property Residences, catering and conferences Other activities total	costs £000 222,529 23,675 - 181,214 103,036 95,389 11,306 2,820	operating expenses £000 64,798 18,478 45,292 145,163 209,619 173,543 27,499 3,710	iation £000 7,622 252 - 12,802 6,222 3,431 72 20	payable £000	Total £000 294,949 42,405 45,292 339,179 318,935 276,613 38,877 6,550
Academic departments Academic services Payments to Colleges Research grants and contracts Other activities: Examination and assessment services Publishing and printing services Other services rendered Intellectual property Residences, catering and conferences	costs £000 222,529 23,675 - 181,214 103,036 95,389 11,306 2,820 2,561 215,112	operating expenses £000 64,798 18,478 45,292 145,163 209,619 173,543 27,499 3,710 9,391 423,762	1ation £000 7,622 252 - 12,802 6,222 3,431 72 20 9	payable £000 - - - - - 58 4,250 - - -	Total £000 294,949 42,405 45,292 339,179 318,935 276,613 38,877 6,550 11,961 652,936
Academic departments Academic services Payments to Colleges Research grants and contracts Other activities: Examination and assessment services Publishing and printing services Other services rendered Intellectual property Residences, catering and conferences Other activities total Administration and central services: Administration	costs £000 222,529 23,675 - 181,214 103,036 95,389 11,306 2,820 2,561 215,112	operating expenses £000 64,798 18,478 45,292 145,163 209,619 173,543 27,499 3,710 9,391 423,762	iation £000 7,622 252 - 12,802 6,222 3,431 72 20 9 9,754	payable £000 - - - - - 58 4,250 - - -	Total £000 294,949 42,405 45,292 339,179 318,935 276,613 38,877 6,550 11,961 652,936
Academic departments Academic services Payments to Colleges Research grants and contracts Other activities: Examination and assessment services Publishing and printing services Other services rendered Intellectual property Residences, catering and conferences Other activities total Administration and central services: Administration General educational	costs £000 222,529 23,675 - 181,214 103,036 95,389 11,306 2,820 2,561 215,112	operating expenses £000 64,798 18,478 45,292 145,163 209,619 173,543 27,499 3,710 9,391 423,762 3,299 60,362	iation £000 7,622 252 - 12,802 6,222 3,431 72 20 9 9,754	payable £000 - - - - - 58 4,250 - - -	Total £000 294,949 42,405 45,292 339,179 318,935 276,613 38,877 6,550 11,961 652,936
Academic departments Academic services Payments to Colleges Research grants and contracts Other activities: Examination and assessment services Publishing and printing services Other services rendered Intellectual property Residences, catering and conferences Other activities total Administration and central services: Administration General educational Staff and student facilities	costs £000 222,529 23,675 - 181,214 103,036 95,389 11,306 2,820 2,561 215,112 46,911 2,357 3,086	operating expenses £000 64,798 18,478 45,292 145,163 209,619 173,543 27,499 3,710 9,391 423,762 3,299 60,362 1,352	6,222 3,431 72 20 9 9,754	payable £000 - - - - - 58 4,250 - - -	Total £000 294,949 42,405 45,292 339,179 318,935 276,613 38,877 6,550 11,961 652,936 51,010 62,793 4,464
Academic departments Academic services Payments to Colleges Research grants and contracts Other activities: Examination and assessment services Publishing and printing services Other services rendered Intellectual property Residences, catering and conferences Other activities total Administration and central services: Administration General educational Staff and student facilities Development office	costs £000 222,529 23,675 - 181,214 103,036 95,389 11,306 2,820 2,561 215,112 46,911 2,357 3,086 5,184	operating expenses £000 64,798 18,478 45,292 145,163 209,619 173,543 27,499 3,710 9,391 423,762 3,299 60,362 1,352 5,055	iation £000 7,622 252 - 12,802 6,222 3,431 72 20 9 9,754	payable £000 - - - - - 58 4,250 - - -	Total £000 294,949 42,405 45,292 339,179 318,935 276,613 38,877 6,550 11,961 652,936 51,010 62,793 4,464 10,241
Academic departments Academic services Payments to Colleges Research grants and contracts Other activities: Examination and assessment services Publishing and printing services Other services rendered Intellectual property Residences, catering and conferences Other activities total Administration and central services: Administration General educational Staff and student facilities Development office Other	costs £000 222,529 23,675 - 181,214 103,036 95,389 11,306 2,820 2,561 215,112 46,911 2,357 3,086 5,184 1,591	operating expenses £000 64,798 18,478 45,292 145,163 209,619 173,543 27,499 3,710 9,391 423,762 3,299 60,362 1,352 5,055 3,132	6,222 3,431 72 20 9 9,754	payable £000	Total £000 294,949 42,405 45,292 339,179 318,935 276,613 38,877 6,550 11,961 652,936 51,010 62,793 4,464 10,241 4,723
Academic departments Academic services Payments to Colleges Research grants and contracts Other activities: Examination and assessment services Publishing and printing services Other services rendered Intellectual property Residences, catering and conferences Other activities total Administration and central services: Administration General educational Staff and student facilities Development office Other Administration and central services total	costs £000 222,529 23,675 - 181,214 103,036 95,389 11,306 2,820 2,561 215,112 46,911 2,357 3,086 5,184 1,591 59,129	operating expenses £000 64,798 18,478 45,292 145,163 209,619 173,543 27,499 3,710 9,391 423,762 3,299 60,362 1,352 5,055 3,132 73,200	iation £000 7,622 252 - 12,802 6,222 3,431 72 20 9 9,754 800 74 26 2	payable £000	Total £000 294,949 42,405 45,292 339,179 318,935 276,613 38,877 6,550 11,961 652,936 51,010 62,793 4,464 10,241 4,723 133,231
Academic departments Academic services Payments to Colleges Research grants and contracts Other activities: Examination and assessment services Publishing and printing services Other services rendered Intellectual property Residences, catering and conferences Other activities total Administration and central services: Administration General educational Staff and student facilities Development office Other Administration and central services total Premises	costs £000 222,529 23,675 - 181,214 103,036 95,389 11,306 2,820 2,561 215,112 46,911 2,357 3,086 5,184 1,591	operating expenses £000 64,798 18,478 45,292 145,163 209,619 173,543 27,499 3,710 9,391 423,762 3,299 60,362 1,352 5,055 3,132	iation £000 7,622 252 - 12,802 6,222 3,431 72 20 9 9,754 800 74 26 2	payable £000	Total £000 294,949 42,405 45,292 339,179 318,935 276,613 38,877 6,550 11,961 652,936 51,010 62,793 4,464 10,241 4,723 133,231 98,391
Academic departments Academic services Payments to Colleges Research grants and contracts Other activities: Examination and assessment services Publishing and printing services Other services rendered Intellectual property Residences, catering and conferences Other activities total Administration and central services: Administration General educational Staff and student facilities Development office Other Administration and central services total Premises Interest payable on bond liabilities	costs £000 222,529 23,675 - 181,214 103,036 95,389 11,306 2,820 2,561 215,112 46,911 2,357 3,086 5,184 1,591 59,129 15,390	operating expenses £000 64,798 18,478 45,292 145,163 209,619 173,543 27,499 3,710 9,391 423,762 3,299 60,362 1,352 5,055 3,132 73,200	iation £000 7,622 252 - 12,802 6,222 3,431 72 20 9 9,754 800 74 26 2	payable £000	Total £000 294,949 42,405 45,292 339,179 318,935 276,613 38,877 6,550 11,961 652,936 51,010 62,793 4,464 10,241 4,723 133,231 98,391 13,215
Academic departments Academic services Payments to Colleges Research grants and contracts Other activities: Examination and assessment services Publishing and printing services Other services rendered Intellectual property Residences, catering and conferences Other activities total Administration and central services: Administration General educational Staff and student facilities Development office Other Administration and central services total Premises Interest payable on bond liabilities Pension cost adjustment re USS	costs £000 222,529 23,675 - 181,214 103,036 95,389 11,306 2,820 2,561 215,112 46,911 2,357 3,086 5,184 1,591 59,129 15,390 - 54,087	operating expenses £000 64,798 18,478 45,292 145,163 209,619 173,543 27,499 3,710 9,391 423,762 3,299 60,362 1,352 5,055 3,132 73,200 45,628	\$\frac{\text{iation}}{\pi000}\$ 7,622 252	payable £000	Total £000 294,949 42,405 45,292 339,179 318,935 276,613 38,877 6,550 11,961 652,936 51,010 62,793 4,464 10,241 4,723 133,231 98,391 13,215 55,742
Academic departments Academic services Payments to Colleges Research grants and contracts Other activities: Examination and assessment services Publishing and printing services Other services rendered Intellectual property Residences, catering and conferences Other activities total Administration and central services: Administration General educational Staff and student facilities Development office Other Administration and central services total Premises Interest payable on bond liabilities	costs £000 222,529 23,675 - 181,214 103,036 95,389 11,306 2,820 2,561 215,112 46,911 2,357 3,086 5,184 1,591 59,129 15,390	operating expenses £000 64,798 18,478 45,292 145,163 209,619 173,543 27,499 3,710 9,391 423,762 3,299 60,362 1,352 5,055 3,132 73,200 45,628	iation £000 7,622 252 - 12,802 6,222 3,431 72 20 9 9,754 800 74 26 2 - - 902 37,373	payable £000	Total £000 294,949 42,405 45,292 339,179 318,935 276,613 38,877 6,550 11,961 652,936 51,010 62,793 4,464 10,241 4,723 133,231 98,391 13,215

Section E: Expenditure by activity (continued)

Section E: Expenditure by activity (continued)		
	2016	2015
	£000	£000
ADMINISTRATION		
Stipends and Wages	49,234	46,911
Depreciation	936	800
Insurance other than premises	1,581	1,287
Currency (gains) / losses	1,903	3,006
Bad debt provisions and write-offs	47	151
Provision against investments	_	_
Other costs	15,923	16,114
FWP income	(6,603)	(5,340)
VAT recovery	(3,514)	(4,852)
Other recoveries and recharges	(6,796)	(7,067)
	52,711	51,010
CENEDAL EDUCATIONAL	·	
GENERAL EDUCATIONAL		
Bursaries, Scholarships, Prizes and Grants:		
Trust Funds	5,511	5,229
Donations	2,803	2,141
Payments to Associated Trusts	9,645	8,413
Other	10,427	14,594
Grant to The Alan Turing Institute	_	5,000
Other	3,251	4,524
	31,637	39,901
Gates Cambridge Trust	8,343	6,969
Other associated trusts:	27.404	24.225
Trust expenditure	25,404	24,336
Less funded by University (as above)	(9,645)	(8,413)
Group total	55,739	62,793
STAFF AND STUDENT FACILITIES		
Careers Service	1,470	1,435
Student Counselling Service	742	790
Sports Service	449	508
NI saving on membership salary exchange scheme	(94)	(81)
Disability Resource Centre	395	304
Occupational Health	411	349
Childcare Office	306	429
NI saving on childcare salary exchange schemes	(385)	(385)
Accommodation Service	331	307
ADC Theatre	219	190
University of Cambridge Dental Practice Limited	585	604
Other Facilities and Amenities	17	14
	4,446	4,464
PREMISES		
	2.202	2 1 5=
Rates	2,302	2,167
Rents	2,833	3,356
Insurance	672	653
Energy and water costs	17,632	18,733
Cleaning and custodial services	12,542	12,080
Depreciation of buildings	39,645	37,367
Repairs and maintenance	24,825	24,035
Total	100,451	98,391

Section F: Funding body grants

	2016	2015
	£000	£000
Recurrent grants (included in income on receipt)		
Teaching	20,685	25,119
Research	120,043	124,373
Non-formula funding:		
Museums, Galleries & Collections	1,994	1,956
	142,722	151,448
Specific grants (included in income to the extent of expenditure in the year	ear)	
Amounts received in year:		
Higher Education Innovation Fund	3,350	3,350
Capital Investment Fund (CIF)	18,135	10,717
Catalyst Fund	493	-
Postgraduate Support Scheme	190	-
STEM Capital Funding	1,988	663
Transitional Research Capital	2,395	-
UK Research Partner Investment Fund	23,849	13,708
Others	148	202
Grants received from Higher Education Funding Council for England		
(HEFCE) - excluding funds received as agent	193,270	180,088
Specific grants deferred		
Net transfer to creditors for deferred income	(45,005)	(25,194)
	148,265	154,894
Capital grants released in year		
Capital grants - equipment	-	97
Capital grants - buildings	44,769	48,780
Total HEFCE grants included in income	193,034	203,771

Section G: Analysis of Reserves

Section G. Analysis of Reserves							
	Balance 31 July 2015 as previously	Adjustments on transition to FRS 102	Restated balance	Surplus / (deficit)		Other	Balance
	stated £000	31 July 2015 £000	31 July 2015 £000	for the year * £000	gain / (loss) £000	income £000	31 July 2016 £000
Reserves backed by fixed assets and heritage assets	622,171	1,301,744	1,923,915	125,825			2,049,740
North West Cambridge	(3,617)	1,301,744	(3,617)	(6,886)	5,976	_	(4,527)
Capital Fund	(10,470)	_	(10,470)	(31,961)	-	_	(42,431)
Other funds for land and buildings	(19,969)	1,799	(18,170)	(8,251)	643	_	(25,778)
Capital investment fund (Chest Capital)	178,419	_	178,419	(1)	12,602	-	191,020
Investment gains attributable to the Chest	107,190	-	107,190	_	20,741	-	127,931
Venture capital fund	8,227	-	8,227	(72)	954	_	9,109
Less deficit on CPS Less provision for USS deficit recovery payments		(350,543) (89,229)	(350,543) (89,229)	(9,254) (12,405)	_	(145,184) -	(504,981) (101,634)
	881,951	863,771	1,745,722	56,995	40,916	(145,184)	1,698,449
Reserves held centrally: Buildings Maintenance Fund	2,595	_	2,595	(1,505)	_	_	1,090
Donations from University Companies							
pending distribution to departments	8,691	-	8,691	595	-	_	9,286
Minor Works Fund Studentships	3,591 3,092	_	3,591 3,092	(367) 295	- 146	_	3,224 3,533
Bond Management Account	38,906	_	38,906	(1,525)	5,204	_	3,333 42,585
Strategic Planning Reserve (see Section H)	448	_	448	(753)	- 5,204	_	(305)
Special Fund	4,337	_	4,337	423	770	_	5,530
Specific donations	_	2,368	2,368	(57)	29	_	2,340
Contingency	6,411	_	6,411	4,476	-	-	10,887
Other	18,580	(121)	18,459	7,576	69	-	26,104
Research grant income recognised in advance of spend		15,390	15,390	5,248	-		20,638
Less provision against research grants and contracts Less accrual for holiday pay	(3,487)	(6,500)	(3,487) (6,500)	1,287	_		(2,200) (6,500)
	83,164	11,137	94,301	15,693	6,218	-	116,212
Departmental reserves:							
Accumulated Balances:							
School balances	29,130	_	29,130	(1,461)	-	-	27,669
Departmental balances	8,500	-	8,500	(3,333)	-	_	5,167
Donations from University companies	11,405		11,405	(33)	201	-	11,573
Specific donations	- 50.642	34,247	34,247	(2,201)	772	_	32,818
General donations Equipment grants	59,642 4,261	_	59,642 4,261	179 (686)	1,348	-	61,169 3,575
Non-recurrent grants	10,285	_	10,285	183	_	_	10,468
Research Grant overheads and excess income	39,111	_	39,111	1,144	5	_	40,260
Departmental QR	8,401	_	8,401	1,436	_	_	9,837
Research Training Support Grants	1,862	-	1,862	(160)	10	-	1,712
Savings from unpaid leave of absence	6,228	_	6,228	(345)	_	-	5,883
Self-supporting accounts	75,261	_	75,261	(3,935)	1,140	-	72,466
Special Funds	5,802	_	5,802	79	299	_	6,180
Other	993	_	993	366	1	_	1,360
Total Departmental reserves	260,881	34,247	295,128	(8,767)	3,776	_	290,137
Quinquennial Equalisation Fund	5,869		5,869	(2,084)	_	_	3,785
Total University reserves - academic activities	1,231,865	909,155	2,141,020	61,837	50,910	(145,184)	2,108,583
Add Cambridge Assessment reserves (excluding subsidiary undertakings)	358,898	3,807	362,705	41,377	5,643	-	409,725
Add Cambridge University Press reserves (excluding							
subsidiary undertakings)	58,113	(1,700)	56,413	(44)	856	(26,320)	30,905
Adjust CUP operational property to group basis	(25,100)	43,980	43,980	(1,030)	_	_	42,950 (12,764)
Deduct intra-University gain Add special funds donated by Assessment and Press	29,483	12,336	(12,764) 29,483	(165)	1,551	_	30,869
Add deferred capital grants donated by Assessment and Press	12,180	(16,680)	(4,500)	92	-	_	(4,408)
CUEF distributions from long-term capital growth				(25,251)	25,251	-	
Total University reserves as reported in financial statements	1,665,439	950,898	2,616,337	76,816	84,211	(171,504)	2,605,860
Impact of consolidation:							
Assessment subsidiary undertakings	96,714	(5,435)	91,279	2,250	4,593	746	98,868
Press subsidiary undertakings	(19,721)	558	(19,163)	(787)	-	(1,630)	(21,580)
Cambridge Commonwealth, European and International Trust	140.000	(21.250)	110 060	70	7 504		126 277
Trust Elimination of accrual	140,228	(21,359) 17,671	118,869 17,671	(76) (345)	7,584	_	126,377 17,326
Other subsidiary undertakings	(2,287)	5,876	3,589	2,795	2,296	- 85	8,765
CPS previously included at group level	(350,543)	350,543	_	_	_	-	_
CUEF distributions from long-term capital growth		_	_	(6,598)	6,598	-	
Total group reserves	1,529,830	1,298,752	2,828,582	74,055	105,282	(172,303)	2,835,616

^{*} The retained surplus / (deficit) for the year attributed to each fund reflects internal allocations and transfers as well as direct income and expenditure including taxation.

Section H: Strategic Planning Reserve Fund

C
+
\sim

Balance at 1 August 2015	(1,051,767)
Allocations from the Chest for 2015-16	1,000,000
Allegations to Depositments.	(51,767)
Allocations to Departments: Research Operations Office - review	(269,000)
Academic Division - Research Analyst posts	(268,000) (57,730)
MRC transfers	, , ,
	(91,980) (80,000)
Engineering Combridge Commonwealth European and International Trust	(116,131)
Cambridge Commonwealth, European and International Trust SHSS - Research in Development Studies	(109,000)
UBSS - implementation of the governance review	(140,000)
SHSS - Cambridge Humanities Research Grants Scheme	(200,000)
IT infrastructure and support	(695,000)
UAS - additional funding	(104,827)
SHSS - History	(25,000)
SPS - Geography	(75,000)
SHSS - Geography SHSS - Law	(50,000)
Expenditure incurred directly	(50,000)
SBS - MRC transfer activity	(10,500)
Allocations returned	(10,500)
SAH - Music	261,101
SHSS - History	8,423
51155 Thistory	
Closing balance as at 31 July 2016 (see note 1)	(1,805,410)
Commitments - Funds committed but not yet taken up by departments	(2,746,269)
Over-committed as at 31 July 2016	(4,551,679)

Notes

- The opening and closing balances exclude a loan of £1,500,000 to the Judge Business School which was shown as an allocation in 2006-07 and 2007-08. Including this balance as an asset, the closing balance at 31 July 2016 is a deficit of £305,410 (see Section G).
- 2 In 2014-15 the Planning and Resources Committee and General Board approved a £5m contribution from the SPRF to the Alan Turing Institute. The £5m outflow was taken from the SPRF as an accrual in 2014-15 and is being paid to ATI in quarterly instalments over five years.

Section I: Endowments

Press Pres		Unrestricted P Capital £000	ermanent Income £000	Restricted Po Capital £000	ermanent Income £000	Restricted Exp Capital £000	endable Income £000	Total £000
Opening balance 11,739 400 788488 129,005 18,6400 18,558 1,134,590 New endowments 102 - 24,446 - 4,058 - 28,666 Investment income - 424 - 32,622 - 6,434 39,480 Expenditure - (419) - (28,200) (3,566) (5,329) (37,514) Increase in market value of investments 638 - 43,000 5,929 9,169 617 59,353 Closing balance - 16,601 2,091 35,605 793 55,090 New endowments - - 16,601 2,091 35,605 793 55,090 New endowments - - 16,601 2,091 35,605 793 55,090 New endowments - - - 2,78 - 1,146 1,245,155 Investment income - - 1,731 - 1,642 - 3,3	Trust Funds (see section J)							
New endowments		11,739	400	788,488	129,005	186,400	18,558	1,134,590
Transfers		· · · · · · · · · · · · · · · · · · ·	_		,	,		
Investment income	Transfers		_		(588)		661	_
Expenditure	Investment income	_	424				6,434	39,480
Increase in market value of investments 638	Expenditure	_	(419)	_		(3,566)		
Closing balance 12,479 405 856,522 138,768 195,400 20,941 1,224,515		638	_	43,000				
Opening balance - - 16,601 2,091 35,605 793 55,090 New endowments - - - 300 - 26 - 326 Transfers - - - - 666 66 - Investment income - - - 278 - 1,146 1,424 Expenditure - - 1,731 - 1,642 - 3,373 Closing balance - - 1,8632 1,999 37,207 625 58,463 Chest Capital - Permanent Capital Opening balance 10,749 - - - - 10,749 - - - - 10,749 - <t< td=""><td></td><td>12,479</td><td>405</td><td></td><td></td><td>195,400</td><td>20,941</td><td></td></t<>		12,479	405			195,400	20,941	
New endowments - - 300 - 266 - 326 Transfers - - - - 1,146 1,424 Expenditure - - 1,731 - (1,380) (1,750) Increase in market value of investments - - 1,731 - 1,642 - 3,373 Closing balance - - 1,8632 1,999 37,207 625 58,463 Chest Capital - Permanent Capital Opening balance 10,749 - - - 10,749 New endowments -	Special Funds (see section K)							
New endowments - - 300 - 266 - 326 Transfers - - - - 1,146 1,424 Expenditure - - 1,731 - (1,380) (1,750) Increase in market value of investments - - 1,731 - 1,642 - 3,373 Closing balance - - 1,8632 1,999 37,207 625 58,463 Chest Capital - Permanent Capital Opening balance 10,749 - - - 10,749 New endowments -		_	_	16,601	2,091	35,605	793	55,090
Investment income		_	_		_	26	_	
Expenditure	Transfers	_	_	_	_	(66)	66	_
Expenditure	Investment income	_	_	_	278		1,146	1,424
Increase in market value of investments - - 1,731 - 1,642 - 3,373	Expenditure	_	_	_	(370)	_	(1,380)	
Closing balance		_	_	1,731				
Opening balance 10,749 - - - - - 10,749 New endowments - 388 - - - - - - 388 - - - - - - 388 - <td>Closing balance</td> <td>_</td> <td>-</td> <td></td> <td>1,999</td> <td></td> <td>625</td> <td></td>	Closing balance	_	-		1,999		625	
Opening balance 10,749 - - - - - 10,749 New endowments - 388 - - - - - - 388 - - - - - - 388 - <td>Chest Capital - Permanent Capital</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	Chest Capital - Permanent Capital							
New endowments		10,749	_	_	_	_	_	10,749
Investment income		_	_	_	_	_	_	_
Expenditure	Transfers	_	_	_	_	_	_	_
Increase in market value of investments 585 -	Investment income	_	388	_	_	_	_	388
Increase in market value of investments 585 -	Expenditure	_	(388)	_	_	_	_	(388)
Closing balance 11,334 - - - - - 11,334 Totals for the University - academic activities only Opening balance 22,488 400 805,089 131,096 222,005 19,351 1,200,429 New endowments 102 - 24,746 - 4,084 - 28,932 Transfers - - 588 (588) (727) 727 - Investment income - 812 - 32,900 - 7,580 41,292 Expenditure - (807) - (28,570) (3,566) (6,709) (39,652) Increase in market value of investments 1,223 - 44,731 5,929 10,811 617 63,311 Closing balances for the Group: 23,813 405 875,154 140,767 232,607 21,566 1,294,312 Less special funds provided by Press and Assessment - - - - (30,144) (725) (30,869)	Increase in market value of investments	585		_	_	_	_	
Opening balance 22,488 400 805,089 131,096 222,005 19,351 1,200,429 New endowments 102 - 24,746 - 4,084 - 28,932 Transfers - - - 588 (588) (727) 727 - Investment income - 812 - 32,900 - 7,580 41,292 Expenditure - (807) - (28,570) (3,566) (6,709) (39,652) Increase in market value of investments 1,223 - 44,731 5,929 10,811 617 63,311 Closing balances 23,813 405 875,154 140,767 232,607 21,566 1,294,312 Less special funds provided by Press and Assessment - - - - (30,144) (725) (30,869) Cambridge Assessment - - - - - 5,506 24 5,530 Gates Cambridge Trust - <td>Closing balance</td> <td>11,334</td> <td>_</td> <td>_</td> <td>_</td> <td>_</td> <td>_</td> <td>11,334</td>	Closing balance	11,334	_	_	_	_	_	11,334
New endowments 102 - 24,746 - 4,084 - 28,932 Transfers - - - 588 (588) (727) 727 - Investment income - 812 - 32,900 - 7,580 41,292 Expenditure - (807) - (28,570) (3,566) (6,709) (39,652) Increase in market value of investments 1,223 - 44,731 5,929 10,811 617 63,311 Closing balance 23,813 405 875,154 140,767 232,607 21,566 1,294,312 Closing balances for the Group: As above 23,813 405 875,154 140,767 232,607 21,566 1,294,312 Less special funds provided by Press and Assessment - - - - - (30,144) (725) (30,869) Cambridge Assessment - - - - -	Totals for the University - academic activit	ies only						
Transfers - - 588 (588) (727) 727 - Investment income - 812 - 32,900 - 7,580 41,292 Expenditure - (807) - (28,570) (3,566) (6,709) (39,652) Increase in market value of investments 1,223 - 44,731 5,929 10,811 617 63,311 Closing balance 23,813 405 875,154 140,767 232,607 21,566 1,294,312 Closing balances for the Group: As above 23,813 405 875,154 140,767 232,607 21,566 1,294,312 Less special funds provided by Press and Assessment - - - - (30,144) (725) (30,869) Cambridge Assessment - - - - 5,506 24 5,530 Gates Cambridge Trust - - - - 239,581 - 239,581 Other s	Opening balance	22,488	400	805,089	131,096	222,005	19,351	1,200,429
Investment income	New endowments	102	_	24,746	_	4,084	_	28,932
Expenditure - (807) - (28,570) (3,566) (6,709) (39,652)	Transfers	_	_	588	(588)	(727)	727	_
Increase in market value of investments 1,223 - 44,731 5,929 10,811 617 63,311 23,813 405 875,154 140,767 232,607 21,566 1,294,312	Investment income	_	812	_	32,900	_	7,580	41,292
Increase in market value of investments 1,223 - 44,731 5,929 10,811 617 63,311 23,813 405 875,154 140,767 232,607 21,566 1,294,312 1,205 1,2	Expenditure	_	(807)	_	(28,570)	(3,566)	(6,709)	(39,652)
Closing balances for the Group: As above 23,813 405 875,154 140,767 232,607 21,566 1,294,312 Less special funds provided by Press and Assessment (30,144) (725) (30,869) Cambridge Assessment 5,506 24 5,530 Gates Cambridge Trust 239,581 Other subsidiary undertakings - 5,482 46 5,035 - 10,563	Increase in market value of investments	1,223	_	44,731	5,929	10,811	617	
As above 23,813 405 875,154 140,767 232,607 21,566 1,294,312 Less special funds provided by Press and Assessment (30,144) (725) (30,869) Cambridge Assessment 5,506 24 5,530 Gates Cambridge Trust 239,581 - 239,581 Other subsidiary undertakings - 5,482 46 5,035 - 10,563	Closing balance	23,813	405	875,154	140,767	232,607	21,566	1,294,312
Less special funds provided by Press and Assessment - - - - (30,144) (725) (30,869) Cambridge Assessment - - - - 5,506 24 5,530 Gates Cambridge Trust - - - - 239,581 - 239,581 Other subsidiary undertakings - - 5,482 46 5,035 - 10,563	Closing balances for the Group:							
Less special funds provided by Press and Assessment - - - - (30,144) (725) (30,869) Cambridge Assessment - - - - 5,506 24 5,530 Gates Cambridge Trust - - - - 239,581 - 239,581 Other subsidiary undertakings - - 5,482 46 5,035 - 10,563	As above	23,813	405	875,154	140,767	232,607	21,566	1,294,312
by Press and Assessment		, -		,	,		•	. ,
Cambridge Assessment - - - - 5,506 24 5,530 Gates Cambridge Trust - - - - - 239,581 - 239,581 Other subsidiary undertakings - - 5,482 46 5,035 - 10,563		_	_	_	_	(30,144)	(725)	(30,869)
Gates Cambridge Trust		_	_	_	_			
Other subsidiary undertakings – – 5,482 46 5,035 – 10,563		_	_	_	_			
23,813 405 880,636 140,813 452,585 20,865 1,519,117		_	_	5,482				
		23,813	405	880,636	140,813	452,585	20,865	1,519,117

Section J: Trust Funds

	Permanent capital						Current accounts									
	Opening balance 1 August 2015	Additional capital	Income capitalised	Increase in value of investment	Closing balance 31 July 2016	Invested at 31 July 2016	Opening balance 1 August 2015	Investment income	Other income	Total income	Expenditure	Surplus of income over expenditure	Income capitalised	Increase in value of investment	Closing balance 31 July 2016	Invested at 31 July 2016
GENERAL																
Abbott Fund	241,734	-	-	13,149	254,884	254,884	-	8,720	-	8,720	(8,720)	-	-	-	-	_
Adams Prize Fund	265,978	-	-	14,467	280,446	280,436	434,830	24,250	-	24,250	(13,237)	11,013	_	21,957	467,800	458,318
Alcuin Lecture Fund	-	-	-	-	-	-	34,029	1,222	-	1,222	-	1,222	-	1,840	37,091	36,989
Archibald Douglas Ross Fund (General Purpose Fund)	-	-	-	-	-	-	125,632	3,931	-	3,931	-	3,931	-	5,876	135,439	123,763
Arnold Gerstenberg Fund	480,654	-	_	26,143	506,797	506,758	46,499	18,452	_	18,452	(54,588)	(36,136)	_	715	11,078	9,631
Arts & Humanities Fund - Holding Account	=	-	-	-	-	-	104,007	797	-	797	-	797	-	692	105,496	105,433
Balfour-Browne Fund	142,739	_	-	7,764	150,503	150,503	75,434	7,768	-	7,768	(7,700)	68	_	3,932	79,434	78,787
Barnes Fund	130,575	_	_	7,103	137,678	137,678		4,709	_	4,709	(4,709)		-	-		
Bartle Frere Memorial Fund	184,236	-	_	10,022	194,258	194,258	1,789	6,657	-	6,657	(3,300)	3,357	-	-	5,146	4,591
BBV Foundation Fund	-	_	_	-	-	-	25,374	94	_	94	-	94	_	-	25,467	25,461
Bell Fund	830,147	_	_	45,156	875,303	875,296	535,187	48,799	-	48,799	(27,303)	21,495	_	28,745	585,428	581,324
Broodbank Fund	2,432,033	_	_	132,292	2,564,325	2,564,325	704,593	112,316	-	112,316	(119,985)	(7,669)	_	36,286	733,211	710,156
C T Taylor Fund Charles Oldham Fund	600,298 500,599	_	_	32,653 27,230	632,951 527,829	632,942 527,822	17,398	21,690 18.048	_	21,690 18,048	(21,086) (18,048)	605	-	10	18,013	16,205
Crane's Charity	1,386,452	_	_	75,417	1,461,869	1,461,868	1,298,130	92,787	_	92,787	(72,711)	20,076	_	64,003	1.382.208	1.349.667
Dr E J Bles Fund	5,680,597	_	_	308,999	5,989,596	5,989,591	843,245	208,160	_	208.160	(126,971)	81.190	_	04,003	924.435	910.539
Dr E J Bles Fund Dr E J Bles Fund Reserve	3,080,397	_	_	300,999	3,767,390	3,969,391	395,456	13,231	_	13,231	104,411	117,642	_	24,294	537,391	537,391
Dr S T Lee Public Policy Lecture Fund	162,736	_	_	8,851	171,587	171,567	63,902	7,505	_	7,505	(3,006)	4,500	_	2,339	70,740	70,116
Ernest Oppenheimer Fund	6,736,982		_	366,461	7,103,443	7,103,443	1,429,939	285,427	500	285,927	(355,175)	(69,248)	_	63,387	1,424,078	1,400,527
Feather Fund	186,622	_	_	10,151	196,774	196,774	20,559	6,816	_	6,816	(555,175)	6,816	_	05,507	27,375	26,807
Fingland Fund	100,022	_	_	-	170,774	170,774	130,024	4,412	_	4,412	_	4,412	_	6,596	141,031	140,661
Foreign Travel Fund	1,078,146	_	_	58,646	1,136,792	1,136,790	132,022	41,747	_	41,747	(19,041)	22,707	_	3,942	158,671	155,193
G H Davy Fund - General Purposes Fund	-,,	_	_	-	-	-	118,618	3,778	_	3,778	-	3,778	_	5,700	128,097	110,497
Ghulum Yazdani Essay Prize Fund	9,170	_	_	499	9,669	9,669	20,129	985	_	985	_	985	_	972	22,086	22,004
Gordon Wigan Fund	509,621	_	_	27,721	537,342	537,342	89,888	18,556	_	18,556	(6,797)	11,759	_	_	101,647	52,849
Hamilton Fund	47,779	_	_	2,598	50,377	50,365	21,958	2,439	_	2,439	_	2,439	_	1,061	25,458	25,255
Harry Porter Footlights Fund		_	_	_	-		220,260	813	_	813	_	813	_		221,074	221,014
Herchel Smith Fellowship Fund	31,048,957	5,480	_	1,688,922	32,743,358	32,737,863	3,618,467	1,237,534	-	1,237,534	(1,332,206)	(94,672)	-	177,916	3,701,711	3,497,542
Herchel Smith Research Studentship and Research Fellowship Fund	-	-	-	-	-	-	238,439	1,058	516,671	517,729	(500,255)	17,474	-	-	255,913	206,550
Humanities & Social Sciences Fund (Holding Account)	-	-	-	-	-	-	2,065,830	71,891	-	71,891	-	71,891	-	107,820	2,245,542	2,239,547
Huppert Prize Fund	14,700	_	_	799	15,499	15,489	2,648	540	-	540	-	540	_	_	3,188	3,143
Ibn Battutah Fund	514,010	-	-	27,958	541,968	541,930	3,443	18,534	-	18,534	(21,092)	(2,558)	-	-	884	-
Isbel Fletcher Garden Fund	269,783	-	-	14,674	284,457	284,432	69,612	10,971	-	10,971	(0)	10,971	-	1,652	82,234	33,832
J M Keynes Fellowships Fund	6,709,722	-	-	364,978	7,074,699	7,074,684	355,167	253,472	-	253,472	(238,684)	14,788	-	17,455	387,410	338,348
J T Knight Prize Fund	80,197	-	-	4,362	84,559	84,550	-	2,891	-	2,891	(2,891)	-	-	-	-	-
Jawaharlal Nehru Visiting Professorship	-	-	-	-	-	-	108	0	_	0	_	0	_	_	108	108
Jebb Fund	1,056,817		_	57,486	1,114,303	1,114,296	314,694	48,090	-	48,090	(60,000)	(11,910)	_	14,915	317,700	313,694
John Harvard Professorship Fund	1,932,871	23,223	_	106,877	2,062,971	2,062,971	359,553	80,964	_	80,964	(73,953)	7,010	_	18,063	384,626	383,259
John Humphrey Plummer Fund	8,534,514	-	_	464,237	8,998,751	8,998,717	183,612	308,534	-	308,534	(180,118)	128,417	_	-	312,029	286,325
John Stewart of Rannoch General Fund	2,253,271	-	_	122,568	2,375,838	2,375,838		81,237	-	81,237	(81,237)		-			
Kirkpatrick Fund - General Purposes Fund	-	-	_	-	-	-	284,063	9,591	-	9,591	_	9,591	-	14,470	308,124	280,485
Latham Pension Fund Le Bas Fund	4,249,713	_	_	231,164	4,480,877	4,480,860	2,219,006	231,476	_	231,476	(27.222)	231,476	-	117,129	2,567,612	2,548,300
	530,019	_	_	28,831	558,850	558,850	113,817	22,662	_	22,662	(37,233)	(14,571)	-	5,046	104,292	102,430
Leslie Stephen Lectureship	27,930	_	_	1,519	29,449	29,449	7,392	1,265	_	1,265	_	1,265	_	384	9,041	8,936
Libraries Departmental Fund Loan Fund I	_	_	_	_	_	_	155 217,055	7,675	3,920	11,595	(4,000)	7,595	_	11,528	155 236,179	155 235,539
London Students Hardship Fund	=	_	_	_	=	_	548	19	3,920	11,393	(4,000)	19	_	28	595	233,339 594
Manmohan Singh Bursary Fund	745,668	_	_	40,560	786,228	786,208	5	26,902	_	26,902	(25,800)	1,102	_	20	1,108	394
Margaret Gardiner Fund	806,795	_	_	43,886	850,681	850,681	158,097	33,474	_	33,474	(19,993)	13,481	_	6,395	177,973	175,182
Marmaduke Sheild Fund	3,919,780	_	_	213,218	4,132,998	4,132,991	643,084	165,185	(56)	165,129	(133,017)	32,112	_	35,839	711,035	747,237
Martin C. Faulkes Bell Fund	5,717,700	_	_	213,210	-,132,770	-,132,551	61,831	2,244	(50)	2,244	(155,017)	2,244	_	3,427	67,502	67,314
Mary Euphrasia Mosley Fund	286,975	_	_	15,610	302,585	302,585	1,405	10,364	_	10,364	(7,400)	2,964	_	3,427	4.371	3,508
Mathematical Essay Prize Fund		_	_				970	12	_	12	1,341	1,353	_	5	2,328	2,327
Miscellaneous Small Donations - General Purpose Fund	_	_	_	_	-	_	433	2	_	2	-,	2	_	_	434	430
Modern Hebrew - Holding Account	_	_	_	-	-	_	355,217	1,312	_	1,312	_	1,312	-	_	356,528	356,432
Mrs Claude Beddington Fund	16,515	_	-	898	17,414	17,413	1,477	602	_	602	(500)	102	_	_	1,579	1,529
Pension Fund II (General)	=	_	_	_			371,745	13,246	_	13,246	-	13,246	-	19,921	404,912	403,807
Philip Lake Fund	301,811	_	-	16,417	318,227	318,222	_	10,881	_	10,881	(10,881)	_	_	_	· –	_

			Perman	nent capital			Current accounts										
	Opening balance 1 August 2015	Additional capital	Income capitalised	Increase in value of investment	Closing balance 31 July 2016	Invested at 31 July 2016	Opening balance 1 August 2015	Investment income	Other income	Total income	Expenditure	Surplus of income over expenditure	Income capitalised	Increase in value of investment	Closing balance 31 July 2016	Invested at 31 July 2016	
Pitt Professorship Fund	2,731,967	-	-	148,607	2,880,574	2,880,574	668,158	120,766	-	120,766	(76,338)	44,428	-	34,212	746,798	736,643	
Prince Philip Scholarships Fund	12,386,318	-	-	641,122	13,027,440	13,027,436	4,869,432	557,672	-	557,672	(420,097)	137,576	-	189,370	5,196,377	5,149,948	
Rawlinson Fund	502,791	-	-	27,350	530,140	530,140	-	18,127	_	18,127	(18,127)	-	-	_	-	-	
Rayleigh Prizes	44,913	-	_	2,443	47,356	47,356	-	1,619	-	1,619	(1,619)	_	_	_	-	_	
Research Students Amenities Fund	327,490	_	-	17,814	345,304	345,304	376,443	24,544	-	24,544		24,544	-	19,005	419,992	417,945	
Rosalie Canney Fund	2,454,685	-	-	133,523	2,588,209	2,588,200	382,556	100,438	-	100,438	(89,368)	11,070	-	17,715	411,340	402,971	
Schiff Foundation	5,411,869	_	-	294,381	5,706,250	5,706,245	51,342	195,212	-	195,212	(194,267)	945	-		52,287	26,556	
Seatonian Prize	69,942	_	_	3,805	73,747	73,747	11,857	2,893	-	2,893	(2,883)	10	_	555	12,422	12,181	
Sims Fund	748,548	_	_	40,718	789,266	789,266	420,664	41,714	=	41,714	(128,169)	(86,455)	-	19,228	353,437	350,242	
Sir Edward Snelson Fund Sir Robert Redes Lectureship	263,081	_	-	14,310	277,391	277,378	4,858 4,194	9,518 15	_	9,518 15	(9,518)	15	_	_	4,858 4,209	13,582 4,208	
*	151 207	_	_	8,225	159,432	159,432	281	5,462	_	5,462	(F 462)	13	_	15	4,209 296	4,208 296	
Smiths Prizes Smuts Memorial Fund General	151,207 6,759,906	_	_	367,708	7,127,614	7,127,614	1,212,397	284,862	_	284,862	(5,462) (248,960)	35,902	_	61,677	1,309,976	1,283,393	
Supplementary Pension Fund	0,739,900	_	_	307,708	7,127,014	7,127,014	3,525,380	126,463	_	126,463	(38,611)	87,852	_	190,447	3,803,678	3,793,132	
Susan Gardiner Fund	366,321	_		19,926	386,247	386,247	5,525,580	13,207		13,207	(13,207)	67,652		190,447	3,803,078	5,795,152	
Terrington Tithe Sinking Fund	251,307	_	_	13,668	264,975	264,947	_	9,072	_	9,072	(9,072)	_	_	_	_	_	
Thalmann Overseas Fund	1,345,300	_	_	73,177	1,418,477	1,418,459	1,544	48,558	_	48,558	(48,558)	_	_	84	1,628	1,628	
Ver Heydon De Lancey Fund	255,698	_	_	13,908	269,606	269,584	163,505	12,126	_	12,126	(3,699)	8,426	_	3,866	175,797	172,107	
Vice-Chancellor's Endowment Fund	10,892,014	102,036	_	592,475	11,586,525	11,484,467	317,052	393,594	_	393,594	(411,571)	(17,978)	_	-,	299,074	101,852	
Watkins Fund - General Purpose Fund	=	_	_		-	_	12,074	385	-	385		385	_	580	13,038	11,247	
Wightman Fund - General Purposes Fund	-	_	_	_	=	_	389,544	12,856	-	12,856	(7,306)	5,550	_	19,394	414,488	376,425	
Wiltshire Fund	16,328	_	_	888	17,216	17,216	2,744	646	_	646	(600)	46	_	79	2,869	2,816	
Wolfson Fund for Industrial Co-Operation	4,147,566	_	-	225,609	4,373,175	4,373,175	232,490	152,716	_	152,716	(107,000)	45,716	_	3,812	282,019	269,295	
Worts Fund	2,219,409	_	_	120,725	2,340,134	2,340,124	-	80,015	-	80,015	(80,015)	-	_	_	-	_	
Worts Fund II Reserve Fund	=	_	_	_	-	_	17,212	581	-	581	_	581	_	868	18,661	18,613	
Worts Travelling Scholars Fund	297,794	-	-	16,198	313,992	313,980	3,545	10,764	-	10,764	(6,200)	4,564	-	5	8,114	7,217	
AFFILIATED LIBRARIES	136,551,597	130,739	-	7,396,863	144,079,200	143,971,224	31,204,044	5,840,562	521,035	6,361,598	(5,406,533)	955,065	-	1,385,256	33,544,365	32,562,026	
Seeley Library Fund	24,843	-	-	1,351	26,195	26,194	-	896	-	896	(896)	-	-	-	-	-	
	24,843	=	=	1,351	26,195	26,194	=	896	=	896	(896)	=	=	-	=	-	
AFRICAN STUDIES CENTRE																	
UAC of Nigeria Travel Fund	84,326	-	42	4,586	88,953	88,891		3,042		3,042	(3,000)	42	(42)	-	0		
	84,326	=	42	4,586	88,953	88,891	=	3,042	-	3,042	(3,000)	42	(42)	-	0	-	
ANGLO-SAXON, NORSE AND CELTIC																	
Brita Mortensen Fund	51,603	_	-	2,807	54,410	54,410	12,729	2,066	-	2,066	(1,700)	366	-	265	13,360	13,188	
Clemoes Reading Prize	8,145	_	_	443	8,588	8,583	1,153	298	_	298	(100)	198	_	- 1.501	1,351	1,326	
Dame Bertha Phillpotts Memorial Fund Dorothea Coke Fund	112,282	_	_	6,108	118,390	118,390	36,185 218,322	5,127 7,162	_	5,127 7,162	(3,924) (2,000)	1,202 5,162	-	1,591 10,668	38,977 234,152	38,550 233,556	
Elrington & Bosworth Professor of Anglo-Saxon	730,729	_	_	39,748	- 770,477	770,472	218,322	26,345	_	26.345	(26,345)	3,102	=	10,008	234,132	233,330	
H M Chadwick Fund	394,133	_	_	21,438	415,570	415,549	16,099	14,535	_	14,535	(9,718)	4,817	_	435	21,351	20,140	
Medieval Scandinavian History Fund	545,758	50,000		33.048	628.807	628,798	546,527	40,330		40,330	(39,852)	478	_	29,845	576,849	576,361	
Nora Chadwick Fund	1,314,609	50,000	_	71,508	1,386,116	1,386,099	13	47,395	_	47,395	(47,395)	-	_	22,043	13	570,501	
Scandinavian Studies Fund	1,099,430	_	_	59,804	1,159,234	1,159,234	61,287	40,305	_	40,305	(40,000)	304	_	771	62,363	59,005	
Tennant Fund	302,647	-	-	16,463	319,110	319,110	22,899	11,000	-	11,000	(6,678)	4,321	-	_	27,220	26,304	
	4,559,337	50,000	-	251,366	4,860,703	4,860,645	915,214	194,560	-	194,560	(177,712)	16,848	-	43,574	975,637	968,430	
APPLIED MATHEMATICS AND THEORETICAL PHYSICS																	
Avery Tsui Fund	1,419,926	-	-	77,236	1,497,163	1,497,139	70,392	51,191	70,690	121,881	(70,958)	50,923	-	-	121,315	-	
David Crighton Fund	428,499	15,138	-	23,812	467,448	467,443	25,357	15,988	-	15,988	(10,988)	5,000	-	748	31,105	14,503	
G I Taylor Memorial Fund	3,982,705	-	_	216,822	4,199,527	4,199,487	27,095	143,657	-	143,657	(160,460)	(16,802)	_	_	10,293	8,158	
Leigh Trapnell Professorship of Quantum Physics Fund	3,875,768	-	-	210,823	4,086,591	4,086,572	573,015	160,226	-	160,226	(152,551)	7,675	_	30,923	611,613	599,398	
Lucasian Professor of Mathematics	149,525	-	-	8,133	157,658	157,656	-	5,391	-	5,391	(5,391)	_	-	_	_	_	
Mayhew Prize	18,199	_	-	990	19,189	19,189	0	656	-	656	(602)	55	=	-	55	-	
Schlumberger Complex Physical Systems Fund	3,110,658	_	-	169,205	3,279,863	3,279,844	289,261	122,274	-	122,274	(75,515)	46,759	-	15,279	351,299	296,172	
Stephen Hawking Endowment for Cosmological Research	1,130,086	-	-	61,471	1,191,557	1,191,545	363,670	41,827	- 20.100	41,827	(5,796)	36,032	-	-	399,702	294,388	
Stephen Hawking Trust Fund	07.142	_	-	- 5 292	102.426	102.407	495,827	14,786	38,100	52,886	(192,804)	(139,918)	-	16,132	372,041	338,842	
Tyson Fund	97,143			5,283	102,426	102,407	-	3,502		3,502	(3,132)	370	=	-	370		
	14,212,509	15,138	-	773,776	15,001,422	15,001,281	1,844,618	559,499	108,790	668,288	(678,196)	(9,907)	-	63,082	1,897,792	1,551,460	

			Perman	ent capital			Current accounts										
	Opening balance 1 August 2015	Additional capital	Income capitalised	Increase in value of investment	Closing balance 31 July 2016	Invested at 31 July 2016	Opening balance 1 August 2015	Investment income	Other income	Total income	Expenditure	Surplus of income over expenditure	Income capitalised	Increase in value of investment	Closing balance 31 July 2016	Invested at 31 July 2016	
ARCHAEOLOGY																	
Anglia Television Fund	148,119	_	_	8,057	156,176	156,176	19,396	5,918	-	5,918	(1,000)	4,918		979	25,293	24,787	
C H W Johns Memorial Fund	167,862	-	-	9,131	176,993	176,993	16,578	6,292	-	6,292	(8,792)	(2,500)	_	328	14,406	13,881	
Disney Professor of Archaeology	118,136	-	-	6,426	124,561	124,556	-	4,259	-	4,259	(4,259)	-	-	-	=	-	
Egyptology Endowment Fund	2,637,658	_	_	143,476	2,781,134	2,781,126	56,116	95,937	-	95,937	(61,165)	34,772	_	1,929	92,817	84,742	
Eric Yarrow Lectureship Fund	616,714	_	_	33,546	650,260	650,256	29,525	22,652	-	22,652		22,652	_	1,050	53,227	51,288	
George Pitt-Rivers Professorship of Archaeological Science Fund	3,498,482	_	1,501	190,302 636	3,688,783 13,856	3,688,782 12,332	479,623 1,075	141,231 426	-	141,231 426	(219,950)	(78,719)	(1,501)	21,853	422,757	411,553	
Glyn Daniel Award in Archaeology Margaret Munn-Rankin Fund for Assyriology	11,719 223,313	_	1,501	12,147	235,459	12,332 235,448	1,075 12,959	8,282	_	8,282	(7,540)	426 742	(1,501)	318	14.020	13,329	
Mark Gregson Fund	17,996	_	_	977	18,973	18,942	28,989	1,610	_	1,610	(7,540)	1,610	_	1,433	32,031	31,897	
Thomas Mulvey Egyptology Fund	298.372	_	_	16,229	314,601	314,572	105,333	13.927	2,525	16,452	(14,175)	2,277	_	4,967	112,577	110.094	
Thomas Young Medal	24,775	_	_	1,346	26,121	26,095	17,587	1,473	2,525	1,473	(11,175)	1.473	_	863	19,922	19,800	
	7,763,144	=	1,501	422,272	8,186,918	8,185,280	767,180	302,007	2,525	304,532	(316,882)	(12,350)	(1,501)	33,720	787,049	761,371	
ARCHAEOLOGY AND ANTHROPOLOGY	7,703,144	_	1,501	422,272	6,160,916	0,105,200	707,180	302,007	2,323	304,332	(310,002)	(12,330)	(1,501)	33,720	787,049	/01,5/1	
Anthony Wilkin Studentship in Ethnology and Archaeology	74,995	_	_	4,079	79,075	79,075	4,141	2,786	-	2,786	(4,900)	(2,114)	_	107	2,134	2,072	
David L Clarke Fund	14,553	_	-	791	15,344	15,341	5,333	716	-	716	(691)	25	-	282	5,640	5,581	
Ridgeway-Venn Travel Fund	43,509	_	_	2,367	45,876	45,876	1,252	1,573	-	1,573	(850)	723	-	_	1,975	1,844	
ARCHITECTURE	133,057	-	-	7,238	140,295	140,292	10,726	5,075	-	5,075	(6,441)	(1,366)	-	389	9,750	9,497	
Alexander Pike Fund	63,160	_	2,269	3,547	68,976	66,693	_	2,269	_	2,269	_	2,269	(2,269)	_	(0)		
D W Roberts Prize Fund	9,220	_	2,209	501	9,721	9,718	49	332	_	332	(300)	32	(2,209)	_	81	_	
Department of Architecture Design Teaching Fund	-,220	_	_	-		-	474,481	15,536	3,925	19,461	(12,446)	7,015	_	25,615	507,111	508,346	
Edward S Prior Fund	9,685	_	_	527	10,212	10,211	97	349		349	(300)	49	_	_	146	_	
Morgan Sindall Prize Fund	11,704	_	_	636	12,341	12,332	4,416	436	-	436	-	436	_	_	4,852	3,835	
Sir Arthur Marshall Visiting Professorship of Sustainable Urban Design Fund	1,307,437	_	_	71,118	1,378,555	1,378,552	150,627	48,434	-	48,434	(70,037)	(21,603)	_	1,415	130,439	125,024	
Visiting Professorships of Architecture Fund		_	-	-	-	_	146,740	4,098	-	4,098	(43,605)	(39,507)	-	5,973	113,207	112,964	
	1,401,205	-	2,269	76,330	1,479,804	1,477,506	776,410	71,455	3,925	75,380	(126,688)	(51,308)	(2,269)	33,003	755,836	750,168	
ARCHITECTURE AND HISTORY OF ART	504.410		0.202	22.410	625.040	(2(925		21 422		21 422	(12.220)	0.202	(0.202)		0		
Kettle's Yard Travel Fund Walston Fund	594,419 58,809	=	8,203	32,419 3,199	635,040 62,008	626,825 62,007	_	21,423 2,120	_	21,423 2,120	(13,220) (2,120)	8,203	(8,203)	_	0	-	
w aiston rund																	
ASIAN & MIDDLE EASTERN STUDIES	653,228	_	8,203	35,618	697,049	688,832	-	23,543	-	23,543	(15,340)	8,203	(8,203)	-	0	-	
Bendall Sanskrit Fund	339,747	_	-	18,481	358,228	358,228	53,521	14,107	-	14,107	(38,329)	(24,222)	-	2,123	31,423	31,423	
Bhaonagar Fund	61,445	_	_	3,341	64,786	64,784	11,987	2,348	-	2,348	(10,966)	(8,618)	_	183	3,552	7,321	
Brotherton Prize	41,311	-	-	2,247	43,558	43,558	151,357	6,735	-	6,735	(12,733)	(5,998)	-	7,907	153,266	156,437	
Rapson Fund	189,897	_	-	10,330	200,227	200,227	235,252	14,532	-	14,532	(38,947)	(24,415)	-	11,465	222,301	251,037	
Surendranath Dasgupta Fund	74,855	_	_	4,072	78,927	78,927	89,810	5,780	-	5,780	(10,302)	(4,522)	_	4,639	89,927	93,746	
ASTRONOMY	707,255	-	-	38,471	745,725	745,723	541,926	43,502	-	43,502	(111,277)	(67,775)	-	26,317	500,468	539,963	
ASTRONOMY Astrophysics Professorship Fund	945,699	_	_	51,442	997,141	997,139	=	34,095	_	34,095	(34,095)	_	_	_	_		
Institute of Astronomy Flower Fund	10,546	_	_	573	11,119	11,099	2,850	476	_	476	(298)	178	_	145	3,174	2,837	
Isaac Newton Fund	2,974,279	_	_	161,786	3,136,065	3,136,049	192,001	112,876	_	112,876	(124,897)	(12,021)	_	8,816	188,796	176,894	
Kayli Institute Fund	6,001,919	_	_	326,477	6,328,395	6,328,384	481,450	231,261	11	231,271	(186,623)	44,648	_	22,155	548,254	452,458	
Mcclean Fund		-	-		_	-	811,463	29,108	-	29,108	(19,245)	9,863	-	44,337	865,663	865,430	
Plumian Professorship of Astronomy	234,440	_	_	12,752	247,192	247,188	11,145	8,853	-	8,853	(8,853)	-	_	606	11,751	11,740	
Sackler Fund for Astronomy	612,412	_	_	33,312	645,724	645,718	1,020	22,079	-	22,079	(10,186)	11,893	_	_	12,913	-	
Sheepshanks Fund I	-	-	-	-	-	-	-	-	=	-	- '	-	-	-	-	-	
Sheepshanks Fund II	813,278	_	-	44,237	857,515	857,488	2,116,140	105,035	-	105,035	(10,531)	94,504	-	117,001	2,327,645	2,316,224	
	11,592,572	=	=	630,579	12,223,151	12,223,065	3,616,069	543,783	11	543,794	(394,729)	149,065	=	193,061	3,958,195	3,825,584	

			Perman	ent capital			Current accounts										
	Opening balance 1 August 2015	Additional capital	Income capitalised	Increase in value of investment	Closing balance 31 July 2016	Invested at 31 July 2016	Opening balance 1 August 2015	Investment income	Other income	Total income	Expenditure	Surplus of income over expenditure	Income capitalised	Increase in value of investment	Closing balance 31 July 2016	Invested at 31 July 2016	
BIOCHEMISTRY																	
Alkis Seraphim Memorial Fund	51,979	_	-	2,827	54,806	54,805	71,249	3,863	-	3,863	(2,179)	1,684	-	2,972	75,906	62,856	
Benn W Levy Fund	221,757	_	-	12,063	233,820	233,820	741,868	29,072	-	29,072	-	29,072	-	31,653	802,593	640,089	
Biochemistry Endowment Fund	4,469,867	_	_	243,140	4,713,007	4,713,003	-	161,151	-	161,151	(161,151)	-	-	-	-	-	
Frederick James Quick Fund	3,018,615	-	-	164,199	3,182,814	3,182,814	7,476	108,829	-	108,829	(103,388)	5,441	-	-	12,917	-	
Frederick James Quick Reserve Fund	_	_	_	-	_	_	100,370	1,801	-	1,801	5,441	7,243	_	2,718	110,331	52,684	
Herchel Smith Biochemistry Fund	4,747,501	_	_	258,241	5,005,742	5,005,722	466,543	184,450	-	184,450	(134,368)	50,082	-	20,013	536,638	392,224	
Oliver Gatty Studentship in Colloid Science	701,764	_	_	38,173	739,937	739,937	781,613	51,801	-	51,801	(75,323)	(23,522)	-	39,921	798,012	784,932	
Sir William Dunn Professor of Biochemistry	2,036,712	_	_	110,788	2,147,500	2,147,494	-	73,429	-	73,429	(73,429)	-	-	-	-	-	
Sir William Dunn Reader in Biochemistry	801,885	_	_	43,619	845,504	845,501	-	28,910	-	28,910	(28,910)	-	_	-	_	_	
The Colman Library Fund	132,218	_	_	7,192	139,410	139,404	-	4,767	-	4,767	(4,767)	-	-	-	-	-	
Dr F Sanger Fund	32,984	=	-	1,794	34,778	34,777	2,769	1,189	=	1,189	(400)	789	-	-	3,559	-	
	16,215,281	-	-	882,036	17,097,317	17,097,276	2,171,889	649,262	-	649,262	(578,472)	70,790	-	97,277	2,339,956	1,932,785	
BOTANIC GARDEN																	
Botanic Garden Endowment Fund	311,495	-	-	16,944	328,439	328,433	8,019	11,503	-	11,503	(10,500)	1,003	_	410	9,432	8,478	
Cory Fund	10,851,077	-	-	590,248	11,441,324	11,441,297	3,478,858	513,464	-	513,464	(468,414)	45,050	-	185,076	3,708,984	3,673,395	
Longsdon Trust	-	-	-	_	-	_	16,314	512	-	512	1,582	2,094	-	1,003	19,411	19,357	
Ruth Roberts Fund	=	=	-	=		_	37,472	1,308		1,308	(793)	515	_	2,097	40,085	39,971	
CENTRE FOR RESEARCH IN THE ARTS, SOCIAL SCIENCES AND HUMANI	11,162,572	-	-	607,192	11,769,763	11,769,731	3,540,663	526,787	-	526,787	(478,124)	48,662	_	188,586	3,777,912	3,741,201	
Humanitas Visiting Professorships Fund	IIES		_	_	_	_	5,811	72	68,218	68,290	(82,481)	(14,191)	_	_	(8,380)	26,518	
- Tulianitas visiting (10)essorsinps (title							-										
CENTRE FOR SOUTH ASIAN STUDIES	-	-	-	-	=	_	5,811	72	68,218	68,290	(82,481)	(14,191)	-	-	(8,380)	26,518	
Hong Kong Electric Co Fund for South-East Asian Studies	177,780	_	_	9,670	187,451	187,451	71,644	8,684	(335)	8,349	(16,434)	(8,084)	_	3,413	66,973	66,250	
Kingsley Martin Memorial Fund	70,038	-	-	3,810	73,848	73,846	25,121	3,381		3,381	(3,533)	(152)	-	1,280	26,250	25,968	
	247,818	-	-	13,480	261,298	261,296	96,766	12,065	(335)	11,731	(19,967)	(8,236)	-	4,693	93,222	92,218	
CHEMICAL ENGINEERING																	
Danckwerts-Pergamon Fund	10,627	-	-	578	11,205	11,198	538	402	-	402	(401)	1	-	28	566	543	
North Carolina State University Fund	3,230	_	_	176	3,405	3,404	195	123	-	123	(123)	0	_	10	206	197	
Shell Endowment Fund	13,375,560	-	-	727,568	14,103,129	14,103,097	950,778	500,319	_	500,319	(345,069)	155,250	-	27,301	1,133,329	529,203	
Shell Endowment Fund Capital	-	-	-	-	-	-	1,289,704	40,811	-	40,811	(6,748)	34,063	-	61,575	1,385,342	1,193,567	
Shell Fund for Chemical Engineering	-	-	-	-	-	-	285,193	9,172	-	9,172	(2,632)	6,540	-	13,839	305,572	268,252	
T R C Fox Fund	18,589	-	-	1,010	19,599	19,584	118	673	-	673	(672)	1	-	5	124	99	
	13,408,006	-	-	729,332	14,137,338	14,137,282	2,526,526	551,500	=	551,500	(355,646)	195,855	-	102,759	2,825,139	1,991,861	
CHEMISTRY																	
Alexander Todd Visiting Professorship of Chemistry Fund	403,280	-	-	21,937	425,217	425,217	346,635	26,932	-	26,932	(15,340)	11,592	-	19,036	377,262	377,190	
British Petroleum Chemistry Fund	2,646,785	-	-	143,972	2,790,757	2,790,746	160,243	96,418	-	96,418	(11,225)	85,193	-	484	245,919	245,829	
Cambridge Display Technology Melville Fund		-	-	_		_	1,259,737	32,358	-	32,358	11,699	44,057	-	47,046	1,350,840	1,347,943	
Chemistry Endowment Fund	12,198,625	_	_	663,550	12,862,175	12,862,173	(0)	439,805	-	439,805	(439,794)	11	_	-	11	-	
Chemistry Next Generation Fund		_	_		_	_	626,661	5,581	113,007	118,588	(195,806)	(77,218)	_	586	550,029	549,899	
Geoffrey Moorhouse Gibson Professorship of Chemistry Fund	2,818,967	-	-	153,338	2,972,304	2,972,277	411,036	113,537	-	113,537	(145,372)	(31,835)	-	17,115	396,316	395,645	
Herchel Smith Professorship of Organic Chemistry Fund	7,131,621	_	_	387,927	7,519,548	7,519,534	532,220	259,214	-	259,214	(139,256)	119,958	_		652,178	630,435	
Humphrey Owen Jones Lectureship Fund	275,145	_	_	14,966	290,111	290,105	-	9,920	_	9,920	(9,919)	0	_		0	- 50.050	
John Wilfred Linnett Visiting Professorship of Chemistry Fund	459,754	_	_	25,008	484,762	484,757	46,942	18,058	_	18,058	(14,804)	3,254	-	2,251	52,446	50,879	
Morrell Fund	1,190,613	_	_	64,764	1,255,377	1,255,377	716,113	68,508	_	68,508	-	68,508	-	38,366	822,987	817,231	
Ronald Norrish Fund	20,774	-	-	1,130	21,904	21,902	464	765	-	765	(800)	(35)	_	20	449	385	
Unilever Molecular Sciences Informatics Fund	2,884,071	-	-	156,880	3,040,951	3,040,943	377	103,978	-	103,978	(103,994)	(16)	_	-	361	-	
Unilever Prize for Physical Chemistry	6,982	- 1.050.000	-	390	7,373	7,373	-	250	-	250	(200)	50	_	-	50	28	
Walters Kundert Next Generation Chemistry Fellowships Fund	-	1,250,000	-	84,045	1,334,045	1,334,045	-	27,079	1,146	28,224	- (12 805)	28,224	_	667	28,891	24,946	
Walters Kundert Outreach in Chemistry Fund		400,000		26,895	426,895	426,895	=-	8,644	6,905	15,549	(12,789)	2,760	_		2,760	2,760	
	30,036,617	1,650,000	-	1,744,803	33,431,420	33,431,344	4,100,428	1,211,047	121,058	1,332,105	(1,077,601)	254,504	-	125,569	4,480,502	4,443,170	

			Perman	ent capital							Current	accounts				
	Opening balance	Additional	Income		Closing balance	Invested at	Opening balance	Investment				Surplus of income over	Income		Closing balance	Invested at
	1 August 2015	capital	capitalised	investment	31 July 2016	31 July 2016	1 August 2015	income	Other income	Total income	Expenditure	expenditure	capitalised	investment	31 July 2016	31 July 2016
CLASSICS AND CLASSICAL ARCHAEOLOGY	2.050 444			1.57.161	2245440	2246 102		110.000			(07.240)	10.711			20.220	
A G Leventis Fund for Greek Culture	3,078,646	_	_	167,464	3,246,110	3,246,103	6,575	110,993	-	110,993	(97,249)	13,744	_		20,320	_
Battie Fund	32,796	_	_	1,784	34,580	34,580	4,531	1,253	_	1,253	(3,902)	(2,649)	_	97	1,978	1,875
Brereton Readership in Classics	366,227	_	_	19,921 6,222	386,148	386,148	13,272	13,203	_	13,203	(13,203)	(1.201)	_	-	- 12 (12	- 12.224
Browne Fund	114,388	-	-	2,601	120,610 50,419	120,610 50,414	9,689	4,547 2,058	-	4,547 2,058	(5,838)	(1,291)	-	631 499	12,612 9,840	12,234 9,669
Charles Oldham Classical Scholarship Fund Corbett Fund	47,818 533,677	_	_	29.029	562,706	562.697	242.882	2,038	_	2,038	(2,406) (29,589)		-	12,991	254.146	251.825
Craven Fund	373,456	_	_	15,362	388,817	388,810	25,919	15,052	_	15,052	(31,001)	(1,727) (15,950)	_	509	10,478	231,823 9,866
Davies Scholarships	40,796	_	_	2.219	43,015	43,015	11,110	1,715	_	1,715	(6,227)	(4,512)	_	351	6,949	6.807
F S Salisbury Fund	50,855			2,766	53,621	53,621	49,591	3,559	_	3,559	(5,228)	(1,669)	_	2,591	50,513	50,217
Faculty of Classics Appeal Fund 2000	1,894,410	810	_	103,087	1,998,307	1,998,076	97,218	71,808	_	71,808	(65,823)	5,985	_	5,288	108,491	102,506
George Charles Winter Warr Fund	383,842	_	_	20,878	404,720	404,696	21,527	14,278	_	14,278	(23,154)	(8,877)	_	623	13,273	12,086
Hallam Fund	65,291	_	_	3,550	68,841	68,814	12,063	2,688	_	2,688	(3,375)	(687)	_	499	11,874	11,650
Hare Fund	105,758	_	_	5,751	111,510	111,484	26	3,813	_	3,813	(3,169)	644	_	_	671	353
Henry Arthur Thomas Fund	3,568,985	_	_	194,137	3,763,121	3,763,121	30,831	129,434	_	129,434	(128,332)	1,102	_	1,150	33,083	22,297
Henry Arthur Thomas Research Facilitation Fund	4,258,257	_	_	231,630	4,489,887	4,489,887	122,478	155,569	3,920	159,489	(270,440)	(110,951)	_	1,266	12,793	_
J H Gray Fund	56,703	_	_	3,084	59,787	59,787	430	2,046		2,046	(2,306)	(260)	_		170	_
Jocelyn Toynbee Library Fund		_	_	_		-	17,280	618	-	618	(418)	200	_	931	18,412	18,360
John Chadwick Greek and Latin Research Fund	73,329	_	-	3,988	77,317	77,299	20,762	3,180	-	3,180	(1,599)	1,581	_	771	23,113	22,849
John Stewart of Rannoch Greek and Latin Fund	_	_	-	_	_	-	1,136,905	40,989	-	40,989	(37,573)	3,416	_	61,842	1,202,163	1,198,747
Kennedy Professor of Latin	174,419	_	-	9,487	183,907	183,899	-	6,288	-	6,288	(6,288)	-	-	_	-	_
Members' Classics Fund	102,956	-	-	5,599	108,555	108,524	179,502	10,016	-	10,016	(14,179)	(4,163)	_	9,492	184,831	183,998
Modern Greek Fund	927,971	-	_	50,477	978,448	978,443	39,826	33,606	-	33,606	(17,440)	16,166	-	-	55,992	53,190
Montague Butler Prize	17,687	_	_	962	18,649	18,646	4,972	708	-	708	(101)	606	_	87	5,665	5,601
Museum of Classical Archaeology Endowment Fund	491,235	-	-	26,721	517,956	517,956	334,931	29,390	550	29,939	(26,735)	3,204	-	17,572	355,708	353,258
Pitt Fund	144,704	-	-	7,871	152,575	152,575	214,007	12,659	-	12,659	(19,809)	(7,150)	-	11,195	218,052	216,999
Porson Fund	290,764	-	-	15,816	306,580	306,580	29,193	11,535	370	11,905	(10,944)	961	-	1,588	31,743	30,781
Prendergast Fund	346,880	_	_	18,868	365,747	365,726	139,978	17,405	-	17,405	(20,353)	(2,948)	_	7,375	144,405	142,956
Shore Fund for Language Teaching	771,024	_	_	41,939	812,963	812,944		27,797	-	27,797	(27,797)	-	-	_		
Sir Perceval Maitland Laurence Fund I	638,091	_	-	34,709	672,800	672,800	10,253	23,043	-	23,043	(23,005)	38	_	-	10,291	10,265
Sir Perceval Maitland Laurence Fund II	7,884,132	_	-	428,861	8,312,993	8,312,993	35,421	284,375	-	284,375	(260,557)	23,818	_		59,239	35,471
Sir Perceval Maitland Laurence Fund III		_	-				3,976,429	143,370	-	143,370	(96,414)	46,956	_	216,300	4,239,685	4,227,729
The Seven Pillars Studentship Fund	75,792	_	_	4,120	79,913	79,864	20,558	3,370	-	3,370	(6,150)	(2,781)	-	952	18,729	18,449
Wace Memorial Fund	4,351	_	_	237	4,588	4,588	3,656	255	-	255	(1,271)	(1,016)	-	143	2,783	2,762
Waddington Fund	143,862	-	-	7,825	151,687	151,687	16,251	5,644 19,972	_	5,644	(8,968)	(3,324)	_	674	13,602	13,132 325,059
Walston Studentship Douglas Cashin Fund	251,232 209,892	_	-	13,666 11,416	264,897 221,309	264,897 221,309	371,160 4,387	7,590	_	19,972 7,590	(80,484)	(60,512) (3,735)	_	16,055	326,704 652	323,039 18
Douglas Cashin Fund	209,892			11,410	221,309	221,309	4,387	7,390		7,390	(11,325)	(3,733)			632	10
COMPUTED LABORATION	27,520,222	810	-	1,492,048	29,013,080	29,012,593	7,203,615	1,241,686	4,840	1,246,525	(1,362,653)	(116,127)	-	371,474	7,458,961	7,351,007
COMPUTER LABORATORY	2 271 771	2.270		120 172	2 502 015	2 502 012	166.063	06.170		06.170	(50.215)	26.052			102.02.	105.072
2009 Computer Laboratory Research Students Fund	2,371,564	2,279	-	129,173	2,503,015	2,503,013	166,062	86,178	-	86,178	(59,215)	26,963	-	-	193,024	185,842
Marconi Communications Systems Fund Robert Sansom Computer Science Fund	764,455 3,190,523	=	_	41,583 173,549	806,038 3,364,072	806,038 3,364,049	329,366	27,561 125,627	_	27,561 125,627	(27,561)	(8,940)	-	15,816	336,242	334,234
Robert Sansoni Computer Science Fund				173,349	3,304,072	3,304,049	329,300	123,027			(134,567)	(0,940)	-	13,610	330,242	
CDD MINOLOGY	6,326,542	2,279	-	344,305	6,673,125	6,673,099	495,427	239,366	-	239,366	(221,343)	18,023	-	15,816	529,267	520,076
CRIMINOLOGY Clarke-Hall Fellowship	9,029			491	9,521	9,521	4.894	504	_	504	_	504	_	291	5,689	5,645
	9,029	-	-	491	9,521		,									
D T Jenkins Fund	_	_	-	_	_	_	11,276	411	_	411	(0.306)	(2.506)	-	637	12,323	12,284
Jerry Lee Fund for Experimental Criminology Manuel Lopez-Rev Prize Fund	4,840	_	_	262	5,102	5,081	159,936 132	5,800 177	_	5,800 177	(9,396) (100)	(3,596) 77	_	6,341 11	162,681 220	163,203 203
Manuel Lopez-Rey Prize Fund Manuel Lopez-Rey Studentship Fund	4,840 79,217	_	-	4,308	83,526	5,081 83,514	9,819	3.050	_	3,050	(8,000)	(4,950)	_	430	5,299	5,045
Sir Leon Radzinowicz Criminological Fund	149,625	_	-	4,308 8,138	83,526 157,763	83,314 157,755	54,305	7,372	_	7,372	(2,146)	5,226	_	3,103	5,299 62,634	5,045 62,004
Wakefield Book Fund for Criminology	286,089	_	_	15,562	301,651	301,648	22,019	11,022	_	11,022	(14,423)	(3,401)	_	973	19,592	18,450
Wakefield Scholarship Fund	1,078,801	_	_	58,682	1,137,483	1,137,480	242,085	46,633	_	46,633	(96,000)	(49,367)	_	10,221	202,938	199,135
Wolfson Endowment Fund	4,478,759	_	_	243,624	4,722,383	4,722,375	418,195	168,770	_	168,770	(225,382)	(56,612)	_	12,457	374,041	357,426
TORSON EMOTHER LUNG			•										•	-		
	6,086,360	=	=	331,067	6,417,428	6,417,373	922,660	243,739	=	243,739	(355,447)	(111,708)	=	34,465	845,418	823,395

_			Perman	ent capital							Current	accounts				
	Opening balance 1 August 2015	Additional capital	Income capitalised	Increase in value of investment	Closing balance 31 July 2016	Invested at 31 July 2016	Opening balance 1 August 2015	Investment income	Other income	Total income	Expenditure	Surplus of income over expenditure	Income capitalised	Increase in value of investment	Closing balance 31 July 2016	Invested at 31 July 2016
DIVINITY																
Alasdair Charles Macpherson Fund	256,425	-	-	13,948	270,373	270,373	43,145	10,551	18	10,569	(6,164)	4,405	-	1,909	49,458	48,579
Barnard Randolph Fund	341	-	-	18	359	345	22,892	764	-	764	-	764	_	1,120	24,776	24,712
Bethune-Baker Fund	701,998	-	-	38,186	740,183	740,183	59,816	26,655	133	26,787	(8,049)	18,738	-	1,842	80,396	78,174
Burney Fund	348,402	_	-	18,952	367,354	367,354	43,267	13,861	-	13,861	(13,000)	861	-	1,957	46,085	37,934
Carus Fund	45,334	_	_	2,466	47,800	47,800	-	1,637	_	1,637	(1,637)	-	_	-	-	-
Crosse Fund	429,296 27,466	-	_	23,352 1,494	452,647	452,644	58,270	17,298 1,090	_	17,298 1,090	(16,173)	1,125	_	2,715	62,110 7,684	60,668
Divinity (German Language) Fund Evans Prize Fund	47,814	_	_	2,601	28,960 50,414	28,956 50,414	6,539 5,053	1,090	_	1,909	(70) (1,909)	1,020	_	125 275	5,328	7,593 5,328
George Williams Fund	31,954	_	_	1,738	33,692	33,692	5,055 -	1,154	_	1,154	(1,154)	_	_	273	5,526	J,J26 -
Gregg Bury Fund	38,176	_	_	2,077	40,253	40,253	13,094	1,645	_	1,645	(600)	1,045	_	366	14,506	14,369
Hartwell Fund for Islamic Studies	2,118,205	_		115,221	2,233,425	2,233,425	152,802	81,412	_	81,412	(74,933)	6,479		7,556	166,836	160,051
Hebrew Fund	34,761	-	_	1,891	36,652	36,652	_	1,255	-	1,255	(1,255)	_	_	· –		_
Hedley Lucas Fund	130,394	_	_	7,093	137,486	137,480	23,990	5,509	_	5,509	(557)	4,952	_	1,199	30,140	29,680
Hort Memorial Fund	127,440	-	-	6,932	134,373	134,373	12,789	4,922	-	4,922	(3,709)	1,213	-	473	14,475	14,064
Hulsean Fund	1,713,058	-	-	93,182	1,806,241	1,806,235	25,091	61,856	-	61,856	(51,221)	10,636	-	-	35,727	30,572
Jeremie Fund	95,393	-	_	5,189	100,582	100,582	-	3,444	-	3,444	(3,444)	-	_	_	_	-
Jeremy Fund	34,298 2,562,427	_	_	1,865 139,382	36,163	36,158	4.855	1,236 92,381	-	1,236 92,381	(1,236)	_	_	_	4.855	_
John Marks and Mulberry Trust Fund Kaye Fund	2,562,42 <i>1</i> 44,445	_	_	2,418	2,701,808 46,863	2,701,756 46,863	4,855 15,720	2,172	_	2,172	(92,381) (2,172)	_	_	855	4,855 16,575	16,575
Kirby Laing Fund	1,516,527	_	_	82,491	1,599,018	1,599,003	13,720	54,674	_	54,674	(54,674)	_	_	633	10,373	10,575
Kirby Laing Fund Kirby Laing Graduate Studentship Fund	1,510,527	1,200,000	_	80,686	1,280,686	1,280,683	_	25,569	550	26,119	(34,074)	26,119	_	_	26,119	22,463
Modern Jewish Studies Fund	_	-,,			-,,	-	36,150	1,195	_	1,195	(3,442)	(2,247)		1,794	35,697	35,598
Norrisian Fund	265,552	-	_	14,445	279,997	279,992	_	9,574	-	9,574	(9,574)		_	· –		_
Peregrine Maitland Fund	292,082	_	_	15,888	307,969	307,962	53,472	11,897	_	11,897	(8,000)	3,897	_	1,972	59,342	58,350
Polonsky-Coexist Fund for Jewish Studies	3,135,537	-	-	166,957	3,302,494	3,302,456	416,283	147,825	-	147,825	(135,906)	11,919	-	14,742	442,944	433,419
Ramsden Preacher	8,328	-	-	453	8,781	8,781	15,822	829	=	829	(409)	421	-	789	17,032	16,963
Regius Professor of Divinity	480,669	-	-	26,146	506,815	506,807	-	17,329	-	17,329	(17,329)	-	_	_	_	_
Scholefield Fund Sheikh Zayed Fund for Islamic Studies	41,498 2,415,021	_	_	2,257 131,365	43,755 2,546,386	43,755 2,546,369	119,968	1,498 90,150	_	1,498 90,150	(1,498) (78,213)	11,937	_	4,438	136,343	128.848
Stanton Fund	201,406	_	_	10,956	212,362	2,340,369	99,941	10,441	_	10,441	(1,041)	9,401	_	4,703	114,045	113,174
Starbridge Lectureship Fund	1,633,964	_	_	88,879	1,722,843	1,722,820	23,288	59,702	_	59,702	(55,360)	4,342	_	1,199	28,829	23,234
Steel Theological Studentships	122,833	_		6,622	129,455	128,354	50,795	5,830	_	5,830	(5,328)	502		2,115	53,411	52,926
Study of Religion Fund	2,274,996	-	-	123,749	2,398,745	2,398,727	1,800	82,019	-	82,019	(83,819)	(1,800)	-	· -	0	_
Sultan Qaboos Fund for Abrahamic Faiths and Shared Values	5,541,702	-	_	301,443	5,843,145	5,843,145	351,819	205,384	-	205,384	(223,242)	(17,858)	_	7,370	341,330	324,225
Teape Prize Fund	15,427	-	54	867	16,348	16,279	-	554	-	554	(500)	54	(54)	_	0	-
Terrington Tithe Fund	1,289,291	-	_	70,075	1,359,366	1,359,354	-	46,445	_	46,445	(46,445)	-	-			
Theological Studies Fund	209,471 458,087	_	_	11,393	220,864 483,003	220,846 482,981	148,411	11,057	700	11,757	(20,874)	(9,117)	-	5,049 3,975	144,343	143,422
Wordsworth Fund	-			24,917			106,474	19,243	-	19,243	(20,035)	(792)	-		109,658	108,053
EARTH SCIENCES	28,690,016	1,200,000	54	1,637,590	31,527,660	31,526,214	1,911,545	1,131,965	1,400	1,133,365	(1,045,352)	88,013	(54)	68,538	2,068,041	1,988,974
BP Foundation Fund for Earth Sciences	6,068,451	_	_	330,095	6,398,546	6,398,530	439,791	232,223	38,000	270,223	(79,068)	191,156	_	19,980	650,926	440,903
BP Institute Fund	25,522,595	1,310,000	190,000	1,500,617	28,523,212	28,523,212	2,250,005	1,014,223	38,000	1,014,223	(705,360)	308,864	(190,000)	112,330	2,481,199	2,369,996
F R Cowper Reed Fund	120,236	-	-	6,540	126,776	126,776	144,982	8,343	_	8,343	(300)	8,043	(170,000)	5,851	158,875	148,908
Forbes Fund	,	_		-		_	4,216,300	146,437	_	146,437	(151,860)	(5,423)		220,137	4,431,015	4,405,051
Girdler Fund	692,662	-	-	37,677	730,339	730,318	72,096	26,084	-	26,084	(35,956)	(9,872)	-	1,512	63,735	55,587
H B and Dorothy A Whittington Fund	153,909	-	-	8,370	162,279	162,243	64,904	7,293	-	7,293	(6,351)	942	_	2,555	68,401	63,500
Harkness Fund	292,682	-		15,921	308,603	308,603	526,818	26,601	-	26,601	(6,978)	19,623		24,286	570,728	566,788
Hughes Fund		-	-				41,934	1,225	-	1,225	_	1,225	-	1,814	44,973	41,172
Marr Memorial Fund	29,287	-	-	1,593	30,880	30,880	1,090	1,058	-	1,058	(800)	258	_	-	1,348	600
Mineralogy Endowment Fund Philip Leke Fund L (Goolege)	125,435	-	-	6,823	132,258	132,251	701.387	4,522 23,593	_	4,522 23,593	(4,522)	11.590	-	25 602	- 748.578	- 743.578
Philip Lake Fund I (Geology)	104 101	_	10.042	5,662	119,806	109,757	,	- ,	_	- ,	(12,003)	,	(10,042)	35,602		/43,5/8 60,432
Sedgwick Prize Sedgwick Rough Fund	104,101	_	10,042	3,002	119,806	109,737	54,854 248,185	5,201 8,853	_	5,201 8,853	8,178 (7,713)	13,379 1,140	(10,042)	2,241 13,348	60,432 262,673	260,426
Spencer Fund	77,147	_	_	4,196	81,344	81,344	100,157	5,640	_	5,640	(4,588)	1,140	_	4,202	105,411	200,426 101,476
Woodwardian Professor of Geology	284,406	_	-	15,470	299,876	299,872	-	10,253	_	10,253	(10,253)	-	_	- 4,202	-	-
_	33,470,911	1,310,000	200,042	1,932,965	36,913,918	36,903,785	8,862,504	1,521,549	38,000	1,559,549	(1,017,573)	541,976	(200,042)	443,857	9,648,295	9,258,418

			Perman	ent capital							Current	accounts				
	Opening balance 1 August 2015	Additional capital	Income capitalised	Increase in value of investment	Closing balance 31 July 2016	Invested at 31 July 2016	Opening balance 1 August 2015	Investment income	Other income	Total income	Expenditure	Surplus of income over expenditure	Income capitalised	Increase in value of investment	Closing balance 31 July 2016	Invested at 31 July 2016
EAST ASIAN STUDIES																
Carmen Blacker Fund	29,854	-	-	1,624	31,477	31,472	18,143	1,635	_	1,635	(386)	1,248	-	825	20,216	19,963
Chinese Studies Fund	115,276	_	_	6,271	121,547	121,547	112,294	7,699	_	7,699	(5,880)	1,819	_	5,253	119,366	118,725
Chuan Lyu Fellowship and Senior Visiting Scholarship Fund	512,150	_	_	27,859	540,009	540,006	436,314	32,748	-	32,748	(3,113)	29,635	_	21,232	487,181	484,449
Chuan Lyu Lectureship Fund	85,201	_	_	4,634	89,836	89,833	53,432	4,480	_	4,480	(611)	3,870	_	2,026	59,328	58,954
Japanese Studies Fund	8,354,333	_	_	454,437	8,808,770	8,808,750	388,736	311,256	_	311,256	(240,425)	70,831	_	14,669	474,236	448,301
Joseph Needham Fund for Chinese History, Science, and Civilization	2,790,991	_	_	151,816	2,942,807	2,942,778	_	100,622	-	100,622	(100,622)	_	_	_	_	_
Keidanren Fund	3,959,788	_	_	215,394	4,175,181	4,175,167	454,831	155,781	_	155,781	(85,646)	70,135	_	18,990	543,955	488,975
Mau-Sang Ng Prize Fund	7,095	_	_	384	7,480	7,479	484	257	-	257	(150)	107	_	_	591	548
Michael Loewe Fund for Classical and Literary Chinese Studies	33,875	344	_	1,853	36,073	36,060	2,589	1,233	_	1,233	(621)	612	_	_	3,201	3,097
Ra Jong-Yil Fund	139,907	_	_	7,609	147,516	147,494	38,313	6,058	_	6,058	(10,653)	(4,594)	_	1,461	35,180	34,678
Robert M Somers Prize Fund	6,132	_	_	333	6,465	6,462	456	223	_	223	(155)	68	_	_	524	487
Schroders Book Fund for Japanese Studies	-	_	_	-	-,	-,	29,805	990	_	990	-	990	_	1,481	32,276	31,351
Yasuda Trust and Banking Company Fund	_	_	-	-	_	_	0	-	-	-	-	-	_	-	0	-
-	16.034.602	344		872,213	16,907,160	16,907,048	1,535,398	622,982	_	622,982	(448,262)	174,720	_	65,935	1,776,053	1.689.527
ECONOMICS	10,034,002	544		072,213	10,507,100	10,707,040	1,555,570	022,702		022,702	(440,202)	174,720		05,755	1,770,055	1,000,027
Adam Smith Prize Endowment Fund	92,493	_	_	5,031	97,524	97,524	29,581	3,886	_	3,886	(6,478)	(2,593)	_	746	27,734	27,411
Alfred Marshall Fund	75,463	_	_	4,105	79,568	79,568	1,168	2,757	_	2,757	(2,610)	146	_	48	1,362	1,133
Keynes Fund For Applied Economics	7,410,293	_	_	403,084	7,813,378	7,813,378	468,248	278,369	4,986	283,355	(322,204)	(38,849)	_	17,323	446,722	580,602
El-Erian Fund for Economics		3,295,048	_	221,552	3,516,600	3,516,574	-	70,205	1.000	71,205	(6,379)	64,826	_	- 17,525	64,826	54,791
Janeaway Fund for Economics	_	7,006,436	_	345,098	7,351,533	7,351,533	_	104,461	660,965	765,426	(17,451)	747,975	_	2,694	750,669	739,128
Luca D'Agliano Scholarship	_	7,000,430	_	545,070	-	-	2,516	11	-	11	(17,451)	11	_	3	2,530	2,527
Marshall Library Fund I	263,583	_	_	14,338	277,920	277,920	143,599	13,306	_	13,306	_	13,306	_	7,132	164,037	162,784
Marshall Library Fund II	1,520,489			82,708	1,603,196	1,603,196	124,921	56,635	_	56,635	(40,000)	16,635	_	2,250	143,806	139.088
Montague Burton Professorship of Industrial Relations	1,227,342	_	_	66,762	1,294,104	1,294,100	46,619	44,411	_	44,411	(44,249)	162	_	2,250	46,781	43,081
Montague Burton Professorship or Industrial Relations Montague Burton Professorship Travelling Fund	1,227,342	_	_	-	1,294,104	-	13,730	454	_	454	(44,249)	454	_	677	14.861	14.747
Pricewaterhousecoopers Prize in Economics	_	_	_	_	_	_	15,750	434	_	434	_	434	_	- 077	14,001	14,/4/
Pricewaterhousecoopers Professorship of Financial Accounting	_	_	_	_	_	_	6.089	37	_	37	_	37	_	197	6.323	6.306
Raymond Burton Fund	392,481	_	_	21,349	413,830	413,822	27,750	14,582	_	14,582	(13,953)	629	_	585	28,964	27,748
Richard Kahn Fund	139,333	_	_	7,579	146,912	146,902	5,303	5,104	_	5,104	(1,370)	3,734	_	97	9.134	8.708
Stevenson Fund	255,875	_	_	13,918	269,793	269,781	30,159	9,632	_	9,632	(5,860)	3,734	_	489	34,420	33,617
Suzy Paine Fund	116.479	_	_	6,334	122,813	122.780	26,220	4,570	_	4,570	(5,860)	4,570	_	450	31,240	30,860
Tudor Studentship in Financial Econometrics	239,320	_	_	13,017	252,336	252,318	15,689	8,735	_	8,735	(11,836)	(3,101)	_	120	12,707	11,979
Turner Fund	7,213	_	_	392	7,605	7,597	602	261	_	261	(300)	(3,101)	_	-	564	542
Wrenbury Scholarship Fund	233,129	_	_	12,681	245,810	245,807	12,233	8,717	_	8,717	(8,341)	376	_	463	13,072	12,346
-		10 201 402							666.051			012.051				
EDUCATION	11,973,492	10,301,483	-	1,217,946	23,492,922	23,492,801	954,427	626,131	666,951	1,293,082	(481,031)	812,051	-	33,274	1,799,751	1,897,398
Oscar Browning Society Fund	_	_	_	_	_	_	374,436	12,475	_	12,475	(5,508)	6,967	_	18,822	400,224	364,838
Davies-Jones Memorial Fund	_	_	_	_	_	_	9	-	_	12,475	(5,556)	- 0,707	_	-	9	504,050
Education Endowment Fund	_	_	_	_	_	_	327,743	11,507	_	11,507	(10,363)	1,144	_	17,361	346,248	336,523
Oscar Browning Society Fund	17,453	_	_	949	18,402	18,400	26,603	1,321	_	1,321	(10,303)	1,321	_	1,043	28,967	20,225
LEGO Professorship of Play in Education, Development, and Learning Endowment	17,433	2,500,000	_	269,744	2,769,744	2,769,731	20,003	78,956	_	78,956	(9,228)	69,728	_	1,043	69,728	61,832
ELGO 1101635013hip of 1 key in Education, Development, and Learning Endownient				-												
	17,453	2,500,000	-	270,694	2,788,147	2,788,131	728,790	104,259	-	104,259	(25,099)	79,160	-	37,226	845,176	783,419

			Perman	ent capital							Current	accounts				
	Opening balance 1 August 2015	Additional capital	Income capitalised	Increase in value of investment	Closing balance 31 July 2016	Invested at 31 July 2016	Opening balance 1 August 2015	Investment income	Other income	Total income	Expenditure	Surplus of income over expenditure	Income capitalised	Increase in value of investment	Closing balance 31 July 2016	Invested at 31 July 2016
ENGINEERING																
Aeronautical Research Fund	=	-	-	-	_	-	801,577	28,437	-	28,437	-	28,437	-	43,454	873,468	852,355
Archibald Denny Fund	67,628		-	3,677	71,305	71,305	49,136	4,054	-	4,054	-	4,054	-	2,438	55,628	47,557
Ashby Scholarship Fund	673,401	883		36,678	710,962	710,931	229,764	31,862	-	31,862	-	31,862	. . .	12,102	273,729	249,763
AT & T Cambridge Laboratories Prize Fund	7,958	-	326	433	8,717	8,386	40	287	-	287		287	(326)			
Charles Hesterman Merz Fund	567,259		_	30,856	598,116	598,116	314,840	30,914	_	30,914	(15,000)	15,914	_	16,567	347,320	343,992
Charles Lamb Fund	24,347	_	990	1,323	26,660	25,651	158	879	-	879		879	(990)	3	49	49
Civil Engineers Fund	_		-	-	-	_	655,637	23,578	_	23,578	(21,446)	2,133	-	35,574	693,344	689,572
Dyson Fund for Fluid Mechanics	-	_	_	-	-	- 156 521	1,693,827	60,161	_	60,161	(191,576)	(131,416)	_	85,849	1,648,260	1,593,775
Electrical Engineering Fund	3,942,102	_	_	214,432	4,156,534	4,156,521	121,765	145,319	_	145,319	(105,797)	39,522	_	6,929	168,215	164,414
Engineering Endowment Fund	1,165,116	_	_	63,377	1,228,493	1,228,492	788,923	70,563	-	70,563	(19,695)	50,868	-	44,183	883,973	872,090
Ford of Britain Trust Fund	714,115	_	_	38,845	752,960	752,960	345,709	37,830	_	37,830	(4,407)	33,422	-	19,074	398,205	381,758
Francis Mond Fund	1,487,043	_	-	80,888	1,567,931	1,567,926	-	53,612	_	53,612	(53,612)	-	-	-	-	-
Hibbitt Endowed Fund for Solid Mechanics	3,203,358	_	16,436	175,701	3,395,495	3,379,045	138,435	120,413	-	120,413	(88,980)	31,433	(16,436)	8,017	161,449	161,405
Hopkinson and Imperial Chemical Industries Fund John Winbolt Fund	3,307,601	-	-	179,919	3,487,519	3,487,519	969,878	151,997	-	151,997	(99,112)	52,885	-	50,230	1,072,993	989,714
	36,960	_	-	2,010	38,970	38,970	54,892	3,033	_	3,033	(2,500)	533	-	2,691	58,116	56,643
Kirby Laing Fund for Civil Engineering	2,881,935	_	_	156,763	3,038,698	3,038,674	28,773	104,889	_	104,889	(104,692)	197	_	1,491	30,461	28,907
Maintenance Grants in Engineering Fund	-	-		-	15.401	- 14700	367,490	12,947	-	12,947	-	12,947	(550)	20,090	400,527	398,370
Morien Morgan Fund	14,079	-	558	763 73,376	15,401 1,422,309	14,799 1,422,307	52 268,277	506 58,304	_	506 58,304	(58,304)	506	(558)	14,592	282,870	282,853
Rank Professorship Fund	1,348,934	_	-						_			- 4.662	-			
Rex Moir Fund	407,491 26,858	_	1.006	22,166	429,657	429,657	285,643	24,706	_	24,706	(20,043)	4,663	(1.006)	15,250	305,556	297,603
Ricardo Prize	26,858	_	1,096	1,461	29,415	28,315	128 136,177	968 4,488	30,000	968 34,488	(26.025)	968	(1,096)	6 772	151 402	121 265
Richard Norman Scholarship Fund Sir George Nelson Prize in Applied Mechanics	34,599	_	1,366	1,881	37,846	36,454	136,177	1,246	30,000	1,246	(26,035)	8,454 1,246	(1,366)	6,772	151,402	131,265
The Mathworks Studentship in Engineering	34,399	_	1,300	1,001	37,840	30,434	132,753	4,532	_	4,532	(24,057)	(19,524)	(1,300)	6.276	119.504	113.605
Van Eck Fund	3,584,912	_	_	195,002	2 770 014	2 770 902	458,975	144,928	_	144,928		19,665		23,662	502.302	458.662
	3,384,912	_	_	193,002	3,779,914	3,779,893				41,196	(125,263)	25,420	-	62,701	1,247,285	1,226,287
Whittle Lab Studentship Fund William George Collins Endowment Fund	1,049,511	5.789	_	57,089	1,112,390	1,106,600	1,159,164 486,713	41,196 54,981	_	54,981	(15,776) (49,463)	5,517	_	26,179	518,409	511,938
william George Collins Endowment Fund	1,049,511	3,789		37,089	1,112,390	1,100,000	480,713	34,981		34,981	(49,463)	3,317		20,179	318,409	311,938
ENGLISH	24,545,207	6,673	20,773	1,336,638	25,909,290	25,882,521	9,488,844	1,216,630	30,000	1,246,630	(1,025,760)	220,870	(20,773)	504,124	10,193,065	9,852,576
Austin Dobson Fund	52,157	_	(216)	2,677	54,618	54,470	_	1,784	_	1,784	(2,000)	(216)	216	_	1	_
Benson English Library Fund	242,162		(210)	13,172	255,334	255,328	19,363	9,070	_	9,070	(6,384)	2,686	210	448	22,498	21,742
Betha Wolferstan Rylands Fund	37,292	_	_	2,028	39,320	39,315	731	1,358	_	1,358	(1,000)	358	_	15	1.104	991
Cambridge Quarterly Prize	4,866	_	_	265	5,131	5,130	400	177	_	177	(300)	(123)	_	_	277	262
Charles Oldham Shakespeare Scholarship Fund	126,200	_	_	6,863	133,064	133,041	171,128	9,348	_	9,348	(8,053)	1,295	_	7,009	179,431	178,654
Chaucer Reading Prize	1,830	_	_	99	1,929	1,924	761	82	_	82	(0,055)	82	_	23	866	851
Derek Brewer Fund	5,738	_	_	310	6,048	6,048	63	206	_	206	(170)	36	_		99	82
English Lectureship Fund	105,178	_	_	5,721	110,898	110,892	_	3,792	_	3,792	(3,792)	-	_	_		_
Gorley Putt Fund	1,794,347	485	_	97,603	1,892,435	1,891,920	182,505	71,270	_	71,270	(71,270)	_	_	9,927	192,433	192,433
Graham Storey Fund	63,907	_	_	3,476	67,384	67,384	9,184	2,387	_	2,387	(450)	1,937	_	76	11,197	10,998
Harmsworth Fund	1,647,608	_	_	89,622	1,737,230	1,737,224	-,	59,400	_	59,400	(59,400)	-	_	_	-	
Harness Fund	188,845		6,794	10,607	206,247	205,677	-	6,794	_	6,794	-	6,794	(6,794)	_	-	_
Judith E Wilson Fund	5,347,818	_		290,897	5,638,715	5,638,713	360,804	203,170	_	203,170	(153,757)	49,413	-	15,129	425,347	408,413
Margot Heinemann Fund	3,958	_	_	214	4,172	4,172	-	142	_	142	(100)	42	_	,	42	16
Members' English Fund	89,124	_	_	4,848	93,972	93,972	126,774	7,485	_	7,485	(100)	7,385	_	6,375	140,533	139,909
Quiller Couch & T R Henn Fund	10,624		-	578	11,201	11,198	12,403	806	_	806	(600)	206	_	634	13,242	13,175
Winchester Reading Prizes	61,806	-	-	3,362	65,168	65,164	36,742	3,279	_	3,279	-	3,279	-	1,529	41,550	41,277
	9,783,459	485	6,578	532,343	10,322,865	10,321,570	920,858	380,548	=	380,548	(307,375)	73,174	(6,578)	41,166	1,028,619	1,008,803

			Perman	ent capital							Current	accounts				
	Opening balance 1 August 2015	Additional capital	Income capitalised	Increase in value of investment	Closing balance 31 July 2016	Invested at 31 July 2016	Opening balance 1 August 2015	Investment income	Other income	Total income	Expenditure	Surplus of income over expenditure	Income capitalised	Increase in value of investment	Closing balance 31 July 2016	Invested at 31 July 2016
FITZWILLIAM MUSEUM																
Abbott Fund	92,449	-	-	5,029	97,478	97,474	8,548	3,361	-	3,361	(11,000)	(7,639)	-	-	908	408
Biffen Fund	601,646	-	-	32,727	634,372	634,372	151,234	26,829	-	26,829	-	26,829	-	7,660	185,723	183,481
Cockerell Fund	73,077	_	_	3,975	77,052	77,052	16,757	3,170	_	3,170	(867)	2,303	_	797	19,856	18,677
Cunliffe Fund	1,760,960	-	-	95,788	1,856,748	1,856,748	119,675	64,307	-	64,307	(161,010)	(96,703)	-	618	23,590	17,783
Dennis Cole Fund	39,587	_	_	2,153	41,740	41,732	8,162	1,456	_	1,456	_	1,456	_	_	9,618	8,748
Fairhaven Fund	1,321,328	-	_	71,874	1,393,202	1,393,202	197,051	54,431	=	54,431		54,431	_	10,116	261,597	256,829
Fitzwilliam Museum Endowment Fund	10,099,463	_	_	549,365	10,648,828	10,648,825	12,363	364,113	-	364,113	(364,113)	- (10.207)	-	_	12,363	-
G H W Rylands Fund	351,325	_	_	19,109	370,435	370,412	12,232 225,255	12,713 8,062	_	12,713	(23,000)	(10,287)	_	12 147	1,946 238,005	156 236,990
Gow General Fund Gow Purchases Fund	2,309,461	_	_	125,624	2,435,085	2,435,083	530,757	95,585	_	8,062 95,585	(7,458) 15,681	604 111,266	_	12,147 17,277	659,300	651,173
Grove Lodge Fund	2,309,401	_	_	123,024	2,433,063	2,433,063	12,017	35	_	35	4,629	4,663	_	17,277	16,681	11,500
Henry Reitlinger Building Fund		_			_		1,569	2	_	2	(1,571)	(1,569)	_	_	10,081	11,500
Henry Reitlinger Maintenance Fund	652,974	_	_	35,519	688,493	688,487	117,642	27,591	_	27,591	(3,063)	24.528	_	6,052	148,222	140.399
Henry Reitlinger Purchase Fund	=======================================	_	-			_	3,937	9	_	9	(3,000)	(2,991)	-	-,	946	945
J L S Cowan Fund	-	_	-	_	_	_	1	_	_		(1)	(1)	-	-		1
Jones Fund	16,749	_	_	911	17,660	17,660	6,459	623	-	623	(7,000)	(6,377)	_	-	81	-
Leverton Harris Fund	244,962	-	-	13,325	258,287	258,287	9,968	8,870		8,870	(18,000)	(9,130)	-	-	838	-
Marlay Fund	223,816	_	_	12,175	235,991	235,991	55,141	10,001	_	10,001	(4,915)	5,086	_	2,894	63,120	61,996
Orlando Gibbons Fund	15,766	-	-	858	16,624	16,624	16,019	1,113	-	1,113	-	1,113	-	817	17,949	17,730
Paul Mellon Discretionary Fund	9,843,834	-	-	535,447	10,379,281	10,379,044	913,176	385,158	-	385,158	(155,047)	230,112	-	44,945	1,188,233	1,149,618
Paul Mellon Fund	=	_	_	_	-	-	9,205,081	330,189	_	330,189	(309,092)	21,097	_	498,051	9,724,228	9,696,708
Perceval Fund	622,418	-	-	33,857	656,275	656,275	94,208	25,594	_	25,594	(7,000)	18,594	-	4,690	117,492	114,840
Ritchie-Ginsburg Fund	15,673	-	-	853	16,525	16,525	3,246	575	-	575	- (25.545)	575	-	-	3,821	3,600
Spärck Needham Fund	1,319,670	-		71,783	1,391,453	1,391,426	353,917	60,068	_	60,068	(37,547)	22,522	_	18,789	395,227	394,208
	29,605,158	-	-	1,610,370	31,215,528	31,215,221	12,074,415	1,483,855	-	1,483,855	(1,093,374)	390,481	-	624,850	13,089,746	12,965,789
FRENCH												_				
Alison Fairlie Prize in French	2,021	_	_	109	2,131 285,522	2,121	157	73		73	(72)	1	_	-	158	151
French Endowment Fund Odette De Mourgues Fund	270,792	_	_	14,730 2,242	285,522 43,477	285,517 43,459	4,671	9,763 1,564	_	9,763 1,564	(9,763)	1,564	_	102	6,336	6,206
Odette De Mourgues Fund	41,235															
GENETICS	314,049	-	-	17,081	331,130	331,097	4,827	11,399	-	11,399	(9,835)	1,565	-	102	6,494	6,356
Al-Kindi Professorship							_	54,072	_	54,072	4,999,979	5,054,051	_	325,682	5,379,732	5,325,661
Arthur Balfour Fund	2,839,738	_		154,467	2,994,206	2,994,179	239,535	111,015	_	111,015	(111,015)	5,054,051	_	13,030	252,565	252,565
Herchel Smith Molecular Genetics Fund	4,393,350	_	_	238,977	4,632,326	4,632,300	291,644	158,391	_	158,391	(193,528)	(35,137)	_	-	256,507	
J M Thoday Fund	6,647	-	-	361	7,008	7,005	242	248	-	248	(248)	-	-	13	255	247
	7,239,735	-	-	393,806	7,633,540	7,633,484	531,421	323,726	-	323,726	4,695,187	5,018,914	-	338,724	5,889,059	5,578,472
GEOGRAPHY																
Andrew Hall Fund	7,158	_	-	389	7,547	7,547	1,061	262	-	262	(200)	62	-	_	1,123	1,100
B B Roberts Fund	836,951	_	-	45,525	882,476	882,476	202,519	37,202	-	37,202	(41,227)	(4,025)	-	10,579	209,073	205,961
Bedford Travelling Grant in Geography Fund	44,866	_	-	2,441	47,307	47,307	56,992	3,643	100	3,743	(3,640)	103	-	3,051	60,146	59,796
David Richards Fund	338,157	-	_	18,394	356,551	356,551	105,554	15,719	=	15,719	(11,554)	4,165	-	5,474	115,193	113,863
David Sexton Fund Debenham Scholars Fund	11,053 255,976	_	_	601 13,923	11,653 269,899	11,642 269,880	6,403 20,687	542 9,489	_	542 9,489	_	542 9,489	_	201 285	7,146 30,461	7,097 29,625
Edward Wilson Memorial Fund (I)	162,613	45,000	_	12,214	219,827	219,811	52,504	7,764	_	7,764	_	7,764	_	1,926	62,195	61,442
Edward Wilson Memorial Fund (II)	79,722	45,000	_	4,334	84,056	84,007	36,671	3,880	_	3,880	(12,240)	(8,361)	_	1,481	29,791	29,410
Mava Fondation Fund for Conservation Leadership	19,122	_	_	-+,33-+	5 4 ,050	-	2,899,124	94.014	_	94,014	(364,147)	(270,133)	_	131,290	2,760,280	2,760,280
Moran Conservation and Development Fund	2,725,607	_	_	148,261	2,873,867	2,873,865	226,005	100,105	_	100,105	(118,273)	(18,168)	_	1,708	209,544	209,400
Philip Lake Fund II	-,,007	_	-	-	_,,,	_,,	470,505	16,603	_	16,603	(2,129)	14,474	-	25,513	510,493	509,045
Scott Polar Research Institute Endowment Fund I	800,152	_	-	43,525	843,677	843,676	7,090	29,017	_	29,017	(29,015)	2	-	252	7,344	4,884
Scott Polar Research Institute Endowment Fund II	212,749	30,000	_	13,819	256,567	256,561	21,480	8,623	-	8,623	-	8,623	_	830	30,933	30,081
Scott Polar Scholarship Fund	46,296	30,000	-	3,493	79,789	79,792	9,858	1,958		1,958	-	1,958	-	272	12,088	11,778
Tim Whitmore Geography Fund	64,056	_	-	3,484	67,540	67,532	17,932	2,858	_	2,858	(2,215)	643	-	812	19,388	19,136
William Mills Library Acquisitions Fund	72,750	-	-	3,957	76,707	76,707	1,559	2,633	-	2,633	-	2,633	-	-	4,191	3,900
William Vaughan Lewis Fund	63,676	-	-	3,464	67,140	67,137	49,803	4,049	-	4,049	(4,000)	49	-	2,639	52,491	52,104
Captain Scott Fund		-	-	-		-	252,125	9,121	33,547	42,668	-	42,668	-	13,651	308,443	307,601
	5,721,781	105,000	=	317,822	6,144,603	6,144,489	4,437,873	347,481	33,647	381,128	(588,640)	(207,512)	_	199,964	4,430,324	4,416,504

			Permai	nent capital							Current	accounts				
	Opening balance 1 August 2015	Additional capital	Income capitalised	Increase in value of investment	Closing balance 31 July 2016	Invested at 31 July 2016	Opening balance 1 August 2015	Investment income	Other income	Total income	Expenditure	Surplus of income over expenditure	Income capitalised	Increase in value of investment	Closing balance 31 July 2016	Invested at 31 July 2016
GERMAN AND DUTCH																
Beit Library Fund	133,343	_	-	7,253	140,596	140,588	-	4,807	-	4,807	(4,807)	-	_	_	_	_
D H Green Fund	57,554	-		3,130	60,684	60,675	6,286	2,179	-	2,179	(290)	1,890	-	145	8,321	8,002
German Endowment Fund	159,962	_	-	8,701	168,663	168,656	9,073	5,778	-	5,778	(725)	5,053	_	-	14,126	13,642
Schroder Fund	5,239,064	-	-	284,980	5,524,045	5,524,045	92,645	188,955	-	188,955	(176,640)	12,315	-	-	104,960	93,168
Tiarks German Scholarship Fund	1,089,415	-	-	59,257	1,148,672	1,148,672	105,211	42,136	-	42,136	(27,830)	14,305	-	4,969	124,485	119,141
	6,679,338	-	-	363,321	7,042,659	7,042,635	213,215	243,855	-	243,855	(210,292)	33,563	-	5,114	251,892	233,953
HAMILTON KERR INSTITUTE							025 505	20.055		20.077	(50.005)	(20, 220)		44.045	022 204	020.005
Hamilton Kerr Research Scientist Appeal Fund	_	_	_	_	-	_	927,587	30,077	-	30,077	(69,305)	(39,228)	-	44,945	933,304	930,805
Sir Hamilton Kerr Trust Fund		_	_	_	_	_	5,344,683	192,690	-	192,690	(192,692)	(2)	-	290,726	5,635,408	5,635,408
HISTORY	-	-	-	-	_	-	6,272,271	222,767	-	222,767	(261,997)	(39,230)	-	335,671	6,568,712	6,566,213
Alan Coulson Fund	20,816	_	_	1,130	21,946	21,946	104	750	_	750	(748)	2	_	_	107	44
Ellen Mcarthur Fund	644,921	_	_	35,081	680,002	680,002	98,329	26,092	_	26,092	(27,669)	(1,578)	_	4,328	101,078	98,893
George Macaulay Trevelyan Fund	753,579	_	_	40,990	794,569	794,544	14,291	27,592	_	27,592	(28,948)	(1,356)	_	538	13,473	11,182
Gladstone Memorial Prize	-	_	_	-0,220			154	1	_	1	(20,740)	(1,550)	_	-	154	154
Henry Sykes Fund (Archbishop Cranmer Prize)	269,016	_	_	14,633	283,649	283,642	51,733	11,280	_	11,280	(21,742)	(10,463)	_	2,015	43,286	42,361
History Professorship Fund	1,491,351	_	_	81,122	1,572,473	1,572,464	104,961	57,211	_	57,211	(57,167)	44	_	5,390	110,394	107.685
Lightfoot Fund	772,708	_	_	42,031	814,739	814,720	96,114	30,795	_	30,795	(5,763)	25,032	_	4,688	125,834	123,229
Mellon Fellowship Fund	1,007,499	_	_	54,803	1,062,303	1,062,303	108,251	40,044	_	40,044	(22,181)	17,863	_	5,517	131,631	128,294
Mellon Professorship Fund	6,491,776	_	19,802	354,087	6,865,665	6,845,846	-	233,982	_	233,982	(214,179)	19,802	(19,802)	-	0	-
Members' History Fund	173,965	_	,	9,462	183,427	183,427	92,521	9,314	_	9,314	(16,295)	(6,981)	_	4,491	90,030	89,262
Michelle Ong History Undergraduate Travel Fund	35,529	_	_	1,932	37,461	37,461	1,142	1,283	_	1,283	(1,000)	283	_	-	1,425	1,318
Political Thought Fund	2,663,109	_	_	144,861	2,807,970	2,807,962	125,606	100,366	_	100,366	(105,593)	(5,228)	_	6,428	126,806	122,583
Prince Consort and Thirlwall Fund	322,250	_	_	17,529	339,779	339,779	-	11,634	_	11,634	(10,665)	968	_	-,	968	_
Prince Consort and Thirlwall Reserve Fund	391,633	_	_	21,303	412,936	412,934	65,338	15,668	_	15,668	(31,006)	(15,338)	_	2.070	52.069	50,771
Quentin Skinner Prize Fund	22,609	_	_	1,229	23,838	23,838	171	816	_	816	(700)	116	_	_	288	220
Sara Norton Prize	249,658	_	_	13,579	263,237	263,237	23,482	9,551	_	9,551	(10,895)	(1,344)	_	786	22,924	22,129
Smuts Memorial Professorship	3,181,330	_	_	173,050	3,354,380	3,354,380	592,714	133,413	_	133,413	(51,389)	82,025	_	27,579	702,318	691,194
Stanley Baldwin Fund	122,269	_	-	6,650	128,919	128,919	7,058	4,493	_	4,493	(4,290)	203	_	107	7,367	6,993
Vere Harmsworth Fund	1,358,664	_	-	73,905	1,432,569	1,432,567	=	48,983	_	48,983	(48,983)	_	_	_	_	_
Wood-Legh Fund	2,771	-	-	150	2,921	2,921	13	99	-	99	(100)	(1)	-	-	12	4
	19,975,455	-	19,802	1,087,526	21,082,784	21,062,892	1,381,980	763,366	-	763,366	(659,315)	104,050	(19,802)	63,937	1,530,166	1,496,316
HISTORY AND PHILOSOPHY OF SCIENCE																
Albert Reckitt Fund	1,217,329	_	-	66,217	1,283,546	1,283,544	-	43,888	-	43,888	(43,888)	_	_	_	-	-
Hans Rausing Fund	163,103	_	-	8,871	171,974	171,961	31,090	6,556	-	6,556	(5,588)	968	_	947	33,004	32,458
Hatton Philosophy of Life Sciences Fund	_	650,000	_	-	650,000		-	4,928	-	4,928	(4,928)		-	_		
Jacob Bronowski Fund	12,786	_	_	695	13,481	13,467	917	464	-	464	(200)	264	-	_	1,181	1,157
Jennifer Redhead Fund	3,099	-	-	168	3,267	3,256	34	111	_	111	(136)	(25)	-	-	9	-
Peter Lipton Fund	185,793	_	-	10,106	195,899	195,886	27,606	6,795	-	6,795	(3,979)	2,816	-	_	30,422	29,869
Peter Lipton Lectureship Fund	2,655,583	_	-	144,451	2,800,034	2,800,020	182,056	100,974	-	100,974	(97,821)	3,153	-	7,820	193,030	183,781
R S Whipple Fund	2,515,777	_	-	136,847	2,652,624	2,652,624	2,006,303	163,128	-	163,128	(22,076)	141,051	_	112,716	2,260,070	2,246,141
Rausing Fund for History and Philosophy of Science	3,254,977	_	-	177,056	3,432,033	3,432,024	544,356	134,358	-	134,358	(119,069)	15,289	_	25,405	585,050	570,837
Raymond and Edith Williamson Fund	477,914		-	25,996	503,909	503,897	37,773	17,648	-	17,648	(5,583)	12,065	-	468	50,306	48,846
Whipple Museum of the History of Science Conservation Fund	627,845	33,176	-	36,634	697,655	697,612	36,755	23,131	-	23,131	(42,414)	(19,283)	_	-	17,472	15,522
HISTORY OF ART	11,114,206	683,176	-	607,039	12,404,422	11,754,291	2,866,890	501,981	-	501,981	(345,682)	156,299	-	147,356	3,170,545	3,128,611
Slade Professor of Fine Art	485,112	-	=	26,388	511,500	511,494	121,878	20,695	=	20,695	(16,354)	4,341	=	4,675	130,895	118,812
HRH PRINCE ALWALEED BIN TALAL CENTRE OF ISLAMIC STUDIES	485,112	=	=	26,388	511,500	511,494	121,878	20,695	=	20,695	(16,354)	4,341	-	4,675	130,895	118,812
HRH Prince Alwaleed Bin Talal Fund	11,002,101	-	-	598,463	11,600,564	11,600,564	999,503	414,246	250	414,496	(326,412)	88,084	-	24,571	1,112,158	1,060,794
	11,002,101	=	=	598,463	11,600,564	11,600,564	999,503	414,246	250	414,496	(326,412)	88,084	=	24,571	1,112,158	1,060,794

			Permar	ent capital							Current	accounts				
	Opening balance 1 August 2015	Additional capital	Income capitalised	Increase in value of investment	Closing balance 31 July 2016	Invested at 31 July 2016	Opening balance 1August 2015	Investment income	Other income	Total income	Expenditure	Surplus of income over expenditure	Income capitalised	Increase in value of investment	Closing balance 31 July 2016	Invested at 31 July 2016
INSTITUTE OF CONTINUING EDUCATION																
Churton Collins Prize Fund	6,737	-	-	366	7,103	7,103	12,231	591	-	591	-	591	-	517	13,339	11,504
Hargood Memorial Fund	1,637	-	-	89	1,727	1,727	3,176	150	_	150	_	150	-	135	3,461	2,974
Ivy Rose Hood Memorial Bursary Fund	404.510	-	-	-	- 521 400	- 521 400	16,703	10	-	10	(1,500)	(1,490)	-	-	15,214	2,799
James Stuart Endowment Fund	494,510			26,899	521,409	521,409	503,983	35,567	-	35,567	(14,124)	21,444		26,764	552,191	518,794
ISAAC NEWTON INSTITUTE FOR MATHEMATICAL SCIENCES	502,884	-	-	27,355	530,239	530,239	536,094	36,318	-	36,318	(15,624)	20,695	-	27,416	584,205	536,072
Isaac Newton Institute Fund	_	_	_	_	_	_	2,102,080	73,382	_	73,382	(142,732)	(69,350)	_	110,571	2,143,301	2,143,301
Rothschild Mathematical Sciences Fund	3,254,191	_	_	177,012	3,431,204	3,431,186	2,102,000	117,322	_	117,322	(117,322)	(07,550)	_	-	2,143,301	-
Rothschild Visiting Professorships Fund	-	-	-	-	-	-	284,074	10,242	_	10,242	(8,785)	1,457	-	15,452	300,983	299,526
	3,254,191	_	_	177,012	3,431,204	3,431,186	2,386,154	200,946	_	200,946	(268,839)	(67,893)		126,024	2,444,284	2,442,827
ITALIAN							_,,					(0.,0,0)		,	_,,	_,,
Serena Professor of Italian	852,790	-	_	46,388	899,178	899,171	-	30,745	-	30,745	(30,745)	-	-	_	-	
	852,790	-	-	46,388	899,178	899,171	-	30,745	-	30,745	(30,745)	-	-	-	-	-
JUDGE BUSINESS SCHOOL																
Beckwith Management Studies Fund	20,255,197	_	_	91,152	- 20.246.240	- 20 201 242	3,330,757	100,953 701,447	-	100,953 717,552	(178,991)	(78,038) (118,574)	_	149,251 37,562	3,401,970	3,393,554
Cambridge Endowment for Research in Finance Graeme Minto Fund	20,255,197	_	_	1,171	20,346,349 22,696	20,381,342 22,691	1,016,665 5,103	701,447 844	16,104	/17,552 844	(836,126) (250)	(118,574)	_	37,362	935,653 5,779	876,493 5,703
Guinness Management Studies Fund	3,281,085	_	_	178,476	3,459,561	3,459,550	820,096	136,552	_	136,552	(169,976)	(33,424)	_	25,807	812,479	801,097
Industrial Management Endowment Fund	5,253,967	_	_	285,792	5,539,759	5,539,759	2,762,564	289,018	_	289,018	(288,523)	495	_	150,271	2,913,330	2,912,835
Jawaharlal Nehru Fund for Indian Business and Enterprise	4,099,767	_	_	223,008	4,322,775	4,322,760	101,194	151,456	_	151,456	(151,175)	280	_	5,505	106,979	106,699
Judge Management Education Trust M.B.A. Prize for Management Analysis	8,386	-	_	456	8,841	8,830	1,033	306	_	306	(250)	56	_	-	1,088	1,050
Kpmg Management Studies Fund	· –	-	_	-	_	. –	1,558,244	55,701	_	55,701	(210,830)	(155,129)	-	79,464	1,482,579	1,478,341
Management Studies Project Prize	-	_	_	_	-	_	3,589	13	_	13	(300)	(287)	_	_	3,302	3,273
Margaret Thatcher Management Studies Fund	3,113,780	-	_	169,375	3,283,155	3,283,149	73,498	114,910	_	114,910	(114,511)	399	_	3,998	77,895	77,496
Pembroke Visiting Professor of International Finance Fund	2,631,478	-	-	143,140	2,774,618	2,774,618	254,032	96,593	-	96,593	(35,641)	60,952	-	1,201	316,185	308,090
Quintiles Health Management Fund	3,411,202	_	_	185,553	3,596,755	3,596,734	589,108	144,221	_	144,221	(144,048)	173	_	32,045	621,325	621,152
Adam Smith Corporate Governance Fund	4,332,345	_	_	235,658	4,568,003	4,567,975	525,948	173,187	-	173,187	(184,408)	(11,220)	-	25,415	540,143	525,710
Sinyi Management Studies Fund Sir Evelyn De Rothschild Fund for Finance	2,569,346	_	_	139,761	2,709,107	2,709,106	135,849 2,017,740	93,819 72,256	_	93,819 72,256	(200,448) (238,062)	(106,630) (165,805)	_	1,575 104,359	30,795 1,956,294	30,535 1,956,294
Sandra Dawson Visiting Professorship of Marketing, Strategy, and Innovation	=	_	_	_	_	_	2,017,740	12,230	_	12,236	(238,002)	(105,805)	_	104,339	1,936,294	1,930,294
Fund	1,716,601	-	-	76,111	1,792,712	1,792,712	249,152	56,559	-	56,559	(34,304)	22,255	-	8,197	279,604	274,864
	50,694,679	-	_	1,729,653	52,424,332	52,459,227	13,444,572	2,187,836	16,104	2,203,940	(2,787,842)	(583,902)	-	624,732	13,485,402	13,373,186
KETTLE'S YARD																
Kettle's Yard Fund	1,692,234	-	-	92,050	1,784,284	1,784,284	-	61,010	-	61,010	(61,010)	-	_	-	-	-
Kettle's Yard Music Fund Max Forbes Fund	620,874 22,272	_	_	33,773 1,211	654,647 23,483	654,647 23,481	964	22,384 814	_	22,384 814	(22,384)	814	_	10	1,788	1,787
Max Foroes Fund					-,											
LAND ECONOMY	2,335,379	-	_	127,034	2,462,413	2,462,411	964	84,208	-	84,208	(83,394)	814	-	10	1,788	1,787
Estate Management Development Fund	6,502,068	_	_	293,670	6,795,738	6,863,119	7,233,157	257,873	_	257,873	(258,214)	(341)	_	388,825	7,621,642	7,581,303
Gilbey Lectureship Fund	2,995	-	-	163	3,158	3,157	-	108	-	108	(108)	- '	-	-	-	-
Grosvenor Fund	3,221,521	-	_	175,236	3,396,757	3,396,754	-	116,145	-	116,145	(116,145)	-	-	-	-	-
Sir Eustace Gurney Lectureship	487,309	=	-	26,507	513,817	513,812	=	17,569	=	17,569	(17,569)	=	=	-	-	-
LANGUL OF GENERAL	10,213,893	-	-	495,576	10,709,469	10,776,842	7,233,157	391,694	-	391,694	(392,035)	(341)	-	388,825	7,621,642	7,581,303
LANGUAGE CENTRE A J Pressland Fund	615,026	=-	_	33,455	648,481	648,481	58,158	22,381	_	22,381	(22,000)	381	_	_	58,539	58,539
	615,026	=	_	33,455	648,481	648,481	58,158	22,381	-	22,381	(22,000)	381	_	-	58,539	58,539
LATIN-AMERICAN STUDIES Simon Bolivar Professorship Fund	2,294,862	-	=	124,830	2,419,692	2,419,692	343,958	94,685	=	94,685	(97,728)	(3,043)	=	17,979	358,894	351,006
•	2,294,862	-	_	124,830	2,419,692	2,419,692	343,958	94,685	-	94,685	(97,728)	(3,043)	_	17,979	358,894	351,006

Part				Perman	ent capital							Current	accounts				
Control prime flow of the Control prime fl		balance			value of			balance					income over		value of		
Content		1 August 2015	capital	capitalised	investment	31 July 2016	31 July 2016	1 August 2015	income	Other income	Total income	Expenditure	expenditure	capitalised	investment	31 July 2016	31 July 2016
Semination Sem																	
Manis Manis Manis Manis Manis Manis Manis Manis Maris Maris Manis		_	_	_	_	_	_	-	_	1 000	1.000	(1.000)	_	_	_	-	-
Marie Control Process Mari		161 507	_	_	8 700	170 387		_	12 007				12 007	_	10.365	_	-
Part																	
Performance		4,101,200	_	_						1.000							
Conting Canadic Changes 1		_	_	_	_	_	_	-,.51	_				_	_	_	-,.50	
Control Cont		50,622	_	_	2,754	53,375	53.374	_	1.825	_			_	_	_	_	_
Control Person Ball Law	Clifford Chance C J Hamson Prizes		_	_	_	_	=	5,137	148	750	898	(493)	404	_	216	5,757	5,341
Content Cont	Clifford Chance David Gottlieb Prize	_	-	-	_	-	-	567	17	400	417	(350)	67	-	25	660	590
Companies have indexessent Engines 148,508	Clifford Chance Prize in EU Law	_	-	-	_	-	-	_	-	500	500	(500)	0	-	-	0	_
Manush Primer Samisas De Teirne Lewin Fire Fine 1.50	Clive Parry International Law Prize Fund	164,501	-	5,612	9,223	179,336	174,683	_	5,912	-	5,912	(300)	5,612	(5,612)	-	-	_
Part	Comparative Law Endowment Fund	448,924	-	-	24,418	473,342	473,313	158,182	20,477	-	20,477	(14,204)	6,274	-	6,225	170,681	168,975
Professional Pro	Dr Amanda Perreau-Saussine De Ezcurra Law Prize Fund	3,297	_	_			3,453	201	119	_			119	_	-	320	309
Profession Name Profession Name Profession Name Name Name Name Name Name Name Name		8,997	-	-	489	9,485	9,471	_	324	-			4	-	-	4	-
Pedia	Erskine Chambers Prize for Company Law	-	-	-	-	-	-	_	-	1,000		(1,000)	-	-	-	-	-
Second	Falcon Chambers Prize for Land Law		-	-						750		(750)	-	-	-	-	-
Marche M			-	-						-				-	29,036		
Control Note 19,77 1,000 2,000			_	_						-					_		
Herbert Smile fund configer Fund 4.464,55 7.976 2.473 4.796,55 4.719,66 4.719,65 4.719,66 4.719,65 4.719,66 4.719,65 4.719,66 4.719,65 4.719,66 4.719,65 4.719,66 4.719,65 4.719,66 4.719,65 4.719,66 4.719,65 4.719,65 4.719,66 4.719,65 4.719,66 4.719,65 4.719,66 4.719,65 4.719,66 4.719,65 4.719,66 4.719,65 4.719,66 4.719,65 4.719,66 4.719,65 4.719,66 4.719,65 4.719,65 4.719,66 4.719,65 4.	6 6		_	_	- , -			24,289		-					804		24,623
Hercheld Shill herdenship in Intellectual Property Law Pariel Hercheld Shill her Deport Law Pariel Hercheld Shill her De		9,717	_	248	538	10,504	10,312	-	348	-			248	(248)	_	(0)	_
Herche Laurephore Law Fund Salish Professors in Herche Laurephore Law Fund Herche Laurephore Law Fund Herche Law Fun			_	-			_	_							_	-	
Fees International Fund Fees Fe		,,	_	79,760			, ,										
Municularian True Fund		5,113,720	-	-	278,163	5,391,882	5,391,870										
Designation		-	_	_		-	-					_			,		
Part		** *	-	-								_					
Professive Professiv			_	-		. ,		,	.,		.,	,	6,739	-	9,230	223,455	222,884
Note Note Night Pirke in Commercial Law		383,541	_	_		404,404	404,400							_	_	=	_
Professor Sir David Williams Fund 69,740 69,740 69,750 69,754 6		_	_	_	_	_	_	_	_	500	500	(500)	_	_	_	_	_
Rebease Rower Squire Fund 649/740 - - 33.544 68.508 68.508 62.507 59.417 - 99.417 6.670 6.670 - 5.289 1.41.277 1.316.212	e	_	_	-	_	-	-	2.577	-	-	-	-	-	-	_	2.500	2.564
Rouse Ball Professorship English Law Fund 1,875,770 - 102,033 1,977,803 1,479,159 1,479,159 1,479,159 1,479,154 1,479,159 1,479,159 1,479,154 1,479,159 1,479,154 1,479,15		640.740	_	-	25 242	695.092	695.092			-		(6.750)			E2 920		
Section			_	_									32,007	_	32,839	1,341,277	1,550,521
Sir David Williams Professorsing of Public Law Fund	1 6	,,	_	_	. ,	, ,			,	_			10 445	_	_	80.304	76.068
Salaptire A May Prize - - - - - - - - -		1,402,632	2 500 000							2 330			19,443			80,304	70,000
The Vincent And Brigd Keown Memorial Prize For Medical Law Hewell Transfund Hewell Transfun		_	2,500,000	_	01,557	2,301,337	2,301,544	_	7,555				_	_	_	_	
New Park Trus Fund		_	_	_	_	_	_	1 046	4			(300)	502	_	_	1 548	1 547
The Sir William Wade Fund 17,414 - - 1,494 28,968 28,956 30 990 - 990 990 990 0 - - 30 30 30 30 30		_	_	_	_	_	_					(500)			24.502		
Wight Rogers Scholarship Fund 249,033 - - 13,546 262,579 262,579 239,507 16,509 - 16,509 (26,372) (9,863) - 11,241 240,885 239,509 236,679 237,579 237,589 237,599		27,474	_	_	1.494	28.968	28,956			_				_			-
Yorke Prizes 376,894 - - 20,501 397,395 397,395 883,692 44,245 - 44,245 (22,203) 22,042 - 46,609 951,803 928,911 MATERIALS SCIENCE AND METALLURGY Coldsmiths Professor of Materials Science 1,393,893 - - 75,821 1,469,714 1,469,712 - 50,253 60,533 60,505 30,032 85,600 28,006 7,300,116 7,244,679 MATERIALS SCIENCE AND METALLURGY 60ldsmiths Professor of Materials Science 1,393,893 - - - 50,253 - 50,253 50,533 -			_	_						_			(9,863)	_	11.241		239,509
MATERIALS SCIENCE AND METALLURGY Goldsmiths Professor of Materials Science 1,393,893 - - 75,821 1,469,714 1,469,712 - 50,253 - 50,253 50,253 - - - - - - - - -	Yorke Prizes	376,894	_	_	20,501	397,395	397,395	883,692	44,245	_	44,245	(22,203)	22,042	_	46,069	951,803	928,911
MATERIALS SCIENCE AND METALLURGY Goldsmiths Professor of Materials Science 1,393,893 75,821 1,469,714 1,469,712 - 50,253 - 50,253 (50,253) 48,988 - 48,98																	
Goldsmiths' Professor of Materials Science 1,393,893	A A TERRAL OF GREEN OF A NEW AND A SET AND A S	20,170,102	2,500,000	85,620	1,183,376	23,939,099	23,862,988	6,773,609	927,311	9,777	937,088	(607,056)	330,032	(85,620)	282,096	7,300,116	7,244,679
JE O Mayne Fund 1,260,883 68,586 1,329,469 1,329,469 99,420 48,988 - 48		1 202 002			75.02:	1.460.714	1 4/0 712		50.252		50.252	(50.050)					
Sir Alan Cottrell Prize Fund 5 18,416 1,000 19,416 19,386 679 663 - 663 (497) 166 845 - 817 18,416 (1797)			-	=									49.000	-	-	154.072	146 655
Sir Alan Cottrell Professorship of Materials Science Fund 297,787 16,209 313,996 313,980 35,320 11,547 - 11,547 (1,586) 9,961 - 1,227 46,508 23,777 Tata Steel Fund for Metallurgy 3,164,308 172,124 3,336,431 3,336,424 184,772 114,539 - 114,539 (235,725) (121,186) - 262 63,848 63,789 The Central Electricity Generating Board Prize 7,397 402 7,799 7,794 64 267 - 267 (200) 67 0 130 - 140,000 10,000		, ,	_	_			, ,		- /	_	. ,				-,	. ,	140,033
Tata Steel Fund for Metallurgy 3,164,308 172,124 3,336,431 3,336,424 184,772 114,539 - 114,539 - 114,539 (235,725) (121,186) - 262 63,848 63,789 The Central Electricity Generating Board Prize 7,397 402 7,799 7,794 64 267 - 267 (200) 67 100 659,974 357,011 35,490 - 35,490 (13,392) 22,098 - 20,004 399,114 394,978 MCDONALD INSTITUTE FOR ARCHAEOLOGICAL RESEARCH DM McDonald Trust Fund 17,741,879 965,077 18,706,956 18,706,9			_	_						_							22 777
The Central Electricity Generating Board Prize 7,397 40402 7,799 7,794 64 267 - 267 (200) 67 1030 100 100 100 100 100 100 100 100 10			_	_													
The Ulick Richardson Evans Research Fund 625,928 34,048 659,976 659,974 357,011 35,490 - 35,490 (13,392) 22,098 - 20,004 399,114 394,978 6,768,611 368,190 7,136,801 7,136,740 677,265 261,748 - 261,748 (301,654) (39,906) - 28,057 665,417 629,200 MCDONALD INSTITUTE FOR ARCHAEOLOGICAL RESEARCH DM McDonald Trust Fund 17,741,879 965,077 18,706,956 18,706,956 18,706,934 2,511,955 715,562 236 715,797 (556,100) 159,697 - 124,697 2,796,349 2,699,938			_	_											202		05,709
6,768,611 368,190 7,136,801 7,136,740 677,265 261,748 - 261,748 (301,654) (39,906) - 28,057 665,417 629,200 MCDONALD INSTITUTE FOR ARCHAEOLOGICAL RESEARCH DM McDonald Trust Fund 17,741,879 965,077 18,706,956 18,706,956 18,706,934 2,511,955 715,562 236 715,797 (556,100) 159,697 - 124,697 2,796,349 2,699,938			_	_											20.004		304 078
MCDONALD INSTITUTE FOR ARCHAEOLOGICAL RESEARCH D M McDonald Trust Fund 17,741,879 965,077 18,706,956 18,706,954 2,511,955 715,562 236 715,797 (556,100) 159,697 - 124,697 2,796,349 2,699,938	The Office Richardson Evalis Research Pulid	023,928			34,046	039,970	039,974	337,011	33,490		33,490	(13,392)	22,098		20,004	399,114	394,976
D M McDonald Trust Fund 17,741,879 965,077 18,706,956 18,706,934 2,511,955 715,562 236 715,797 (556,100) 159,697 - 124,697 2,796,349 2,699,938		6,768,611	-	-	368,190	7,136,801	7,136,740	677,265	261,748	-	261,748	(301,654)	(39,906)	-	28,057	665,417	629,200
$17,741,879 \qquad - \qquad - \qquad 965,077 \qquad 18,706,956 \qquad 18,\overline{706,934} \qquad 2,511,955 \qquad 715,562 \qquad 236 \qquad 715,797 \qquad (556,100) \qquad 159,697 \qquad - \qquad 124,697 \qquad 2,796,349 \qquad 2,699,938 \qquad - \qquad 124,697 \qquad 2,796,938 \qquad - \qquad 124,697 \qquad - \qquad $	D M McDonald Trust Fund	17,741,879	-	_	965,077	18,706,956	18,706,934	2,511,955	715,562	236	715,797	(556,100)	159,697	_	124,697	2,796,349	2,699,938
		17,741,879	-	-	965,077	18,706,956	18,706,934	2,511,955	715,562	236	715,797	(556,100)	159,697	-	124,697	2,796,349	2,699,938

			Perman	ent capital							Current	accounts				
	Opening balance 1 August 2015	Additional capital	Income capitalised	Increase in value of investment	Closing balance 31 July 2016	Invested at 31 July 2016	Opening balance 1 August 2015	Investment income	Other income	Total income	Expenditure	Surplus of income over expenditure	Income capitalised	Increase in value of investment	Closing balance 31 July 2016	Invested at 31 July 2016
MIDDLE EASTERN STUDIES								26.672		0.5.500	(10.222)	0.220		40.024	000.005	0.17.00.1
Ali Reza and Mohamed Soudavar Fund for Persian Studies		_	_		_	_	771,666	26,672	_	26,672	(18,333)	8,339	_	40,031	820,036	817,821
Ali Reza and Mohamed Soudavar Lectureship Fund	1,610,315	-	-	87,594	1,697,908	1,697,908	94,364	61,458	-	61,458	(61,458)	-	-	5,133	99,497	99,497
Arberry Fund	9,731	-	-	529	10,260	10,260	12,417	667	-	667	-	667	-	453	13,537	13,426
Ataturk Visiting Fellowship	=	_	-	-	-	-	906	3	_	3	-	3	_	-	909	903
Bender Fund	75,287	-	_	4,095	79,381	79,381	70,830	4,725	_	4,725	-	4,725	_	2,929	78,485	78,091
Browne Memorial Fund	145,031	-	-	7,889	152,920	152,920	214,822	12,105	-	12,105	(6,000)	6,105	-	10,225	231,153	230,143
Edward Ullendorff Semitic Philology Lecture Fund	131,535	-	-	7,154	138,689	138,664	8,657	4,780	_	4,780	(1,877)	2,902	-	-	11,560	11,161
E G Browne Memorial Research Studentship	_	-	-	-	-	-	78,995	2,736	_	2,736	-	2,736	_	4,102	85,834	85,605
His Majesty Sultan Qaboos Bin Said Fund	3,946,534	-	-	214,674	4,161,207	4,161,207	74,247	144,960	_	144,960	(144,960)	-	_	4,039	78,285	78,285
Iqbal Fellowship Fund	=	-	-	-	-	-	163	1	_	1	-	1	_	-	163	162
John Bennett Fund	19,563	-	-	1,064	20,627	20,625	7,577	801	-	801	-	801	_	112	8,490	8,355
John Stewart of Rannoch Hebrew Fund	_	-	_	_	-	_	414,157	14,195	_	14,195	2,456	16,651	-	21,250	452,058	453,323
Kennedy Leigh Fund for Modern Hebrew	1,243,205	_	_	67,624	1,310,829	1,310,823	206,801	52,073	_	52,073	(48,891)	3,182	_	10,923	220,905	216,566
Martin Hinds Travel Fund	27,936	_	-	1,519	29,455	29,454	1,608	1,014	_	1,014	(1,000)	14	_	_	1,622	1,453
Mason Hebrew Fund	66,293	_	_	3,606	69,899	69,899	361,356	14,512	_	14,512		14,512	_	18,096	393,965	392,754
Modern Hebrew Studies Fund	· _	_	_	· -		_	435,374	15,696	72	15,768	(15,104)	664	_	23,682	459,721	459.057
R A Nicholson Fund	178,088	_	_	9,686	187,773	187,772	92,340	9,502	_	9,502	(5,021)	4,481	_	4,609	101,429	100,636
Rabbinics Fund	735,215	_	_	39,992	775,207	775,207		26,506	_	26,506	(26,506)		_	-		_
Sir Thomas Adams's Professor of Arabic	53,028	_	_	2,883	55,911	55,890	13,989	2,415	_	2,415	(2,415)	_	_	761	14,749	14,749
Tyrwhitts Hebrew Scholarships	828,970	_	_	45,092	874,063	874,063	929,491	62,118	_	62,118	(60,541)	1,578	_	48,426	979,495	974,319
Wright Studentship	162,435	_	_	8,836	171,271	171,271	108,399	9,769	_	9,769	(4,000)	5,769	_	5,896	120,065	119,250
gii otaanisiip	-															
	9,233,165	-	-	502,237	9,735,402	9,735,344	3,898,161	466,710	72	466,782	(393,652)	73,130	-	200,667	4,171,958	4,155,557
MODERN AND MEDIEVAL LANGUAGES																
Catherine Grigoriou-Theocarakis Prize	11,481	-	-	623	12,104	12,086	3	413	_	413	(413)	0	_	_	3	-
Ronald Popperwell Memorial Fund	38,418	-	-	2,089	40,508	40,499	31,783	2,250	-	2,250	-	2,250	-	1,278	35,310	35,121
Whalley Fund	12,070	-	-	657	12,727	12,727	14	435	-	435	(435)	0	-	-	15	
	61,969	-	-	3,369	65,339	65,312	31,801	3,098		3,098	(848)	2,250	-	1,278	35,329	35,121
MUSEUM OF ARCHAEOLOGY AND ANTHROPOLOGY																
Crowther-Beynon Fund	2,028,902	-	-	110,363	2,139,265	2,139,256	24,116	73,258	-	73,258	(69,453)	3,804	-		27,921	23,476
Frederick Williamson Memorial Fund	395,011	-	-	21,486	416,497	416,486	24,853	14,612	-	14,612	(8,453)	6,159	-	478	31,491	30,272
Bushnell Fund		_	-	-	-	_	7,500	240	-	240	(1,144)	(903)	_	359	6,955	6,955
	2,423,913	-	-	131,849	2,555,762	2,555,742	56,470	88,110	-	88,110	(79,049)	9,060	-	837	66,367	60,704
MUSIC																
Brian Douglas Fund	15,907	-	-	863	16,770	16,723	8,181	830	_	830	(975)	(145)	_	387	8,422	7,898
Chamber Music Fund	-	-	-	-	=	-	36,174	1,267	-	1,267	(810)	457	-	1,911	38,542	37,046
Donald Wort Fund	160,294	-	-	8,719	169,013	169,002	96,322	8,799	-	8,799	(4,388)	4,411	-	4,806	105,539	102,808
Donald Wort Fund II	241,272	-	-	13,124	254,396	254,390	49,639	10,087	_	10,087	(5,925)	4,162	_	2,036	55,836	52,948
John Stewart of Rannoch Sacred Music Fund	-	-	_	_	-	-	858,369	28,665	989	29,654	(13,074)	16,580	_	43,663	918,612	880,865
Ord Travel Fund	47,018	-	_	2,558	49,576	49,576	11,413	2,040	-	2,040	(600)	1,440	-	514	13,367	11,964
Pendlebury Library	208,471	-	-	11,340	219,811	219,811	_	7,516	_	7,516	(7,516)	-	_	-	-	-
Robin Orr Lectureship Fund	· -	-	-	-	_	_	21,280	729	_	729	` - '	729	_	1,097	23,106	22,261
William Barclay Squire Fund	199,862	-	-	10,872	210,734	210,734	429,094	22,384	-	22,384	(8,512)	13,872	-	23,296	466,262	461,523
	872,826	-	-	47,474	920,300	920,235	1,510,471	82,316	989	83,305	(41,800)	41,505	-	77,710	1,629,686	1,577,314

			Perman	ent capital							Current	accounts				
	Opening balance	Additional	Income	Increase in value of	Closing balance	Invested at	Opening balance	Investment				Surplus of income over	Income	Increase in value of	Closing balance	Invested at
	1 August 2015	capital	capitalised	investment	31 July 2016	31 July 2016	1 August 2015	income	Other income	Total income	Expenditure	expenditure	capitalised	investment	31 July 2016	31 July 2016
PATHOLOGY																
A W Rymer Roberts Fund	37,708	_	_	2,051	39,759	39,759	172,749	7,139	_	7,139	(15,346)	(8,207)	_	8,486	173,028	161,158
Cobbett Fund	80,001	_	-	4,352	84,353	84,353	132,811	7,416	-	7,416	-	7,416	_	6,838	147,065	132,547
Department of Pathology Centenary Fund	371,948	_	_	20,232	392,180	392,167	77,152	15,870	_	15,870	(24,739)	(8,869)	_	3,713	71,996	71,971
Elizabeth Mann Fund	1,265,623	-	-	68,843	1,334,466	1,334,451	74,386	47,913	-	47,913	(19,076)	28,837	-	4,149	107,372	90,470
Graham-Smith Fund	-	-	_	_	-	_	547,294	19,486	-	19,486	_	19,486	_	29,962	596,742	588,792
Gwynaeth Pretty Research Fund	314,998	-	_	17,134	332,133	332,133	680,465	34,997	-	34,997	(28,415)	6,583	_	35,669	722,717	691,397
Huddersfield Lectureship Fund	245,527	-	-	13,355	258,883	258,879		8,852	-	8,852	(8,852)		_			
John Lucas Walker Fund	1,216,391	_	_	66,166	1,282,557	1,282,557	1,042,071	79,155	-	79,155	(59,279)	19,876	_	53,261	1,115,209	1,032,409
Kanthack Fund	84,312	_	_	4,586	88,898	88,891	-	3,039	-	3,039	(3,039)	-	-	_	-	_
Nita King Fund	436,881	_	_	23,764	460,644	460,635	-	15,750	-	15,750	(15,060)	691	_	-	691	-
P A Molteno Fund	164,306	_	_	8,938	173,244	173,244	455,924	21,531 223,872	_	21,531	(60,000)	(38,469)	-	22,423	439,878	418,558
Pathology Endowment Fund Pathology Prize Fund	6,209,586 5,708	-	-	337,773 310	6,547,359 6,018	6,547,355 6.018	-	223,872	_	223,872 206	(223,872) (206)	-	-	-	-	-
Sir Lionel Whitby Memorial Fund	198,365	_	_	10,790	209,155	209,155	96,095	10,601	_	10,601	(14,750)	(4,149)	_	5,064	97,010	96,142
Strauss Fund	71,407	_	_	3,883	75,290	75,276	90,093	2,574	_	2,574	(2,574)	(4,149)	_	3,004	97,010	90,142
Walter Myers Fund	8,938	_	_	486	9,424	9,422	_	322	_	322	(322)	_	_	_	_	
Walter Myers I und	0,750			400	7,424	7,722		322		322	(322)					
	10,711,699	_	_	582,664	11,294,364	11,294,297	3,278,946	498,726	_	498,726	(475,530)	23,196	_	169,565	3,471,706	3,283,445
PHARMACOLOGY																
David James Fund	-	-	-	-	_	-	1,668,518	54,905	-	54,905	-	54,905	-	81,965	1,805,388	1,805,388
						_	1,668,518	54,905	=	54,905	_	54,905	_	81,965	1,805,388	1,805,388
PHILOSOPHY	_	_	_	_	_	_	1,008,318	34,903	_	34,903	_	34,903	_	81,903	1,805,588	1,003,300
Craig Taylor Fund	12,359	_		672	13,031	13,023	13	446		446	(450)	(4)	_		9	
Crausaz Wordsworth Fund	99,132	16,664	_	6,733	122,529	122,484	11,076	3,720	8,332	12,052	(2,150)	9,902	_	_	20,978	20,624
Knightbridge Professor of Philosophy	160,612	10,004		8,736	169,349	169,347	11,070	5,790	6,332	5,790	(5,790)	9,902			20,976	20,024
Matthew Buncombe Prize	10,543	_		573	11.115	11.099	1	380	_	380	(381)	(1)	_		- 0	
Philosophy Graduate Students Fund	16,942	_	_	921	17,863	17,857	2,424	613	_	613	(2,579)	(1,966)	_	_	458	407
Bertrand Russell Professorship of Philosophy Fund	2,819,562	83	_	153,386	2,973,031	2,972,918	109,709	105,606	_	105,606	(105,606)	(0)	_	5,968	115,677	115,677
Sidgwick Memorial Fund	98,576	-	_	5,362	103,938	103,936	-	3,554	_	3,554	(3,554)	-	_	-	-	-
				-,				- ,								
	3,217,725	16,747	_	176,383	3,410,855	3,410,665	123,223	120,109	8,332	128,441	(120,510)	7,931	_	5,968	137,122	136,708
PHYSICS																
A W Scott Fund	728,010	-	-	39,600	767,610	767,610	1,345,852	73,718	_	73,718	(23,441)	50,277	_	73,027	1,469,156	1,435,625
Avik Chakravarty Memorial Fund for Physics	75,508	-	-	3,917	79,425	75,918	13,619	3,028	-	3,028	(7,029)	(4,000)	_	511	10,130	7,893
Cavendish Endowment Fund	7,007,915	_	_	381,199	7,389,113	7,389,108	_	252,654	-	252,654	(252,654)		_	_	_	_
Clerk Maxwell Fund	561,271	_	_	30,531	591,801	591,801	445,603	36,058	-	36,058	(2.500)	36,058	-	24,434	506,095	481,650
Clerk Maxwell Memorial Fund	47.060	_	_	2 (02		50.464	631,342	22,600	-	22,600	(2,500)	20,100	-	34,519	685,961	675,118
F W Aston Fund Fitzpatrick Fund	47,860 62,036	-	-	2,603 3,374	50,464 65,410	50,464 65,410	187,667 205,988	8,042 9,556	_	8,042 9,556	(14,065)	8,042 (4,509)	-	9,951 10,761	205,660 212,241	198,895 204,568
Hartree Fund	1,311	_	_	3,374 71	1,382	1,381	203,988 75	9,336 47	_	9,336 47	(14,063)	(4,309)	_	10,761	123	204,308
Herchel Smith Physics Fund	5,149,896	_	_	280,130	5,430,026	5,430,002	1,514,469	237,664	300	237,964	(226,731)	11,234	_	79,576	1,605,278	1,558,554
Hitachi Electron Device Physics Fund	1,802,230			98,033	1,900,263	1,900,256	386,312	78,205	500	78,205	(41,154)	37,052	_	21,085	444,449	424,773
Longsdon Trust - Jacksonian Professor of Natural History	264,809	_	_	14,404	279,213	279,203	3,887	9,683	_	9,683	(9,683)	57,052	_	206	4,094	3,996
McLatchie Fund	201,007	_	_				2,065,634	70,749	_	70,749	(47,955)	22,794	_	107,749	2,196,177	2,176,813
Mond Laboratory Endowment Fund	1,736,866	_	_	94,478	1,831,344	1,831,344	_	62,619	=-	62,619	(62,619)	_	_	_	_	_
Mott Fund for Physics of The Environment	395,212	_	_	21,496	416,709	416,683	73,072	16,419	=-	16,419	(14,037)	2,382	_	3,557	79,011	72,958
Mott Publication Fund	· <u>-</u>	_	_	_		_	3,426	12	_	12		12	_	-	3,439	3,385
Napier Shaw Fund	863,268	-	-	46,958	910,225	910,221	157,361	36,052	-	36,052	(36,560)	(508)	_	7,718	164,571	153,611
Philosophical Magazine Fund	_	-	-	_	_	_	8,636	248	-	248		248	-	374	9,258	7,251
Rayleigh Library Endowment Fund for Experimental Physics	47,674	_	_	2,593	50,267	50,266	_	1,719	-	1,719	(1,719)	=-	-	-	=-	-
Raymond and Beverly Sackler Fund for the Physics of Medicine	2,506,846	-	_	136,361	2,643,207	2,643,202	199,113	96,111	-	96,111	(75,824)	20,287	-	9,773	229,173	205,505
Sir J J Thomson Fund	48,328	-	-	2,629	50,957	50,957	61,912	3,851	_	3,851	-	3,851	-	3,181	68,944	61,661
W P Napier Fund	493,387	-	-	26,838	520,225	520,225	970,651	52,541	-	52,541	-	52,541	-	53,839	1,077,032	1,063,684
Winton Fund for the Physics of Sustainability	=	-	-	_	-	_	16,922,692	162,928	1,001,516	1,164,444	(1,983,594)	(819,150)	-	-	16,103,542	15,808,243
	21,792,427	-	-	1,185,214	22,977,641	22,974,051	25,197,312	1,234,506	1,001,816	2,236,322	(2,799,563)	(563,242)	-	440,262	25,074,333	24,544,183

			Perman	nent capital							Current	accounts				
	Opening balance 1 August 2015	Additional capital	Income capitalised	Increase in value of investment	Closing balance 31 July 2016	Invested at 31 July 2016	Opening balance 1 August 2015	Investment income	Other income	Total income	Expenditure	Surplus of income over expenditure	Income capitalised	Increase in value of investment	Closing balance 31 July 2016	Invested at 31 July 2016
PHYSIOLOGY, DEVELOPMENT AND NEUROSCIENCE																
Charles H and Anna M Hodgkins Memorial	245,482	-	-	13,353	258,835	258,830	69,354	8,850	_	8,850	(5,029)	3,821	_	_	73,175	-
Ford Physiology Fund	2,791,214	-	-	151,828	2,943,043	2,943,025	218,919	106,148	_	106,148	(88,969)	17,178	_	8,194	244,292	182,224
Gedge Prize	34,106	-	-	1,855	35,962	35,961	6,031	1,232	-	1,232	-	1,232	-	-	7,264	727
Herchel Smith Molecular Biology Fund	4,393,350	-	-	238,977	4,632,326	4,632,300	611,038	177,739	=	177,739	(149,416)	28,323	-	29,192	668,553	565,854
Mary Marshall & Arthur Walton Professor	3,337,277	-	-	181,532	3,518,809	3,518,794	50,619	120,317	-	120,317	(109,666)	10,652	_		61,271	
Michael Foster Studentship Fund	328,613	-		17,875	346,488	346,488	56,273	13,561	- (202)	13,561	-	13,561	_	2,586	72,419	50,118
Trophoblast Research Fund	5,914,555			321,723	6,236,277	6,236,277	3,884,742	299,917	(302)	299,615	(657,680)	(358,064)	_	122,252	3,648,930	3,624,070
PLANT SCIENCES	17,044,596	=	_	927,143	17,971,739	17,971,675	4,896,976	727,765	(302)	727,463	(1,010,760)	(283,296)	-	162,224	4,775,903	4,422,994
Alexander James Keith Fund	189,523	-	-	10,309	199,832	199,832	17,965	7,471	-	7,471	(9,447)	(1,977)	_	872	16,860	15,588
Brooks Fund	1,472,675	_	-	80,107	1,552,782	1,552,782	585,480	73,764	_	73,764	(106,198)	(32,434)	_	30,567	583,613	583,662
D E B Soulby Fund	95,490	-	-	5,194	100,684	100,681	127,893	7,889	_	7,889	(1,300)	6,589	-	7,003	141,485	139,947
F F Blackman Memorial Fund	35,369	-	-	1,924	37,293	37,293	55,084	3,257	-	3,257	(3,370)	(112)	-	2,990	57,962	57,962
Frank Smart Prize Fund	32,111	-	-	1,746	33,857	33,840		1,157	-	1,157	(1,157)	(0)	-		(0)	
Frank Smart Studentship Fund	345,315	_	-	18,784	364,098	364,098	225,443	20,520	_	20,520	(8,154)	12,367	-	12,177	249,987	236,040
H E Woodman Fund	95,316	_		5,184	100,500	100,483	13,886	3,852	-	3,852	(2,000)	1,852	_	735	16,473	15,785
Maybud Sherwood Campbell Fund Norman Douglas Simpson Memorial Fund	10,999 27,603	_	_	598 1,501	11,597 29,104	11,592 29,104	8,468 12,316	692 1,380	_	692 1,380	(599)	692 781	_	445 580	9,605 13,677	8,633 11,247
	27,603 8,941	_	_	486	29,104 9,427	29,104 9,422	333	322	_	322	(322)	/81 0	_	580	333	11,247
P W Brian Fund Peter Warnock Fund	9,123	_	_	486 496	9,427	9,422 9,619	17,735	959	_	959	(1,800)	(841)	_	933	17,827	17,808
Russell R. Geiger Professorship Endowment Fund	9,123	2,950,792	_	96,030	3,046,822	3,046,813	17,733	8,682	1,297	9,979	(1,800)	9,979	_	933	9,979	17,000
Sir Albert Howard Travel Exhibition	57,358	2,750,772	_	3,120	60,478	60,478	14,124	2,477	-	2,477	_	2,477	_	687	17,288	14,305
Sylvia Haslam Prize Fund	5,947	_	_	323	6,270	6,265		214	_	214	(214)	-,	_	_		
T B Wood Fund	19,650	-		1,069	20,719	20,718	140	713	_	713	(713)	(0)	_	8	148	148
Tom AP Rees Fund	37,665		-	2,049	39,713	39,710	2,959	1,450	-	1,450	(2,400)	(950)	-	84	2,093	839
	2,443,084	2,950,792	-	228,920	5,622,796	5,622,730	1,081,826	134,799	1,297	136,096	(137,674)	(1,579)	-	57,080	1,137,328	1,101,963
POLITICS AND INTERNATIONAL STUDIES	5,014,741		_	272,778	5,287,519	5,287,490	51,010	182,120	_	182,120	(40,909)	141.211		3,263	195,483	167,330
The Chong Hua Fund for Chinese Development David and Elaine Potter Fund for Governance and Human Rights	3,387,828	_	_	184,280	3,572,108	3,572,070	213,610	128,729	_	182,120	(111,250)	141,211 17,478	_	3,263 9,777	240,866	230,136
Gender Studies Fund	3,367,626		_	164,260	5,572,106	5,572,070	816,845	28,945	_	28,945	(125,594)	(96,649)	_	40,130	760,326	758,244
Politics Professorship Fund	1,491,351	_	_	81,122	1,572,473	1,572,464	30,023	54,229	_	54,229	(54,128)	101	_	1,031	31,156	26,601
Sir Patrick Sheehy International Relations Fund	2,802,961	_	-	152,467	2,955,428	2,955,406	125,234	105,099	_	105,099	(103,744)	1,354	-	6,057	132,645	123,888
	12,696,881	_		690,647	13,387,528	13,387,430	1,236,722	499,122		499,122	(435,626)	63,496		60,258	1,360,476	1,306,200
PSYCHOLOGY											(,,					
G C Grindley Fund	381,203	-	-	20,735	401,938	401,934	7,282	13,743	_	13,743	(9,296)	4,447	_	_	11,729	_
Maccurdy Library Fund	101,428	_	-	5,517	106,946	106,946	_	3,657	_	3,657	(3,352)	305	_	_	305	_
Passingham Fund	4,585	=		249	4,834	4,834	608	187		187	(140)	47	_	33	688	641
PURE MATHEMATICS AND MATHEMATICAL STATISTICS	487,216	=	=	26,502	513,718	513,713	7,890	17,587	=	17,587	(12,788)	4,799	=	33	12,722	641
Bartlett Fund	5,544	_	_	300	5,845	5,821	142	200	_	200	(200)	(0)	_	_	141	134
Churchill Professorship of Mathematics for Operational Research Fund	4.243.083	_	_	230,803	4,473,885	4,473,855	705,419	176,445	_	176,445	(110,893)	65.552	_	35,241	806,212	713.920
Corfield Fund for Mathematics	-	792,843	_	2,167	795,011	68,765	-	196	46	242	-	242	_	-	242	-
Herchel Smith Pure Mathematics Fund	5,149,896	_	_	280,130	5,430,026	5,430,002	1,548,579	228,001		228,001	_	228,001	_	81,097	1,857,677	1,818,173
Kuwait Foundation Fund	2,012,501	-	-	109,469	2,121,970	2,121,941	622,145	94,457	-	94,457	-	94,457	_	33,045	749,647	640,539
Lowndean Professor of Astronomy & Geometry	924,135	_	-	50,268	974,404	974,398	47,377	34,928	_	34,928	(33,443)	1,485	_	2,430	51,292	47,109
Mordell Lectureship Fund	36,071	-	-	1,962	38,033	38,033	11,524	1,643	_	1,643	(886)	757	-	509	12,789	11,206
Peter Whittle Fund	-	-	-	-	-	_	287,570	8,966	-	8,966	(3,383)	5,584	-	14,231	307,384	306,558
Professorship of Mathematical Statistics	1,240,490	-	-	67,477	1,307,967	1,307,962	_	44,723	-	44,723	(44,723)	_	-	_	=	_
Rouse Ball Lectureship Fund	36,024	_	-	1,960	37,983	37,983	9,559	1,606	_	1,606	(1,721)	(115)	-	461	9,905	9,504
Rouse Ball Professorship of Mathematics Fund	1,875,770	_	-	102,033	1,977,803	1,977,802	62,848	69,892	_	69,892	(69,892)	- 51 (70	-	3,418	66,266	66,249
Sadlerian Professor of Pure Mathematics Winten Fund for the Public Understanding of Rick	1,365,352	-	-	74,269	1,439,621	1,439,621	71,671	51,679	=	51,679	(165 103)	51,679	-	5,119	128,470	119,722
Winton Fund for the Public Understanding of Risk Wishart Fund	4,455,153 9,220	_	_	242,339 501	4,697,492 9,721	4,697,464 9,718	186,020 2,962	166,541 420		166,541 420	(165,103) (400)	1,438 20	_	8,935 132	196,393 3,115	173,195 2,565
Wishart Fullu									-							
	21,353,239	792,843	-	1,163,679	23,309,761	22,583,365	3,555,816	879,697	46	879,744	(430,644)	449,100	_	184,618	4,189,534	3,908,871

Part				Perman	ent capital							Current	accounts				
Manual		balance			value of			balance		Other income	Total income	Expenditure	income over		value of		
Cambin Chandrade Chandra	SCHOOL OF CLINICAL MEDICINE																
Cambing Mandrichard Enterhalish and Free Free Free Free Free Free Free Fre	Bernard Wolfe Health Neuroscience Fund	6,655,126	-	_	362,008	7,017,134	7,017,117	1,035,659	275,388	(5,176)	270,212	(320,162)	(49,949)	_	52,598	1,038,307	1,007,498
Controllessing Ministry Property Prope		32,702	_	-	1,779	34,481	34,481			-	,			-			
Chalce Assemption of March 1968 1		-	-	-	-	-	-			-				-		, ,	
Chair Carbonney mine 150		-	_	-	_	_	_										
Contact Post Information (April) 1.00	•		_	-	_	_	_			1,300		(757)					
Compose of Segret Profession			-	_						_		(102.105)					
Posternic Margar Price Price 1967 1978			_	-						_							1,997,384
Performementary 1,000 1,			_	_						_				_			9.682
Define Memoral panel (149 871	_				- 0,402		_		(2.400)		_	-		>,00 <u>2</u>
Persistant Standard			_	_				11.541		_				_	562		10.902
Control Cont			-	(0)						_		(86,707)		0			-
Bach manufal	E G Fearnsides Scholarship	371,818	_	- '	20,224	392,042	392,019	170,651	19,212	_	19,212	(10,122)	9,090	-	8,960	188,700	186,563
Extended Flow Regian Pleaser of High Regian	Eliot Slater Prize in Psychiatry	22,392	-	_	1,216	23,609	23,579	113	806	_		(700)	106	_	-	219	_
Extension Plane (Fine Regime Professor of Physic () 2004,00 2004,000 20	Ellen Farnell Fund	83,978	-	-	4,568	88,546	88,546	14,668	3,525	-	3,525	-	3,525	-	852	19,045	18,704
Fee Entern			-	-						_			3,360	-			
Congrigate Flate Medicine 4,775.47 - 25,087 51,086 25,086 1,086.49 1,086			_	_				,		-		. , ,	_		. , .		
Comp Finder Potes Meximing 4,954 7,000 5,000			_	-					,	_							
Marche M		, ,	-	_					,	_							
Content Perform of Content Per			-	_						-							
Combina Part Carbon Ca			_	2 722						29							1,170,048
Common-parison Fund Californ Californ	, ,		_	2,722	,				,	_							_
Heme Rigne Flower Flower Fig. F			_	_						_				_	63,922		1.266.341
Hearth Smith Laceturs Final California		-	-	-	-	-	-			_			. ,	_			
Herberl Smith Inclanical Chemistry Final 5.22.05, 4.7.06, 2.9.08, 4.7.07, 5.29.85, 4.7.07, 4.0.08,		2,480	-	-	135	2,614	2,614			_		(80)		_			
Herchel Smith Medicinal Clemistry Fellowship and Sinsenthip Frunt 1,976,294 - 1,971,00 3,473,073 3,473,077 1,568,077 1,568,077 1,598,57 - 1,985,55 67,089,594 1,985,55 1,985,55 1,985,50 1,985,55 1,985,5	Herchel Smith Laboratory of Medicinal Chemistry Fund	2,216,805	_	-	120,583	2,337,388	2,337,362	185,389	85,209	_	85,209	(33,525)	51,684	-	7,456	244,529	244,441
Herchel Smih Medicand Chemistry Fellowship and Sudentship Fund II 9,000	Herchel Smith Lectureships in Medicinal Chemistry Fund	5,922,054	-	47,609	326,193	6,295,857	6,248,224	406,682	226,882	_	226,882	(161,128)	65,754	(47,609)	20,433	445,259	445,171
Herchel Smith Profissorating of Medicinal Chemistry Fund 18,006, 75 18,154 18,005 18,006, 75 18,005	Herchel Smith Medicinal Chemistry Fellowship and Studentship Fund I	3,293,882	_	-	179,170		3,473,017	1,568,977	159,855	-	159,855	(67,050)	92,804	-	59,140	1,720,921	1,680,673
Insert Binder Fund			-	-						-							
Internation		8,906,375	-	315,343	505,806	9,727,525	9,609,954			180				(315,343)			
Define Nameger Henderoon Memorial Prize 57,200 - 2,505 - 2,505 - 2,505 - 2,505 - 2,505 - 2,505 - 2,505 5,505		-	-	-	-	-	-			_				-			
Figure			_	2.056						_				(2.056)			1,165,983
Father Marge Short Cancer Fund Carter Short Short Can	-	,	_	,					,	_	,	-	,		_	U	_
Fernide Price 12.58		7,394	_	321	402	0,317	7,794			_		_			49 985	976 705	073 741
Lewin Humorial Fund G.5.10		12 538	_	_	682	13 220	13 220			_		(200)					
Levin Prize Fund 9,49 - - 5.9 10,279 10,207 10,007 353 - 2,333 - 33 1,422 49		,	_	-				-		_		(200)		_	-		-
Lika Shing Fund for Oncology			-	-				1,067		_		-		_	3		49
McCririck Fund 16,05	Li Ka Shing Fund for Oncology	2,634,802	_	-	143,321	2,778,123	2,778,117	841,955	120,403	_		(229,620)	(109,217)	-	37,918	770,657	759,939
Medical Libraries Fund 60,820 - - 3,308 64,128 20,988 2,944 - 2,944 (2,942 2 - 1,130 22,120 21,902 21,90	M Chir Distinction Prize	4,282	-	153	238	4,673	4,521	-	153	_	153	_	153	(153)	_	(0)	_
Milo Keynes Fund 40,659 - - - 2,211 42,870			-	1,604						-		-		(1,604)		-	-
Neville Brown Fund 26,473 - 2,694 1,438 33,605 27,871 2,687 990 - 990 - 990 2,690 53 1,036			-	-	- ,				, ,	-		(2,942)	_	-			
Oreste and Florence Simaide Fund 38,918 - 1,619 2,197 42,734 41,14 6,169 - 1,619 - 1,619 336 6,511 7,551 6,612 1,18,675 1,18,675 93,654 6,613,759 93,654 7,511 1,18,657 1,18,657 1,18,675 1,18,657 1,18,657 1,18,657 1,18,657 1,18,657 1,18,657 1,18,657			-							-		-		-			
Peter Brook Award 20,432 - - 1,110 21,542 21,508 59 735 - 735 (650) 85 - - - 144 - PHSA Engage Mutual Health Fund 2,640,943 - - 143,654 2,784,598 2,784,589 2,784,589 501,218 109,913 - 109,913 - 109,913 - 26,913 638,043 627,657 62,913 638,043 627,657 62,914			-			,		,		_		-					
PHSA Engage Mutual Health Fund 2,640,943 - - 143,654 2,784,598 2,784,589 501,218 109,913 - 109,913 - 26,913 638,043 627,657 Pinsent-Darwin Fund 1,479,273 - 80,466 1,559,738 1,559,738 1,189,679 93,654 - 93,654 (64,736) 28,918 - 62,453 1,281,050 1,267,640 Professor Joseph Mitchell Cancer Research Fund 207,444 - 6,672 11,999 226,024 219,352 6,456 7,672 - 7,672 (1,000) 6,672 6,672 9,673 8,878 6,807 6,807 6,807 8,808 68,962 7,524 2,515 - 2,515 (1,000) 6,672 (6,672) 35,588 68,968 68,962 7,524 2,515 - 2,515 (1,000) 6,672 (6,672) 35,588 6,807 6,807 6,807 6,807 6,807 6,807 6,807 6,807 6,606 8,908 68,962 7,524		,	_	1,619						_		(650)		(1,619)	336		6,511
Prisent-Darwin Fund 1,479,273 - - 80,466 1,559,738 1,559,737 1,189,679 93,654 - 93,654 (64,736) 28,918 - 62,453 1,281,050 1,267,640 1,267,			_	_						_				_	26 013		627.657
Professor Joseph Mitchell Cancer Research Fund - - - - - - - - - - 5,615,70 178,657 - 178,657 92,848 85,808 - 265,309 5,966,287 5,925,207 Ralph Noble Fund 207,444 - 6,672 11,909 226,024 21,9352 6,456 7,672 - 7,672 1(1,000) 6,672 6,672 351 6,807 6,807 Raymond Horton-Smith Fund 65,410 - - 3,577 1,119,925 1,119,925 1,119,925 1,119,925 1,119,925 1,119,925 1,119,925 1,119,919 2,366 38,293 - 35,5400 2,893 - - - 5,259 - Roger Morris Prize in Medicine and Surgery 9,933 - - 540 10,472 10,458 88,546 3,197 3,808 - 2,351 - - 3,81 - - - 7,49 - - 3,88 -			_														
Ralph Noble Fund 207,444 - 6,672 11,909 226,024 219,352 6,456 7,672 - 7,672 (1,000) 6,672 0,51 351 6,807 6,807 6,807 Raymond Horton-Smith Fund 65,410 - - 3,558 68,968 68,962 7,524 2,515 - 2,515 (1,005) 1,010 - 224 8,758 6,616 Regius Professor of Physic 1,062,149 - - 57,776 1,119,925 1,119,919 2,366 38,293 - 353 35,400 2,83 - - 2,215 (1,005) 1,010 - 224 8,758 6,616 6,616 38,293 - 3,83 3,80 - - 3,80 3,80 3,80 3,80 - 3,80 3,80 3,80 3,80 - 3,80 3,80 2,80 - 3,80 8,81 - 3,80 - 3,80 8,81 3,80 - 1,81,90		1,479,273	_	_	-	1,559,756	1,559,757			_				_			
Raymond Horton-Smith Fund $65,410$ $ 3,558$ $68,968$ $68,962$ $75,24$ $75,24$ $75,24$ $75,25$ $ 75,25$ $15,$		207.444	_	6.672	11.909	226.024	219.352			_				(6.672)			
Regius Professor of Physic 1,062,149 - - 57,776 1,119,925 1,119,915 2,366 38,293 - 38,293 (35,400) 2,893 - - 5,259 - Roger Morris Prize in Medicine and Surgery 9,933 - - 540 10,472 10,458 617 358 - 358 (225) 133 - - 749 - 749 - 749 - 88,548 88,556 88,546 3,197 3,080 - 3,080 (844) 2,236 - 71 5,504 3,81 Sackler Fund for Medical Sciences 3,193,044 - - 173,686 3,366,712 1,147,407 153,076 - 153,076 (121) 31,45 - 58,150 1,237,011 1,203,616 Sheila Joan Smith Research Fund 545,018 - - 29,645 574,663 574,635 40,907 21,080 - 455,994 - 455,994 - 455,994 - 455,			_	-,						_							
Roger Morris Prize in Medicine and Surgery 9,933 - - 540 10,472 10,458 617 358 - 358 (225) 133 - - 749 - Sackler Distinguished Lectures Fund 83,988 - - 4,568 88,556 88,556 88,546 3,197 3,080 - 3,080 (844) 2,236 - 71 5,504 3,381 Sackler Fund for Medical Sciences 3,193,044 - - 173,666 3,366,712 1,147,407 153,076 - 153,076 (121) 31,45 - 58,150 327,011 1,203,616 Sheila Joan Smith Research Fund 6,613,759 - - 359,758 6,973,517 6,973,517 6,973,517 6,973,517 6,973,517 45,594 - 455,994 - 455,994 - 455,994 - 455,994 - 455,994 - 455,994 - 455,994 - 455,994 - 455,994 - 455,994			_	_						_				-			-
Sackler Distinguished Lectures Fund 83,988 - - 4,568 88,556 88,556 3,197 3,080 - 3,080 (844) 2,236 - 71 5,504 3,381 Sackler Distinguished Lectures Fund for Medical Sciences 3,193,044 - - 173,686 3,386,730 3,366,712 1,147,407 153,076 - 153,076 (121,621) 31,454 - 58,150 1,237,011 1,203,016 Sheila Joan Smith Research Fund 6,613,759 - - 574,663 574,663 574,635 40,907 21,080 - 1,208 - 1,381 Sheila Joan Smith Research Fund 545,018 - - 2,9645 574,663 574,635 40,907 21,080 - 21,080 (20,872) 208 - 2,161 43,276 41,880		9,933	_	_	540	10,472	10,458			-	358		133	_	-	749	_
Sheila Joan Smith Professorship Fund 6,613,759 - - 359,758 6,973,517 6,973,510 6,179,578 455,994 - 455,994 - 455,994 - 326,123 6,961,696 6,847,527 Sheila Joan Smith Research Fund 545,018 - - 29,645 574,663 574,635 40,907 21,080 - 21,080 (20,872) 208 - 2,161 43,276 41,880		83,988	-	-			88,546		3,080	-		(844)	2,236	-	71	5,504	3,381
Sheila Joan Smith Research Fund 545,018 29,645 574,663 574,635 40,907 21,080 - 21,080 (20,872) 208 - 2,161 43,276 41,880	Sackler Fund for Medical Sciences	3,193,044	-	-	173,686	3,366,730	3,366,712	1,147,407	153,076	-	153,076	(121,621)	31,454	-	58,150	1,237,011	1,203,616
			_	-						-		-		-			
Sir Lionel Whitby Medal and Prize 2,249 122 2,371 2,368 15,062 562 - 562 (569) (8) - 763 15,818 15,753			-	-						-				-			
	Sir Lionel Whitby Medal and Prize	2,249	_	-	122	2,371	2,368	15,062	562	-	562	(569)	(8)	-	763	15,818	15,753

Properties				Permar	ent capital			Current accounts									
Part		Opening			Increase in			Onening					Surplus of		Increase in		
Profession of the properties		balance			value of			balance		Other income	Total income	Expenditure	income over		value of		
Control Process	Tesni Parry Memorial Fund	308,776	_	-	16,796	325,572	325,572	627,046	32,397	_	32,397	_	32,397	_	33,170	692,612	688,527
Control Process	The Genzyme Experimental Medicine Fund	-	-		-	-	_	569,431	20,295		20,295	-	20,295	-	31,089	620,815	618,145
Marche Control Recomb Found 2,600	Theodore Chapin Beebe Fund	=	-	_	-	_	_	4,187,432	143,577	_	143,577	(165,118)	(21,541)	-	215,429	4,381,320	4,346,984
Marie Construction of the Reprint Service of the Construction of the Reprint Service of the Construction of the Reprint Service of the Construction of the Construct	Thomas Keeping Fund	-	-	-	-	-				-				_			
March Marc			-		. ,										,		, .
Ministry Principation 14,14 26		5,480,384	-	-	298,107	5,778,490	5,778,462			1,649				-			
March Marc				_	_	_											
Chicolo Feeder Notice Property Chicology Chico																	
Control Field Michael Michae	William Harvey Fund (Library)	46,054	-	461	2,593	49,108	48,647	2,620	1,748	_	1,748	(1,287)	461	(461)	143	2,762	2,762
Part	SCHOOL OF TECHNOLOGY	82,365,321	150,179	390,623	4,497,741	87,403,863	87,210,105	49,165,652	4,624,399	(1,985)	4,622,414	(3,321,200)	1,301,215	(390,623)	2,480,624	52,556,867	51,792,459
Note								624 671	22.276		22.276	(26.407)	(4.021)		22.760	654 400	654.400
Control Note Cont		=	-	_			_										
Control Note Cont				_				3 835 925	137 736		137 736	(170 621)	(32.885)	_	207 805	4 010 845	4 029 545
Many Information Relations - - - - - - - - -																	
Park Devik Exchange Fellowship Fund 1733,91 - 94,00 1827,81 1827,81 1938 1938 18,00		555,189	-	-	30,200	585,389	585,389	. ,		-				-			
Property of the part of the		-	-	-		-								-			.,,.
SALVONC STUDIES 1,234,84 1,245,15 1,246,81 1,			-	-						(5,145)		(96,055)					
SALPHONE NOTIONES Salphone	T H Middleton Fund	26,113	-	-	1,420	27,534	27,526	1,784	947	-	947	_	947	_	-	2,731	2,651
Anthon Dornell Fund Q-1/4 - 115 2.28 2.29 92 76 - 76 76 76 0 - - 93 80 90 90 90 90 90 90 90		2,314,894	-	-	125,919	2,440,813	2,440,805	9,576,729	348,642	(5,145)	343,497	(5,150,587)	(4,807,090)	-	152,359	4,921,998	4,885,292
Ogla Volubasky, Calherine Matheews, and leene Gore Fund Ogla		2.124				2 220	2 220										0.0
Policy P			_										-	-	-		86
Robert Daglish Fund 188.718 - - 4.825 93.543 93.528 9.992 3.517 - 3.517 (4.375) (858) - 481 9.614 9.223 0.214 0.204 0.			-	_				-						_	-		25.462
Ukrainan Studies Endowment Fund 5.756,255 - 313.114 6.069,368 6.069,355 43.941 209.013 - 209.013 209.855 (842) - 2.239 45.339 43.948 200.014 200.0			-	_										_			
Columnia			_	_									. ,				
South Sout		3,730,233	_	_	313,114	0,009,308			209,013		209,013	(209,833)	(842)		2,239		
South Sout		5 022 240			222 104	6 245 442	6 245 262	76.696	215 910		215 910	(215 140)	670		2 400	90.757	79 471
Fortis Fund	SOCIAL ANTHROPOLOGY	3,923,249	_	_	322,194	6,243,443	0,243,303	70,080	213,810	_	213,810	(213,140)	670	_	3,400	80,737	/0,4/1
Frazer Lecturership in Social Anthropology		_	_		_	_	_	469,222	16,551	=-	16,551	(18,261)	(1,710)	-	25,108	492,621	491,225
Henry Ling Both Research Fund 161,083 - - 8,762 169,845 169,845 169,845 17,263 8,261 - 8,261 (1,974) 6,287 - 3,768 87,317 86,017 87,017	Fortes Fund	77,546	_	_	4,217	81,763	81,738	107,487	6,433	_	6,433	(3,000)	3,433	_	5,431	116,351	115,815
Richards Fund Ri	Frazer Lecturership in Social Anthropology	49,872	-	_	2,713	52,585	52,585	28,073	2,522	_	2,522		2,522	-	1,175	31,769	31,547
Rivers Lecturership Fund 21,295 1,158 22,453 22,453 22,455 48,587 2,236 - 2,236 (5,557) (3,321) - 2,181 47,448 47,262 Sigrid Rausing Fund 2,818,967 153,338 2,972,304 2,972,277 255,826 110,843 - 110,843 (110,840) 3 - 13,895 269,724 269,337 William Wyse Professor of Social Anthropology 3,239,660 176,208 3,415,669 3,415,568 999,503 151,161 - 151,161 (146,666) 4,495 - 52,028 1,056,026 1,052,241 (15,024) 1,052,241 (15,02	Henry Ling Roth Research Fund	161,083	-	-	8,762	169,845	169,840	77,263	8,261	_	8,261	(1,974)	6,287	-	3,768	87,317	86,617
Signid Rausing Fund William Wyse Professor of Social Anthropology 153,338 2,972,304 2,972,77 255,826 110,843 - 110,843 (110,840) 3 - 13,895 269,724 269,337 William Wyse Professor of Social Anthropology 176,208 3,415,669 3,415,598 999,503 151,161 - 151,161 (146,666) 4,495 - 52,028 1,056,026 1,052,241 SPANISH AND PORTUGUESE Gibson Spanish Scholarship Fund 187,745 10,212 197,958 197,958 10,704 7,149 - 7,149 (8,000) (851) - 551 10,405 10,359 1 JB Trend Fund 52,736 2,868 55,604 55,594 467 1,906 - 1,906 (2,050) (144) - 8 331 272 Norman Maccoll Lectureship Fund 52,529 1,666 31,135 31,127 357 1,065 - 1,065 (826) 239 5 50 506 Professor of Spanish 1,317,217 7,1650 1,388,868 1,388,861 - 47,489 - 47,489 (47,489) 5 50 50 50 50 50 50 50 50 50 50 50 50 5	Richards Fund	110,697	-		6,021	116,719	116,713	12,513	4,314	-	4,314	(6,500)	(2,186)		471	10,798	10,439
William Wyse Professor of Social Anthropology 533 2 - 2 (535) (533) 0 0 0 3,239,460 176,208 3,415,669 3,415,598 999,503 151,161 - 151,161 (146,666) 4,495 - 52,028 1,056,026 1,052,241 SPANISH AND PORTUGUESE Gibson Spanish Scholarship Fund 187,745 10,212 197,958 197,958 10,704 7,149 - 7,149 (8,000) (851) - 551 10,405 10,359 JB Trend Fund 187,745 2,868 55,604 55,594 467 1,906 - 1,906 (2,050) (814) - 8 331 272 Norman Maccoll Lectureship Fund 29,529 1,606 31,135 31,127 357 1,065 - 1,065 (826) 239 8 595 506 Professor of Spanish 1,317,217 71,650 1,388,868 1,388,861 - 47,489 - 47,489 (47,489) 559 11,311 11,137 SPORTS SERVICE Eric Evans Fund 115,384 6,6276 121,660 121,646 3,798 4,163 - 4,163 (3,938) 225 4,023 1,055	Rivers Lecturership Fund	21,295	-	-	1,158	22,453	22,445	48,587	2,236	_	2,236	(5,557)	(3,321)	-	2,181	47,448	47,262
SPANISH AND PORTUGUESE Gibson Spanish Scholarship Fund J B Trend Fund SPANISH Maccoll Lectureship F		2,818,967	-	-	153,338	2,972,304	2,972,277			-				_	13,895		
SPANISH AND PORTUGUESE Gibson Spanish Scholarship Fund 187,745 10,212 197,958 197,958 10,704 7,149 - 7,149 (8,000) (851) - 551 10,405 10,359 1B Trend Fund 52,736 2,868 55,604 55,594 467 1,906 - 1,906 (2,050) (144) - 8 331 272 Norman Maccoll Lectureship Fund 29,529 1,606 31,135 31,127 357 1,065 - 1,065 (826) 239 8595 Professor of Spanish 1,317,217 71,650 1,388,868 1,388,861 - 47,489 - 47,489 (47,489)	William Wyse Professor of Social Anthropology		=	-	=	-	-	533	2	=	2	(535)	(533)	-	=	0	0
Gibson Spanish Scholarship Fund 187,45 10,212 197,958 197,958 10,704 7,149 - 7,149 (8,000) (851) - 551 10,405		3,239,460	-	-	176,208	3,415,669	3,415,598	999,503	151,161	-	151,161	(146,666)	4,495	-	52,028	1,056,026	1,052,241
J B Trend Fund 52,736 2,868 55,604 55,594 467 1,906 - 1,906 (2,050) (144) - 8 331 272 Norman Maccoll Lectureship Fund 29,529 1,606 31,135 31,127 357 1,065 - 1,065 (826) 239 595 506 Professor of Spanish 1,317,217 71,650 1,388,868 1,388,861 - 47,489 - 47,489 (47,489) 5 59 11,331 11,137 SPORTS SERVICE Eric Evans Fund 115,384 6,276 121,660 121,666 3,798 4,163 - 4,163 (3,938) 225 4,023 1,075		*05.51			10.212	105.050	107.050	10.507				(0.005				10.405	10.350
Norman Maccoll Lectureship Fund Professor of Spanish 29,529 1,666 31,135 31,127 357 1,065 - 1,065 (826) 239 595 506 Professor of Spanish 1,317,217 71,650 1,388,868 1,388,861 - 47,489 - 47,489 - 47,489 - 47,489 47,489	* *		_	_									, ,				
Professor of Spanish			_	_										-			
1,587,228 86,337 1,673,565 1,673,540 11,528 57,609 - 57,609 (58,365) (756) - 559 11,331 11,137 SPORTS SERVICE Eric Evans Fund 115,384 6,276 121,660 121,646 3,798 4,163 - 4,163 (3,938) 225 4,023 1,075				_										_			
SPORTS SERVICE Eric Evans Fund 115,384 - - 6,276 121,660 121,646 3,798 4,163 - 4,163 (3,938) 225 - - 4,023 1,075	Professor of Spanish			_						_							
Eric Evans Fund 115,384 6,276 121,660 121,646 3,798 4,163 - 4,163 (3,938) 225 4,023 1,075	SPORTS SERVICE	1,587,228	-	-	86,337	1,673,565	1,673,540	11,528	57,609	-	57,609	(58,365)	(756)	-	559	11,331	11,137
115,384 6,276 121,660 121,646 3,798 4,163 - 4,163 (3,938) 225 4,023 1,075		115,384	-	-	6,276	121,660	121,646	3,798	4,163	-	4,163	(3,938)	225	-	-	4,023	1,075
		115,384	-	-	6,276	121,660	121,646	3,798	4,163	-	4,163	(3,938)	225	-	-	4,023	1,075

			Perman	ent capital			Current accounts									
	Opening balance 1 August 2015	Additional capital	Income capitalised	Increase in value of investment	Closing balance 31 July 2016	Invested at 31 July 2016	Opening balance 1 August 2015	Investment income	Other income	Total income	Expenditure	Surplus of income over expenditure	Income capitalised	Increase in value of investment	Closing balance 31 July 2016	Invested at 31 July 2016
STUDENT REGISTRY: STUDENT FUNDING																
Allen, Meek, and Read Fund for Research Scholarships	1,507,904	_	-	82,023	1,589,927	1,589,927	224,501	60,264		60,264	(47,627)	12,637	-	8,902	246,040	172,553
Board of Graduate Studies General Fund	-	-	-	-			742,621	24,461	8,365	32,826	(164,452)	(131,626)	_	31,975	642,970	623,125
George and Marie Vergottis Fund Grace and Thomas C H Chan Scholarship Fund	2,874,196	_	_	156,343	3,030,539	3,030,535	229,210 795,944	105,130 26,763	237,500	105,130 264,263	(70,935) (87,695)	34,195 176,568	-	2,275 38,166	265,680 1,010,678	44,100 754,686
Harry Desai Fund	22,262	2.380	_	1,321	25,963	24,763	793,944	818	237,300	838	(1,558)	(721)	_	2 2	71	734,000
Lundgren Fund	1,336,720	2,500	_	72,712	1,409,432	1,409,432	385,998	58,386	1,800	60,186	(138,357)	(78,171)	_	10,110	317,937	231,403
Pigott Fund for Graduate Studentships in Arts, Humanities, and Social Sciences	2,975,483	_	_	161,853	3,137,335	3,137,332	103,510	110,062	-	110,062	(54,741)	55,321	_	4,207	163,038	81,541
Thalmann European Fund	1,345,300	_	-	73,177	1,418,477	1,418,459	161,831	51,468	_	51,468	(51,468)	(0)	-	4,476	166,307	86,770
Winifred Georgina Holgate Pollard Memorial Prize Fund		1,424,988	-	-	1,424,988	-	-	-	-	-	-	_	-	-	=	_
	10,061,864	1,427,368	-	547,429	12,036,660	10,610,447	2,644,404	437,353	247,684	685,038	(616,833)	68,205	-	100,113	2,812,722	1,994,179
SQUIRE LAW LIBRARY							505			2						772
Squire Law Library Reserve	-	_	_	-	-	-	797	3	-	3	-	3	-	_	800	772
Squire Library	387,661	_	_	21,087	408,748	408,741	3,861	13,986	_	13,986	(13,976)	10	_	_	3,871	2,705
THEORETICAL AND APPLIED LINGUISTICS	387,661	=-	-	21,087	408,748	408,741	4,658	13,989	-	13,989	(13,976)	13	-	=-	4,671	3,477
Sidney Allen Prize	5,062	_	_	275	5,337	5,328	0	182	_	182	_	182	_	_	183	150
Jamey Title Title																
	5,062	-	-	275	5,337	5,328	0	182	-	182	-	182	-	-	183	150
UNIVERSITY LIBRARY																
A D Nock Fund	166,793	-	-	9,072	175,866	175,858	60,159	7,369	-	7,369	(24,776)	(17,407)	-	1,960	44,712	41,080
Bevan Fund Commonwealth Library Fund	561,507	_	-	30,543	592,051	592,048	- 454,767	20,244 15,895	_	20,244 15,895	(20,244) (38,532)	(22,636)	_	23,520	455,651	- 449,487
Connell Fund	_	_	_	_	_	_	790,076	27,926	_	27,926	(20,000)	7,926	_	42,059	840,061	829,271
De Fraine Fund	6,035	_	_	328	6,363	6,363	53	21,920	_	218	(20,000)	218	_	42,039	271	144
Dorothea Oschinsky Fund	-	_	_	-	-	-	1,254,250	41,705	_	41,705	(55,445)	(13,741)	_	62,280	1,302,789	1,299,325
Evolution Education Trust Darwin Correspondence Fund	-	-	-	-	-	_	3,460,271	123,724	_	123,724	(86,548)	37,175	_	188,890	3,686,336	3,661,651
Gordon Duff Fund	291,419	-	_	15,852	307,271	307,271	43,060	11,353	_	11,353	(30,473)	(19,120)	_	1,188	25,129	24,187
Heitland and William Aldis Wright Fund	108,446	-	-	5,899	114,345	114,345	66,862	5,899	_	5,899	(16,949)	(11,050)	-	2,942	58,754	57,024
J P T Bury Fund	8,799	-	-	478	9,277	9,274	422	330	-	330	-	330	-	20	773	395
Kaplanoff Fund		-	-	_			2,161,032	74,498	_	74,498	(71,710)	2,788	-	114,551	2,278,371	2,271,916
Library Endowment Fund	4,813,594 823,329	_	_	261,837 44,784	5,075,432 868,113	5,075,424 868,094	1,355,111 131,210	198,997 34,112	-	198,997 34,112	(305,131) (34,903)	(106,134) (791)		34,717 6,660	1,283,694 137,079	1,260,229 134,191
Munby Fund Richard Tench Fund	526,328	_	_	28,630	554,957	554,953	133,010	21,574		21,574	(34,903)	21,574	_	6,063	160,647	158,618
Rose Book-Collecting Prize	17,855	2,018		1,106	20,979	20,965	1,273	709	_	709	(570)	139	_	31	1,442	1,377
Rouse Ball Library Fund	818,872	2,010	-	44,543	863,414	863,408	-	29,522	_	29,522	(29,522)	-	_	-		-
Rustat Fund	80,703	-	-	4,390	85,093	85,093	68,098	3,898	_	3,898	(43,845)	(39,948)	_	1,311	29,460	27,428
Sandars Reader in Bibliography	103,019	-	_	5,604	108,623	108,623	45,129	4,894	_	4,894	(2,024)	2,870	_	1,703	49,701	49,275
Sixth Earl of Enniskillen Fund	4,150,347	-	-	225,759	4,376,106	4,376,085	266,483	159,239	851	160,090	(143,300)	16,790	-	14,495	297,769	284,479
Squire Law Library Appeal Fund	_	-	-		_	_	925,367	32,080	1,091	33,172	_	33,172	-	48,105	1,006,644	1,003,745
Wilson-Barkworth Fund	522,019	=	=	28,395	550,414	550,414	130,261	19,858	-	19,858	(107,611)	(87,753)	_	970	43,478	41,850
VETERINARY MEDICINE	12,999,065	2,018	-	707,221	13,708,305	13,708,217	11,346,895	834,043	1,942	835,986	(1,031,583)	(195,597)	-	551,464	11,702,761	11,595,671
Alborada Fund for Equine and Farm Animal Science	_	_	_	_	_	_	517,550	663	_	663	(141,642)	(140,979)	_	_	376,571	180,000
Ethel Measures Fellowship Fund in Veterinary Medicine	478,984	_	_	26,054	505,039	505,032	73,023	19,844	_	19,844	(19,774)	70	-	3,886	76,979	75,326
Gollan Fund	-	-	-	-	-	-	41,357	1,491	-	1,491	_	1,491	-	2,250	45,098	43,607
Harry Bunning Fellowship Fund	594,495	-	-	32,337	626,832	626,825	148,150	21,433	-	21,433	(54,438)	(33,005)	-	-	115,145	-
John Hickman Fund	16,385	_	-	891	17,276	17,265	2,548	621	-	621	(750)	(129)	-	46	2,465	928
Jowett Fund	- 2.417	-	-	-	- 2 602	- 2.601	455,197	15,913	-	15,913	(31,179)	(15,266)	-	23,104	463,035	462,608
Keith Entwistle Memorial Fund L P Pugh Fund	3,417 7,072	_	_	186 384	3,603 7,456	3,601 7,449	1,860 4,520	184 351	_	184 351	(361) (2,175)	(178) (1,824)	_	92 145	1,774 2,841	1,776 2,812
Marks & Spencer Farm Animal Health Fund	2,211,243	_	42,546	120,594	2,374,383	2,331,837	4,320	79,695	_	79,695	(37,149)	42,546	(42,546)	143	2,041	2,012
Nigel Trower Fund	9,684	_	-2,5-0	527	10,211	10,211	935	349	_	349	(1,200)	(851)	(42,340)	_	84	_
Professorship of Comparative Pathology Fund	2,487,384	_	_	135,302	2,622,686	2,622,681	-	89,677	_	89,677	(89,677)	-	-	-	-	_
Robert Walker Surgery Fund	6,602	_	_	359	6,960	6,955	19	238	-	238	(250)	(12)	-	-	7	-
Ron Spratling Fund	3,615	_	-	196	3,811	3,798	-	130	-	130	(119)	11	-	-	11	-
Sismey Fund	27,393	-	-	1,489	28,882	28,858	2,855	1,019	-	1,019	(631)	388	-	48	3,291	937
	5,846,274	=	42,546	318,319	6,207,138	6,164,512	1,248,015	231,607	=	231,607	(379,345)	(147,738)	(42,546)	29,571	1,087,302	767,994

			Permai	nent capital			Current accounts									
	Opening balance 1 August 2015	Additional capital	Income capitalised	Increase in value of investment	Closing balance 31 July 2016	Invested at	Opening balance 1 August 2015	Investment income	Other income	Total income	Evnenditure	Surplus of income over expenditure	Income capitalised	Increase in value of investment	Closing balance 31 July 2016	Invested at 31 July 2016
ZOOLOGY	1 August 2015	сарнаі	capitaliseu	mvestment	31 July 2010	31 July 2010	1 August 2015	income	Other income	Total income	Expenditure	expenditure	capitanseu	mvestment	31 July 2010	31 July 2010
Balfour Fund	612,359		_	33,310	645,669	645,669	1,120,940	58,257	_	58,257	(131,391)	(73,134)	_	54,587	1,102,393	1,058,110
Balfour Library Endowment Fund	345,223	_	_	18,778	364,001	364,000	1,120,940	12,446	_	12,446	(12,446)	(/3,134)	_	J4,J67 —	1,102,393	1,050,110
Crotch Fund	492,919	_	_	26,813	519,732	519,732	516,199	32,883	_	32,883	(12,440)	32,883	_	22,690	571,772	459,818
Drewitt Fund	16,753	_	_	911	17,664	17,660	828	604	_	604	(578)	26	_	22,090	854	439,010
Edith Mary Pratt Musgrave Fund	56,656		_	3,082	59,738	59,738	127,567	6,295	_	6,295	(7,197)	(902)	_	6,416	133,081	124,359
Hanne and Torkel Weis-Fogh Fund - Accumulated Income	50,050		_	5,082	-	<i>59,75</i> 6	101,485	3,053	_	3,053	3,830	6.883	_	4,606	112,974	89,286
Hanne and Torkel Weis-Fogh Fund Capital Account	212,450	_	_	11,556	224,006	224,004	101,485	7,659	_	7,659	(7,659)	- 0,003	_	4,000	-	09,200
Hans Gadow Memorial Fund	165,850	_	_	9,022	174,872	174,872	290,998	16,471	_	16,471	(12,410)	4.060	_	15,829	310,887	306,827
Harding Fund	239,822	_	_	13,045	252,867	252,861	270,770	8,646	_	8,646	(8,646)	-,000	_	15,627	-	500,027
Hugh Watson Fund	944,397	_	_	51,370	995,768	995,758	_	34.048	_	34,048	(34,048)	_	_	_	_	_
J Arthur Ramsay Fund	32,004	_	_	1,741	33,744	33,741	42,106	2,672	1.743	4,415	(4,415)	_	_	2,290	44,396	44.396
John Stanley Gardiner Fund	467,843	_	_	25,449	493,291	493,291	1,337,879	64,428		64,428	(30,926)	33,502	_	71,760	1,443,142	1,390,983
Michael Perkins Fund	31,112	_	_	1,692	32,804	32,804	84,336	3,864	_	3,864	(594)	3,270	_	4,138	91,744	80,209
Miriam Rothschild Fund for Conservation Biology	5,172,579	_	_	281,364	5,453,943	5,453,926	128,656	190,445	_	190,445	(179,198)	11,247	_	5,975	145,879	115,825
Newton Fund	66,157	_	-	3,598	69,755	69,751	_	2,385	_	2,385	(2,385)		_	_	=	_
Strickland Curatorship	236,058	_	_	12,839	248,897	248,865	47,548	9,677	_	9,677	(1,619)	8,058	_	1,761	57,367	34,136
Tim Whitmore Zoology Fund	64,056	_	-	3,484	67,540	67,532	4,134	2,402	_	2,402	(1,295)	1,107	_	140	5,381	2,713
Weis-Fogh Fund Accumulated Income Danish Universities	=	_	_			_	190,293	6,114	_	6,114	(9,512)	(3,397)	_	9,225	196,121	178,818
Zoology Fund for Outstanding Contribution	-	-	-	-	_	-	4,249	140	-	140		140	-	211	4,600	4,123
	9,156,237	-	-	498,053	9,654,290	9,654,202	3,997,218	462,489	1,743	464,233	(440,490)	23,743	-	199,628	4,220,590	3,889,603
TOTALS	857,123,307	25,796,073	778,053	46,856,000	930,553,433	927,354,136	277,467,642	39,480,953	2,882,921	42,363,874	(37,586,796)	4,777,078	(778,053)	12,497,974	293,964,642	285,300,583
ANALYSIS BY TYPE	-															
Professorships, Readerships and Lectureships Scholarships and bursaries Other	455,881,349 91,733,063 309,508,894				502,747,511 98,025,841 329,780,080		74,837,523 43,212,407 159,417,712								86,148,511 45,748,575 162,067,555	
	857,123,307			-	930,553,433	•	277,467,642							-	293,964,642	

Section K: Special Funds

Special funds consist of:

- (a) funds where a donor has not stipulated that a trust fund should be created, but that the amount given should be invested and the income used for a specific or general purpose; and
- (b) donations held pending the establishment of trust funds.

				Expenditure (including	Increase in	
	Balance at	Investment		allocation to	value of	Balance at
	1 August 2015	income	Donations	depts.)	investment	31 July 2016
	£	£	£	£	£	£
FUNDS HELD CENTRALLY						
Cambridge University Press Donation	17,042,977	603,091	_	(725,600)	909,301	17,829,769
Developing World Fund	5,955,918	214,727	_	(214,727)	323,975	6,279,893
Discovery Fund	4,489,043	9,065	25,904	(75,400)	(68,976)	4,379,636
Venture Fund Endowment (formerly Challenge Fund)	11,385,076	30,127	_	(129,103)	1,319,768	12,605,867
Strangeways Research Laboratory	1,422,784	60,703			91,587	1,575,074
Donations held pending establishment of a Trust Fund	1,350,716	33,376	300,000	(25,989)	87,344	1,745,447
	41,646,514	951,088	325,904	(1,170,819)	2,662,998	44,415,686
OTHER DEPARTMENTS						
Archaeology and Anthropology	268,964	7,878	_	(5,000)	12,209	284,051
Botanic Garden	87,199	3,039	_	(1,844)	4,876	93,270
Biochemistry	235,733	6,081	_	(62)	8,879	250,630
Politics and International Studies	(373,405)	3,273	_	(43,946)	4,308	(409,770)
Hamilton Kerr Institute	732,636	23,867	_	(57,830)	35,773	734,446
History	52,033	1,837	_	(821)	2,764	55,812
Research Centre for English and Applied Linguistics	12,440,265	426,798	_	(469,674)	641,692	13,039,080
Total	55,089,939	1,423,860	325,904	(1,749,996)	3,373,499	58,463,205
Included in consolidated Financial Statements as:						
meradea in consolidatea i manerai statements as.						
Reserves: Research Centre for Applied Linguistics (funded by Cambridge Assessment) and Cambridge						
University Press Donation	29,483,242	1,029,889	_	(1,195,275)	1,550,993	30,868,849
Endowments	25,606,697	393,971	325,904	(554,722)	1,822,505	27,594,356
	55,089,939	1,423,860	325,904	(1,749,996)	3,373,499	58,463,205

Section L: Research grants and contracts

Summary by sponsor category

Research Councils
UK-based Charitable Bodies
UK Government Bodies
UK Health and Hospital Authorities
UK Industry and Commerce
European Commission
Other Overseas Sources
Other Sources

Year	ended 31 July 2016		Year ended 31 July 2015						
Number of grants	Contribution to indirect costs £000	Income £000	Number of grants	Contribution to indirect costs £000	Income £000				
1,271	29,671	161,081	1,290	30,503	125,847				
1,386	876	127,348	1,303	82	122,717				
143	2,165	8,086	125	1,655	6,998				
292	1,784	41,508	242	1,440	30,783				
595	4,931	23,569	522	4,699	18,912				
548	10,188	61,523	531	8,790	58,283				
648	5,590	39,363	542	6,308	47,426				
63	283	6,580	86	87	1,297				
4,946	55,488	469,058	4,641	53,564	412,263				

Sources from which the University received income for research during the financial year 2015-16

Sponsor	Number of	Income
	grants	£000
Research Councils		
Arts and Humanities Research Council	40	2,048
Biotechnology and Biological Sciences Research Council	203	17,642
British Academy	58	999
Economic and Social Research Council	66	3,703
Engineering and Physical Sciences Research Council	335	46,567
Medical Research Council	230	68,283
Natural Environment Research Council	111	3,812
Royal Society	147	6,247
Science and Technology Facilities Council	81	11,780
Research Councils total	1,271	161,081
IIV based Charitable Dadies		
UK-based Charitable Bodies Academy of Medical Sciences	22	386
Action Medical Research	4	
Action Medical Research Addenbrooke's Charitable Trust	31	165
	31 19	674
Alzheimers Research Trust	2	1,747 73
Alzheimers Society Arcadia Fund	3	73 165
Arcadia Fund Arthritis Research	3 7	997
Association for International Cancer Research	7	335
Association for international Cancer Research Autism Research Trust	2	91
	2	60
Bloodwise	3	118
Brain Tumour Charity		
Breast Cancer Campaign	3 93	195
British Heart Foundation		7,197
British Society for Paediatric Endocrinology and Diabetes	1 2	115
Cambridge China Development Trust	_	60
Cancer Research UK	151	33,480
Cystic Fibrosis Trust Diabetes Research and Wellness Foundation	2 2	273
		81
Diabetes UK Dinosaur Trust	11 2	334
Dunhill Medical Trust	2	73 122
Education Endowment Foundation	1	122 167
	2	167
Environmental Services Association Education Trust	19	590
Evelyn Trust	19	75
February Foundation		
Federation of European Biochemical Societies	2 16	55
Gatsby Charitable Foundation	2	8,691
H B Allen Charitable Trust		200
Health Foundation	3	378
Heart Research	1	63
Independent Social Research Foundation	2	70
Isaac Newton Trust	128	2,377
Kay Kendall Leukaemia Fund	8	400
Kennel Club Charitable Trust	5	69
Kidney Research	4	163
Kids Company	1	59

Sponsor	Number of grants	Income £000
Leukaemia and Lymphoma Research	17	2,239
Leverhulme Trust	128	3,744
Lister Institute of Preventive Medicine	8	93
Lloyds Register Foundation	1	344
Lollipop Foundation	2	56
Medical Research Foundation	1	62
Multiple Sclerosis Society	9 2	561 52
Neuroblastoma Society NHS Blood and Transplant Fund	4	55 55
Nuffield Foundation	6	120
Parkinson's Disease Society	2	82
Pathological Society of Great Britain and Ireland	4	61
Rosetrees Trust	14	227
Royal Academy of Engineering	12	499
Royal College of Surgeons	7	100
Royal Commission	5	116
Sir Jules Thorn Charitable Trust	1	365
Society for the Study of Addiction	1	52
Sparks Stoneygate Trust	1 4	57 288
Stroke Association	4	384
Target Ovarian Cancer	1	67
Wellbeing of Women	1	51
Wellcome Trust	399	54,963
Wolfson Foundation	1	500
Less than £50,000	185	1,945
UK-based Charitable Bodies total	1,386	127,348
UK Government Bodies		
Birmingham City Council	3	654
British Council	23	357
Cabinet Office	1	78
Defence Science and Technology Laboratory	10 1	251 77
Department for Business, Innovation and Skills Department for Education	4	1,950
Department for Environment, Food and Rural Affairs	9	231
Department for International Development	2	262
Department for Transport	4	182
GCHQ	5	214
National Offender Management Service	1	238
Technology Strategy Board	46	3,150
Less than £50,000	34	442
UK Government Bodies total	143	8,086
UK Health and Hospital Authorities		
Cambridge University Hospitals NHS Foundation Trust	95	28,768
Cambridgeshire and Peterborough NHS Foundation Trust	14	279
Cambridgeshire Community Services NHS Trust	2	52
Department of Health	20	2,555
Health Education	3	169
National Institutes for Health Research	108	7,588
NHS Blood and Transplant Oxford University Hospitals NHS Trust	15 2	1,361 153
West Anglia Comprehensive Local Research Network	11	353
Less than £50,000	22	230
UK Health and Hospital Authorities total	292	41,508
•		

Sponsor	Number of grants	Income £000
UK Industry and Commerce		
AstraZeneca UK	28	885
AWE	14	419
BAE Systems	3	65
BG International	1	87
BP	31	1,354
British Land Company	1	50
British Telecom	1	136
Cambridge Education	1	52
Cambridge Service Alliance (UK)	1	199
Cambridge Silicon Radio	1	85 5 000
Cantab Capital Partners	1	5,000
Cognotic Healthcare Consulting	1 2	72 51
Cogentia Healthcare Consulting Dyson Technology	15	378
Element Six	5	127
English Institute of Sport	2	56
Frazer-Nash Consultancy	1	65
Glaxo Wellcome Research and Development	1	55
GlaxoSmithKline UK	33	1,326
Heymath!	1	64
IBM	1	59
Inkjet Project	1	214
Jaguar Cars	4	853
Johnson Matthey	10	89
Kingspan Insulation	2	145
Knauf Insulation	1	114
Laing O'Rourke	5	103
Linde Group	3	120
Lycamobile UK	1	100
Macat International	1	76
Mars Chocolate	2	65
Medimmune	40	1,926
Microsoft Research	15	779
Morphogen Ix	1	101
Ove Arup and Partners	6	113
Oxford Nanopore Technologies	1	90
Pepsico International	2	137
Pfizer UK	8	206
Phoremost	1 1	60
QinetiQ Quethera	1	71 136
Rand Europe	1	122
Rolls Royce	83	1,905
Schlumberger Cambridge Research	13	278
Silicon Microgravity	3	111
SKF UK	4	467
Subsea 7	3	104
Sulnox Research and Development	1	102
Tioxide Europe	2	58
Toshiba	12	367
Unilever	14	525
Zapgocharger	1	65
Less than £50,000	207	3,382
LIV Industry and Commons total	505	22.5(0
UK Industry and Commerce total	595	23,569

Sponsor	Number of grants	Income £000
European Commission		
EC Grants General	6	79
European Commission	3	51
FP7 Collaborative Projects	109	8,912
FP7 Coordinated Actions	1	64
FP7 Coordination and Support Actions	3	231
FP7 European Research Council	116 2	29,261
FP7 Fet Flagship FP7 Marie Curie	115	495 7,150
FP7 Network of Excellence	5	618
Horizon 2020 European Research Council	42	7,208
Horizon 2020 Future and Emerging Technologies	5	445
Horizon 2020 Industrial Leadership	15	1,220
Horizon 2020 Marie Sklodowska Curie	83	3,603
Horizon 2020 Research Infrastructure	7	133
Horizon 2020 Societal Challenges	13	1,224
Innovative Medicines Initiative	5	620
Less than £50,000	18	209
European Commission total	548	61,523
Overseas Charitable Bodies	_	_
Alzheimer's Drug Discovery Foundation	1	65
American Association for Cancer Research	1	151
American Council of Learned Societies	1	163
Andrew Mellon Foundation	5	206
Bill and Melinda Gates Foundation	13	919
Breast Cancer Research Foundation	2	142
Carnegie Corporation of New York	2	215
CHDI	2	1,065
CME Group Foundation	1	133
Consortium for Ocean Leadership	1	70
European Foundation for the Study of Diabetes	3	98 88
Fondation Leducq Gerda Henkel Foundation	1	53
Gillings Family Foundation	1	605
Gordon and Betty Moore Foundation	2	54
Grantham Foundation for the Protection of the Environment	1	331
Helmsley Charitable Trust	4	81
Institute for New Economic Thinking	3	680
Jacobs Foundation	6	184
Jacques and Gloria Gossweiler Foundation	1	54
James McDonnell Foundation	5	596
John Templeton Foundation	15	1,854
Juvenile Diabetes Research Foundation	9	1,274
Lego Foundation	1	500
Leukaemia and Lymphoma Society	1	1,093
Louis-Jeantet Foundation	1	51
Lupus Research Institute	2	64
Michael J Fox Foundation	1	61
Multiple Myeloma Research Foundation	1	55
National Multiple Sclerosis Society	2	51
Nature Conservancy	3	108
Paul G Allen Family Foundation Pew Charitable Trusts	1 1	283
Pew Charitable Trusts Philomathia Foundation	1	100 215
Simons Foundation	3	215 291
Stanley Medical Research Institute	3	565
Less than £50,000	68	937
Overseas Charitable Bodies total	170	13,455

Sponsor	Number of grants	Income £000
Overseas Industry		
ABB Corporate Research	1	60
ABB Management Services	1	258
ABB Schweiz	2	83
Aboca Spa Societa Agricola	1	69
Agilent Technologies	1	50
Aljazeera Media Network	1	103
AXA	1	255
Bio-Medical Engineering	1	186
Boeing	2	62
Cambridge Service Alliance (Non-UK)	4	849
Cape Partners	1	107
CBMM Technology Suisse	2	231
Chemours International Operations	3	54
Diagnostics for the Real World	1 3	123 216
Disney Research Dow Corning	2	64
Drinksavvy	4	480
DSO National Laboratories	2	168
Elan Pharmaceuticals	1	66
Eli Lilly (USA)	3	691
Exxonmobil Research	1	112
Genentech	1	63
Genus	1	50
Genzyme	1	531
Google	1	69
Grundfos	1	209
Huawei Technologies	106	1,626
IKEA Industry	1	123
Infinitus China	1	128
Ingenia Holdings	1	78
Innovative Scientific Solutions	3	410
International Rectifier	1	153
Jane Street Holding	19	1,114
L2 Diagnostics	2	139
Lockheed Martin	1	118
Mat Malta Advanced Technologies	4	212
Medivir	1	77
Merck Sharp and Dohme	1	54
Mitsubishi Heavy Industries (Japan)	5	343
Myriad Genetic Laboratories	2	66
Nike	2	70
Nokia	1	86
Novartis Pharma	2	86
NV Bekaert	1	98
OrthoWorx	1	51
Pfizer	1	56
Philips Lighting	2	59
RasGas	4	198
Roche Rockefeller Philanthropy Advisors	3	246
Rockefeller Philanthropy Advisors SABIC Innovative Plastics	1 1	61 101
Samsung Electronics	1	59
Saudi Basic Industries Corporation	13	381
Schlumberger Technology Corporation	2	55
Shell Global Solutions International	4	76
Shell International Exploration and Production	1	122
Shenzhen Yh Global Logistics	2	221
Signum International	2	372
SRI International	1	155
Syngenta Biotechnology	2	125
Syngenta Crop Protection	2	69
Takeda Pharmaceuticals International	1	73
Tavarua International	1	53
Terumo BCT Biotechnologies	2	162
Toyota Motor Europe	1	75
Vishay Taiwan	1	125
Zoetis	4	111
Less than £50,000	1	49
Overseas Industry total	251	13,245

Sponsor	Number of grants	Income £000
Overseas Government & Educational		
Academy of Korean Studies	1	119
Air Force Office of Scientific Research	1	180
Bundesamt fur Strahlenschutz	2	55
Canadian Institutes of Health Research	2	140
Centre for Educational Policy Republic of Kazakhstan	1	79
Christian Doppler Forschungsgesellschaft	1	394
Defense Threat Reduction Agency	1	183
Department of Homeland Security	1	157
ETH Zurich	3	199
European Office of Aerospace Research and Development	3	111
European Southern Observatory	1	66
Human Frontier Science Programme	11	429
IAPRA	1	272
King Abdulaziz City for Science and Technology	2	438
King Abdullah University of Science and Technology	7	203
National Institutes of Health	38	1,863
National Research Foundation, Singapore	3	4,126
Netherlands Organisation for Scientific Research	5	223
Office of Naval Research	10	553
Swedish Research Council	2	80
Tohoku University	3	106
University of Ha'il	1	105
US Army	4	490
US Department of Energy	2	494
US Department of Health and Human Services	1	172
Less than £50,000		388
Overseas Government & Educational total	179	11,625
Other Overseas Sources		
Agensi Inovasi	1	52
Alberto Benavides Ganoza	1	95
European Haematology Association	5	139
Helmholtz Alliance	1	71
Innovum - Fundacion Chile	2	121
Stiftelsen Riksbankens Jubileumsfond	2	68
Universiteit Antwerpen	1	161
Less than £50,000	35	331
Other Overseas Sources total	48	1,038
Other Sources		# 00°
Anonymous	1	5,000
Cambridge Malaysian Education and Development Trust	3	76
Dr Gavin Ferris	1	150
Eton College	2	53
Imperial College	1	170
Jiehan Guo and Vincent Xin Zhao	1	50
NC3RS	9	300
University of Durham	2	71
University of Southampton Less than £50,000	1 42	123 587
Other Sources total	63	6,580
Total	4,946	469,058
	1,5 10	.05,020

Section M: Investments

BALANCE SHEET

BALANCE SHEET				2016		2015
	Cambridge					
	University					
	Endowment	Money Market	Other	Total	Net	Total
Held on behalf of:	Fund	Investments	Investments	investments	movement*	investments
	£000	£000	£000	£000	£000	£000
Chest Capital - reserves	116,483	_	75,599	192,082	12,908	179,174
Chest Capital - endowment	11,333	_	· –	11,333	584	10,749
Trust Funds	1,159,165	31,013	8,497	1,198,675	71,446	1,127,229
Specific endowments	39,459	11,235	6,671	57,365	2,979	54,386
Specific donations	15,513	17,784	_	33,297	(1,186)	34,483
General donations	27,323	28,509	1	55,833	(10)	55,843
Building funds	7,414	6,213	- 1 204	13,627	(11,137)	24,764
Self-supporting activities	41,315	2,532	1,394	45,241	18,570	26,671
Other reserves	24,766	12,043	3,178 220,635	39,987	(7,756)	47,743
North West Cambridge Bond management account	125,063	- 66,971	220,033	220,635 192,034	118,117 (78,632)	102,518 270,666
<u> </u>		34,345			65,711	365,470
Operating reserves	385,350	34,343	11,486	431,181	03,/11	303,470
Total University funds	1,953,184	210,645	327,461	2,491,290	191,594	2,299,696
Cambridge Assessment	210,087	65,931	_	276,018	1,005	275,013
Cambridge University Press	16,598	_	_	16,598	856	15,742
Cambridge Commonwealth, European and						
International Trust	148,190	943	_	149,133	8,814	140,319
Gates Cambridge Trust	232,192	3,347	-	235,539	15,126	220,413
Malaysian Commonwealth Studies Centre	1,426	1,065	_	2,491	(3,042)	5,533
Other group entities	2,542	_	-	2,542	131	2,411
Group total	2,564,219	281,931	327,461	3,173,611	214,484	2,959,127
Colleges and Isaac Newton Trust	187,316	_	_	187,316	40,371	146,945
Associated bodies	2,368	3,633	_	6,001	(9)	6,010
Total	2,753,903	285,564	327,461	3,366,928	254,846	3,112,082
-						
Represented by:						
Property	235,821	_	287,989	523,810	191,367	332,443
Securities	2,386,057	_	27,932	2,413,989	47,808	2,366,181
Money market investments	120.650	285,564	_	285,564	(7,772)	293,336
Cash in hand and at investment managers	120,650	_	11.540	120,650	(10,494)	131,144
Other	11,375	_	11,540	22,915	33,937	(11,022)
_	2,753,903	285,564	327,461	3,366,928	254,846	3,112,082
-						
Analysis in University balance sheet (Section A):						
Non-current asset investments	1,953,184	_	316,041	2,269,225	176,829	2,092,396
Current asset investments	800,719	45,450	11,420	857,589	55,023	802,566
Cash and cash equivalents		240,114		240,114	22,994	217,120
_	2,753,903	285,564	327,461	3,366,928	254,846	3,112,082

st Net movement includes purchases and sales of investment holdings and also their revaluation

Section M: Investments (continued)

INVESTMENT INCOME

2016 2015

Distributed to investors:	Cambridge University Endowment Fund £000	Money Market Investments Ot £000	her Investments £000	Total income £000	Total income £000
Chest Capital - Fixed asset investments	4,037	_	928	4,965	4,788
Chest Capital - Endowment assets	388	_	_	388	371
Trust Funds	38,903	103	345	39,351	37,504
Specific endowments	1,348	42	_	1,390	1,822
Specific donations	520	60	_	580	561
General donations	904	81	_	985	1,010
Building funds	193	32	_	225	131
Self-supporting activities	1,441 887	72 95	250	1,513	815
Other reserves	887	95	250	1,232	1,698
Bond management account	4,513	508	(12,940)	(7,919)	(6,734)
Operating reserves	13,176	_	_	13,176	12,616
Total University income	66,310	993	(11,417)	55,886	54,582
Cambridge Assessment	7,183	225	_	7,408	7.613
Cambridge University Press Cambridge Commonwealth, European and	568	_	-	568	317
International Trust	5,054	5	_	5,059	4,829
Gates Cambridge Trust	7,829	18	_	7,847	7,398
Malaysian Commonwealth Studies Centre	112	3	_	115	184
Other group entities	87	-	-	87	83
Total group income	87,143	1,244	(11,417)	76,970	75,006
Colleges and Isaac Newton Trust	5,759	_	_	5,759	4,138
Associated bodies	80	13	_	93	93
Total distributions	92,982	1,257	(11,417)	82,822	79,237
Surplus transferred to the Chest	_	808		808	1,225
	92,982	2,065	(11,417)	83,630	80,462
Dividends and interest receivable	19.608	2,158	1,063	22,829	23,144
Rents receivable and other net income etc	8,689	2,130	928	9.617	10,350
Property and other expenses	(1,482)	_	_	(1,482)	(1,828)
Management fees	(8,247)	_	(31)	(8,278)	(8,400)
Bank and other charges	(1)	(5)	(71)	(77)	
Investment Office and Finance Division costs	(3,035)	(88)	(86)	(3,209)	(2,686)
Bond coupon and amortisation	_	_	(13,220)	(13,220)	(13,215)
Provision re Icelandic bank deposits	-	_	-	_	425
Net income	15,532	2,065	(11,417)	6,180	7,790
Distribution funded from capital appreciation	77,450	_	_	77,450	72,672
Total distribution	92,982	2,065	(11,417)	83,630	80,462

Section N: Cambridge University Endowment Fund Reports and financial statements

30 June 2016

Contents	Page
Governance report	62
Investment manager's report	65
Portfolio statement	69
Independent auditors' report	70
Financial statements:	
Statement of total return	72
Statement of change in net assets	72
Balance sheet	73
Statement of cash flows	74
Notes to the financial statements	75

Cambridge University Endowment Fund Governance report

30 June 2016

The University of Cambridge as Trustee of the Cambridge University Endowment Fund ('CUEF') presents the CUEF report and audited financial statements for the year ended 30 June 2016.

Constitution

The CUEF is constituted by a Trust Deed dated 30 June 2010 in which the University of Cambridge declared that it will hold the property of the CUEF on trust for the unitholders. The CUEF is a continuation of the Amalgamated Fund: a pool of investments previously held and managed by the University.

Eligibility to invest in the CUEF

The CUEF is available to the University and also to UK charities connected with the University (such as Colleges and trusts) provided that they qualify as 'high net worth companies' or 'high value trusts' or elect to be treated as 'professional clients' for the purposes of the Financial Services and Markets Act 2000 and are accepted as investors by the Trustee.

Governance

The Investment Board of the University is established to advise the Council of the University, through its Finance Committee, on matters relating to the investments held in the University's capacity as Trustee of the CUEF. Except for the Vice-Chancellor and one other member, the members of the Investment Board are independent of the University. The Investment Board works closely with the University's Investment Office.

The Trustee has appointed Cambridge Investment Management Limited ('CIML'), a wholly-owned subsidiary company of the University, to operate the CUEF. CIML is authorised by the Financial Conduct Authority since 6 August 2014 to manage the CUEF as an Alternative Investment Fund. The Board of CIML is comprised of the Vice-Chancellor and another member of the Investment Board of the University, the University's Director of Finance, and the Chief Investment Officer.

The Valuation Committee is responsible for determining the fair value of investments where these are not listed or infrequently traded and works closely with the Board of CIML.

The Trustee and CIML have appointed J.P. Morgan Europe Limited as depositary and all three parties have appointed JPMorgan Chase Bank, N.A. as custodian.

Management

The services of CIML are provided by the University's Investment Office and Finance Division as disclosed below. CIML does not have any employees, therefore no remuneration is paid by the fund or by CIML

Cambridge University Endowment Fund Governance report

30 June 2016

Remuneration

Staff employed by the University and engaged in investment management and administration functions for the Fund received aggregate remuneration as follows, including remuneration in respect of their other responsibilities in the wider University:

	2016	2015
	£m	£m
Senior management	1.1	1.1
Other staff	0.8	0.7
Total remuneration	1.9	1.8

Investment objective and distribution policy

The CUEF's objective is to be able to make distributions to be spent on the purposes of its charity investors in amounts which increase periodically, so as to represent constant purchasing power over the long term, and if possible to represent real growth in purchasing power. The amount distributed each year per unit in the CUEF is determined on a total return basis according to a formula based on the value of the investments and the rate of Retail Price Inflation. The CUEF's long run objective is accordingly to achieve or exceed an average annual rate of total return (i.e. income and net capital gains), net of all costs and before distributions are taken into account, equal to RPI plus 5.25%, such that after distributions are taken into account there will be annual growth in the fund unit value equal to RPI plus 1%.

A further objective is to manage judiciously the risk taken in order to meet the total return objective, by utilising diversification of investment strategies, of investment asset classes and of investment managers.

Investment responsibility

The CUEF is managed in accordance with the policies of the University and the other investors. The primary fiduciary responsibility of the Council of the University in relation to the University's investment assets is to maximize the financial return on those resources over the longer term, taking into account the amount of risk appropriate for the University investment policy. However there are circumstances when the University may balance against its primary responsibility considerations of the ethical nature of investments. The University's Statement of Investment Responsibility is published annually in the Cambridge University *Reporter*.

Cambridge University Endowment Fund Governance report

30 June 2016

Financial statements

These financial statements have been prepared in accordance with Chapter 3 of the Investment Fund sourcebook and FRS 102 'The Financial Reporting Standards Applicable in the UK and Republic of Ireland' as issued by the Financial Reporting Council. In applying FRS 102 the Director of Finance has had regard to appendix D the Statement of Recommended Practice: Financial Statements of Authorised Funds (revised May 2014) published by the Investment Management Association. In preparing these statements, the Trustee follows best practice; selects suitable accounting policies and then applies them consistently; makes judgements and estimates that are reasonable and prudent; states whether applicable accounting standards have been followed; and prepares the financial statements on the going concern basis.

The Trustee is responsible for ensuring that accounting records are kept which enable it to ascertain and to disclose with reasonable accuracy the financial position of the CUEF; and which enable it to ensure that the financial statements are properly prepared.

AM Reid Director of Finance

December 2016

30 June 2016

Fund size

The development of the fund over the last 25 years ended July, the University accounting date, is shown in the following graph.

The CUEF changed its own accounting date to 30 June in 2007 in order to facilitate comparison with other collective investment funds.

30 June 2016

Asset allocation

The CUEF operates an evolving asset allocation. The asset allocations at recent year ends are shown below. Detailed numbers are shown in the Portfolio Statement.

Over the course of 2015-16 allocations to these broad asset classes did not change significantly. Small reductions in percentage terms were made to public equities and cash and the allocation to private investments increased. In particular, less liquid, private credit investments continued to be favoured relative to the public credit markets and absolute return.

The equity focus of the CUEF is a consequence of the long term return objective of the fund. Within each asset class, fund managers are selected by the Investment Office and carry out the day-to-day investment transactions. Passive investment (for example index funds and futures) is also used for flexibility and transitionally (such as while new managers are being sought or new funds are being allocated). Overall currency exposure is managed by the use of forward foreign exchange contracts.

Selection of fund managers

A large proportion of the Investment Office's time is dedicated to identifying fund managers who exhibit the characteristics it seeks (integrity, strong process borne out by track record, stable establishment, and fair fee basis), making appropriate appointments and monitoring progress once appointments have been made. During the year under review the CUEF made allocations to five new managers or funds, and made exits from three managers or funds which had served their purpose.

30 June 2016

Foreign currency exposures

Foreign currency is not regarded as an asset in itself, capable of generating long term returns appropriate to the cost and risk involved. The policy of the fund is therefore in general to hedge only a modest component of public equity positions back to sterling because movements between other currencies and sterling are expected to balance out in the long term when its managers have a global investment mandate and many of the companies they select have global trading activities, wherever they happen to be based.

However, fixed income, credit and hedge fund investments are either held in, or hedged back to, sterling, as additional currency exposure in these areas is not considered to be diversifying. A policy has been adopted of maintaining at least a minimum proportion of the fund in sterling exposures, irrespective of the investments held from time to time, in recognition of the periodic outflow of sterling distributions to which the fund is committed. During the year the fund's exposure to sterling has normally been between 50% and 55%.

Comments

The year was characterised by the persistence of exceptionally accommodative global monetary policy, an expansion of the quantitative easing programme in Europe and a single, unconfident rise in the fed funds rate in the US. This has led to extraordinarily low, and in many cases negative, government bond yields, and the CUEF has no exposure to these very expensive markets. There is an emerging view that the application of unconventional monetary policy has now reached its limits, and, fanned in part by more populist political pressures, a suggestion that relatively austere post-crisis fiscal policies will be loosened over time. In combination, these developments are unfavourable for fixed income duration, and for long-dated assets more generally should there be an unanticipated rise in inflation in due course.

The second half of the fiscal year proved challenging for most active equity managers, as it combined greater volatility in aggregate indices with significant market rotation away from companies and sectors that had outperformed in recent years, and a strong recovery in the resources area. Few managers were positioned for these developments, and most also suffered from their structural under-ownership of some outperforming, defensive sectors such as utilities and telecoms. A marked shift into ETFs and index funds by both retail and institutional investors was an unproductive technical backdrop noted by several managers.

The sharp fall in sterling and domestic UK equities such as banks, housebuilders and property companies after the UK referendum vote to leave the European Union on 23rd June made clear that this outcome was broadly unexpected. While the CUEF had exposure to these sectors, the fund was shielded from the fallout by its sterling reporting base and the fact that only around half of its diversified pool of global assets was denominated in, or hedged back to, the pound.

30 June 2016

Consequently, the fund enjoyed a strong final quarter in absolute terms and a return for the fiscal year close to its primary RPI-linked investment objective.

N Cavalla Chief Investment Officer

December 2016

Cambridge University Endowment Fund Portfolio statement

30 June 2016

		2016		2015	
	£m	%	£m	%	
Public equity	1,587.1	60%	1,533.6	60%	
Private investment	323.0	12%	238.0	9%	
Absolute return	356.5	13%	342.1	14%	
Credit	17.3	1%	44.9	2%	
Real assets	302.1	11%	248.9	10%	
Fixed interest/cash	71.1	3%	123.1	5%	
Total portfolio	2,657.1	100%	2,530.6	100%	

The investment portfolio comprises the investments shown in the balance sheet plus £22.2m (2015: £15.9m) shown within cash less £11.2m (2015: £8.9m) received from investors in advance for new units and shown within payables.

Notes on asset classification

Public equity includes all equity stocks traded on a liquid market, together with related non-publically traded index funds (which invest in investments with similar characteristics) and derivatives (such as futures).

Private investment includes investments where initial capital commitments are drawn down over a period, and the proceeds of the investments once disposed of are returned over the life of each fund. The underlying investments include both unlisted equities and corporate credits (such as bonds, loans and other claims).

Absolute return includes investments in trading strategies which are in some degree independent of overall equity market movements. Funds where different equities are simultaneously held (long) and sold (short) are included in this category.

Credit includes corporate securities (such as bonds and loans) traded on a liquid public market.

Real assets include investments which are expected in some degree to increase in nominal value to match inflation. This category includes property and securities which reflect the level of commodity values. However inflation-linked government securities are included in the fixed interest category below.

Fixed interest/cash includes cash at bank and on deposit, government securities, the net value of foreign currency contracts and any amounts receivable in general, less amounts payable, including those arising from holding derivative contracts.

Independent Auditors' Report to the Trustees of the Cambridge University Endowment Fund

Report on the financial statements

Our opinion

In our opinion the financial statements, defined below:

- give a true and fair view of the Fund's affairs as at 30
 June 2016 and of its total return before distribution and cash flows for the year then ended; and
- have been properly prepared in accordance with United Kingdom Generally Accepted Accounting Practice, the Trust Deed and the Investment Funds Sourcebook.

What we have audited

The financial statements of the Cambridge University Endowment Fund (the "Fund"), which are prepared by the Director of Finance of the University (the "Director") and included within the Annual Report, comprise:

- the balance sheet as at 30 June 2016;
- the statement of total return for the year then ended;
- the statement of changes in net assets attributable to unitholders for the year then ended;
- the statement of cash flows for the year then ended;
 and
- the notes to the financial statements, which include a summary of significant accounting policies and other explanatory information.

The financial reporting framework that has been applied in the preparation of the financial statements is United Kingdom Accounting Standards, comprising FRS 102 "The Financial Reporting Standard applicable in the United Kingdom and the Republic of Ireland", applicable law (United Kingdom Generally Accepted Accounting Practise), the Trust Deed and the Investment Funds Sourcebook.

In applying the financial reporting framework, the Director has made a number of subjective judgements, for example in respect of significant accounting estimates. In making such estimates, they have made assumptions and considered future events.

Responsibilities for the financial statements and the audit

Our responsibilities and those of the Director

As explained more fully in the Governance report set out on page 64, the director is responsible for the preparation of the financial statements and for being satisfied that they give a true and fair view.

Our responsibility is to audit and express an opinion on the financial statements in accordance with applicable law and International Standards on Auditing (UK & Ireland) ("ISAs (UK and Ireland)"). Those standards require us to comply with the Auditing Practices Board's Ethical Standards for Auditors. This report, including the opinions, has been prepared for and only for the Trustees as a body in accordance with Chapter 3 paragraph 3.3.6R of the Investment Funds Sourcebook and for no other purpose.

We do not, in giving these opinions, accept or assume responsibility for any other purpose or to any other person to whom this report is shown or into whose hands it may come save where expressly agreed by our prior consent in writing.

What an audit of financial statements involves

We conducted our audit in accordance with ISAs (UK and Ireland). An audit involves obtaining evidence about the amounts and disclosures in the financial statements sufficient to give reasonable assurance that the financial statements are free from material misstatement, whether caused by fraud or error. This includes an assessment of:

- whether the accounting policies are appropriate to the Fund's circumstances and have been consistently applied and adequately disclosed;
- the reasonableness of significant accounting estimates made by the director; and
- the overall presentation of the financial statements.

We primarily focus our work in these areas by assessing the director's judgements against available evidence, forming our own judgements, and evaluating the disclosures in the financial statements.

We test and examine information, using sampling and other auditing techniques, to the extent we consider necessary to provide a reasonable basis for us to draw conclusions. We obtain audit evidence through testing the effectiveness of controls, substantive procedures or a combination of both.

In addition, we read all the financial and non-financial information in the Annual Report to identify material inconsistencies with the audited financial statements and to identify any information that is apparently materially incorrect based on, or materially inconsistent with, the knowledge acquired by us in the course of performing the audit. If we become aware of any apparent material misstatements or inconsistencies we consider the implications for our report.

PricewaterhouseCoopers LLP Chartered Accountants and Statutory Auditors Cambridge 12 December 2016

Notes:

- a) The maintenance and integrity of the University of Cambridge website is the responsibility of the Trustees; the work carried out by the auditors does not involve consideration of these matters and, accordingly, the auditors accept no responsibility for any changes that may have occurred to the financial statements since they were initially presented on the website.
- b) Legislation in the United Kingdom governing the preparation and dissemination of financial statements may differ from legislation in other jurisdictions.

Cambridge University Endowment Fund

Statement of total return For the year ended 30 June 2016

	201	16	2015	
	£m	£m	£m	£m
Income: Net capital gains Revenue		143.2		305.6
Dividend income Interest income Rental income	18.0 0.7 8.6		16.7 1.8 9.5	
Total revenue Expenses Net revenue	27.3 (12.5)		28.0 (12.7)	15.3
Total return before distributions	_	158.0		320.9
Distributions		(92.5)		(87.3)
Change in net assets attributable to unitholders from investment activities	-	65.5	_	233.6

Statement of changes in net assets attributable to unitholders For the year ended 30 June 2016

	2016	2015
	£m	£m
Opening net assets		
attributable to unitholders	2,533	2,291.2
Amounts receivable on issue of units	57.4	8.2
Amounts payable on cancellation of units	_	_
• •	2,590.4	2,299.4
Change in net assets attributable to unitholders from investment activities	65.5	233.6
Closing net assets attributable to unitholders	2,655.9	2,533.0

Cambridge University Endowment Fund

Balance sheet As at 30 June 2016

	20	16	201	5
	£m	£m	£m	£m
Assets Investments Receivables Cash equivalents Cash Cash and cash equivalents Total assets	22.2 7.8	2,646.1 2.2 30.0 2,678.3	15.9 7.3	2,523.6 5.6 23.2 2,552.4
Liabilities Payables Net assets attributable to unitholders		(22.4)	-	(19.4) 2,533.0

The financial statements on pages 71 to 81 were approved by the Council on 12 December 2016 and signed on its behalf by:

Professor Sir Leszek Borysiewicz Vice Chancellor

Cambridge University Endowment Fund

Statement of cash flows For the year ended 30 June 2016

	20	16	20	15
	£m	£m	£m	£m
Cash and cash equivalents at				
the start of the year		23.2		35.0
Operating activities				
Net cash inflow from				
investment managers	47.3		64.8	
Expenses paid	(8.0)	_	(6.3)	
Inflow from operating activities		39.3		58.5
Financing activities				
Distributions paid	(92.0)		(87.3)	
Received from investors for				
purchase of units	59.5	_	17.0	
Outflow from financing activities		(32.5)		(70.3)
Cash and cash equivalents at				
the end of the year				
Cash equivalents	22.2		15.9	
Cash	7.8		7.3	
	-	30.0	-	23.2

30 June 2016

1. General information

The Cambridge University Endowment Fund ('CUEF' or 'the fund') has been established by the University of Cambridge for the management of long term investments. The fund is a collective investment scheme in the form of a unit trust. The fund is managed by Cambridge Investment Management Limited, a wholly owned subsidiary of the University which is authorised by the Financial Conduct Authority. These financial statements have been prepared by the Director of Finance of the University.

2. Summary of significant accounting policies

Basis of preparation

The financial statements have been prepared on a going concern basis in accordance with Chapter 3 of the Investment Management Sourcebook and FRS 102 (Financial Reporting Standard 102) 'The Financial Reporting Standard Applicable in the UK and Republic of Ireland' as issued by the Financial Reporting Council. The principal accounting policies applied in the preparation of these financial statements are set out below. In applying FRS 102 the Director of Finance has had regard to appendix D of the Statement of Recommended Practice ('SORP') for the financial statements of authorised funds (revised May 2014) published by the Investment Association.

Critical accounting estimates and judgements

The preparation of the financial statements requires the exercise of judgement both in the application of the accounting policies which are set out above and in the selection of the assumptions used in the calculation of estimates. These judgements and estimates are continually reviewed and evaluated based on historical experience and other factors, however actual results may differ from estimates. The component of the financial statements most significantly affected by the exercise of judgement is as follows:

Investments which are not listed or which are not frequently traded are stated at the Valuation Committee's best estimate of fair value. With respect to investments held through pooled funds or partnerships, reliance is placed on unaudited valuations of the underlying listed and unlisted investments as supplied to the CUEF custodian by the administrators of those funds or partnerships. The principles applied by the administrators to those valuations are reviewed to ensure they are in compliance with CUEF policies. With respect to other investments, recognized valuation techniques are used, that may take account of any recent arm's length transactions in the same or similar investment instruments. Where however no reliable fair value can be estimated, investments are stated at cost.

30 June 2016

Net capital gains/losses

The CUEF accounts for the total return from its investments, in accordance with its investment objective as set out in the Governance Report, and its distributions are not calculated based on net income and gains.

Recognition of total return

Dividend income receivable is recognised when the shareholders' rights to receive payment have been established, normally on the ex-dividend date, net of any withholding tax. Rental is accrued on a time basis and interest income is recognised using the effective interest rate method. Lease incentives and rent free periods are treated as a reduction to rent and are amortised on a straight-line basis over the period of the lease. Expenses payable are accrued on a time basis. All other elements of total return, including dividends received in the form of shares, and expenses incurred within pooled funds and partnerships, are included within net capital gains/(losses). No separate disclosure is made of items related to derivative investments such as futures, which are held instead of conventional securities if it is more efficient to obtain exposure to certain markets thereby.

Foreign currencies

Transactions in currencies other than sterling are recorded at the rates of exchange applicable to the dates of the transactions. Balance sheet items denominated in foreign currencies are translated at the rates prevailing at the reporting date. The unrealised net gain or loss on open forward foreign currency contracts is included within 'fixed interest/cash' in the portfolio statement.

Taxation

The University and the other investors are conditionally exempt from taxes on income and capital gains in the UK and in many other jurisdictions. UK value added tax borne by the fund is treated as an expense. During the period the fund suffered withholding tax of £693,219 (2015 £581,282) on income from overseas investments.

Investments

Investments are recognised at the time of the relevant transaction and shown in the balance sheet at fair value. Fair value is based on mid-market prices, or in the case of participations in pooled funds on the most recent fund administrator's statement available at the monthly cut-off date, or otherwise on the Chief Investment Officer's valuation. Directly held property is valued by Knight Frank LLP in accordance with the standards of the Royal Institute of Chartered Surveyors.

30 June 2016

Derivatives

All derivatives are stated at fair value. Where there is a legal right and intention to settle the contract on an offset basis, the fair value of the derivative is netted against the corresponding equity investment within investments.

Capital contributions

Amounts received from investors for subscriptions are accounted for within creditors until the relevant dealing date which is normally the first business day of a calendar quarter.

Distributions

A monthly distribution is made in respect of each unit in issue. The amount is set annually with effect from August according to a formula giving a 30% weighting to 4.25% of the average net asset value of the fund over three years and a 70% weighting to the previous year's distribution amount as increased for inflation. In the long term this formula is intended to increase or decrease the distribution in line with investment performance, while mitigating against major annual increases or decreases.

3. Expenses

	2016	2015
	£m	£m
Investment advisory or management fees	7.5	8.1
Other expenses	5.0	4.6
Total expenses	12.5	12.7

Other expenses include audit fees of £17,000 (2015: £19,000)

4. Investment properties

Investment property reconciliation

£m
139.5
16.4
(0.5)
8.1
163.5

5. Borrowing

There is no direct borrowing within the fund and all derivative investments are fully covered by cash. There is indirect borrowing through participation in pooled funds and partnerships some of which employ leverage techniques.

30 June 2016

6. Commitments

At the reporting date the fund had the following commitments to make investments:

	2016	2015	
	£m	£m	
Public equity	13.7	3.6	
Private investment	282.3	225.1	
Real assets	<u>61.5</u>	70.6	
Total commitments	357.5	299.3	

7. Related parties

All investment management and administration functions are carried out by Cambridge Investment Management Limited, a wholly owned subsidiary of the University utilising resources in the Investment Office and Finance Division of the University, the costs of which are borne by the fund.

The University and its subsidiary undertakings had holdings totalling £2,475.9m (2015: £2,400.5m) at the reporting date. Distributions to the University and its subsidiary undertakings in the year totalled £86.7m (2015: £83.2m).

8. Units in issue and distribution table

30 June 2015	Units in issue/issued 54,347,690	Value £/unit	Distributed £/unit
1 July	191,793	46.6069	
31 July	•		0.1346
31 August			0.1406
30 September			0.1406
1 October	86,159	44.525	
31 October			0.1406
30 November			0.1406
31 December 2015			0.1406
1 January 2016	697,244	46.2213	
31 January			0.1406
28 February			0.1406
31 March			0.1406
1 April	269,283	45.8931	
30 April			0.1406
31 May			0.1406
30 June 2016	55,592,169	47.7744	0.1406

30 June 2016

9. Risk management policies and procedures

As a collective investment scheme the fund invests in various categories of assets for the long term in order to achieve the investment objectives set. In order to pursue these objectives the fund seeks exposure to a variety of risks that could however result in a reduction in the fund's net assets. The principal risks and the investment manager's approach to managing them are set out below under the following headings: market risk (comprising currency risk, interest rate risk, and other price risk), liquidity risk, and credit risk.

Market risk

Market risk embodies the potential for both losses and gains and includes currency risk, interest rate risk and other price risk. Market risk in total is managed on a regular basis by the Chief Investment Officer. The University's Investment Board meets at least four times a year to discuss with the Chief Investment Officer asset allocation strategies and market risk.

Currency risk

Some of the fund's assets, liabilities and transactions are denominated in currencies other than its base currency of sterling. Consequently the fund is exposed to the risk of movements in exchange rates. The fund's currency positions are reviewed regularly by the Chief Investment Officer and the currency exposure is managed within the asset allocation strategy. The currency exposure for overseas investments is based on the quotation or reporting currency of each holding, while the currency exposure for net monetary assets is based on the currency in which each asset or liability is denominated. The fund had the following principal net exposures:

	2016	2015
	£m	£m
Pounds sterling	1,403.1	1,391.8
US dollar	835.6	733.9
Euro	89.6	75.9
Japanese yen	92.2	126.5
Taiwan dollar	23.5	13.9
Indian rupee	18.3	14.6
Hong Kong dollar	34.0	29.5
Canadian dollar	10.0	8.4
Other currencies	<u> 150.8</u>	<u> 136.1</u>
	2,657.1	2,530.6

30 June 2016

Interest rate risk

Movements in interest rates affect the fair value of investments in fixed interest rate securities and the income receivable on cash deposits. The possible effects on fair value and cash flows as a result of an interest rate change are taken into account when making investment decisions.

Other price risk

Other price risk is the risk that the value of a security will fluctuate as a result of changes in market prices (other than those arising from currency risk or interest rate risk), whether caused by factors specific to an individual investment or its issuer or by factors affecting all securities traded in that market. As the majority of the fund's investments are carried at fair value with fair value changes recognised in the statement of total return, all changes in market conditions will directly affect reported total return and net assets. The fund's asset allocation at the reporting date is shown in the portfolio statement. If the fair value of the entity's investments varied by +/- 5%, the total return before distributions for the period ended 30 June 2016 would change by +/- £132.9m (30 June 2015: +/-£126.2m).

Credit risk

Credit risk is the risk that a counterparty to a financial instrument will fail to discharge an obligation or commitment that it has entered into with the fund. This risk is managed in a combination of ways. Primarily, the fund managers appointed for the fund have responsibility for choosing reliable counterparties when instructing transactions on behalf of the fund. Where investments in the fund are managed directly, investment transactions are carried out with well established, approved brokers. All investment transactions are done on a cash against receipt or cash against delivery basis.

The fund's credit exposure to debt instruments is managed by investing in marketable securities and with counterparties that have acceptable credit quality of at least investment grade BBB- or higher.

30 June 2016

Credit risk (cont'd)

The fund also minimises credit risk through banking polices which involve placing deposits only with highly regarded financial institutions. The value of cash, as shown on the portfolio statement, best represents the credit risk exposure at the reporting date.

The credit ratings of counterparties with which cash was deposited were as follows:

Moody's rating	2016 £m	2015 £m
A2/P-1	7.8	7.3
Aaa-mf	22.2	15.9
	30.0	23.2

10. Fair Value

The following table categorises the fair value of the fund's investment assets and liabilities based on the inputs to the valuation. Categorisation within the hierarchy has been determined on the basis of the lowest level input that is significant to the fair value measurement of the relevant asset as follows:

Level 1: Valued using quoted prices in active markets for identical assets.

Level 2: Valued by reference to valuation techniques using observable inputs other than quoted prices included in Level 1

Level 3: Valued by reference to valuation techniques using inputs that are not based on observable market data

	2016 £m		2015 £m	
Valuation	Assets	Liabilities	Assets	Liabilities
Technique				
Level 1	897.5	(108.0)	925.4	(59.2)
Level 2	1,658.9	0	1,465.7	0
Level 3	197.7	0	191.7	0
Total Investments at fair value	2,754.1	(108.0)	2,582.8	(59.2)

30 June 2016

10. Fair Value (cont'd)

A reconciliation of the opening and closing balances for Level 3 assets measured at fair value is detailed in the table below:

	£m
Fair value 1 July 2015	191.7
Purchases less sale proceeds	11.7
Transfer to level 2	(13.7)
Total gains	8.0
Fair value 30 June 2016	197.7

Unquoted investments include investments in hedge funds, private equity funds and property funds. The fair values of unquoted investments and derivative financial instruments held through pooled funds and partnerships are based on valuations of the underlying investments as supplied to the University's custodian by the administrators of those funds or partnerships. The Council considers that no reasonably foreseeable change to key assumptions in the Level 3 valuations would result in a significant change to fair value. Transfers into and out of Level 3 occur when the classification of the underlying assets and liabilities of these funds changes.

Section O: Cambridge University Endowment Fund: Investment Performance

The performance of the CUEF is monitored to a 30 June year end in order to allow comparisons with similar endowment investment funds.

The record of the Fund over the nine year period since the year-end date was changed to June is shown below.

CAMBRIDGE UNIVERSITY ENDOWMENT FUND NINE YEAR RECORD (PERIODS TO 30 JUNE)

Year ending 30 June	Capital	Funds introduced (net)	Unit value	Number of units	Distribution per unit	Distribution yield on unit value
	£000	£000	£	000	(pence)	%
2007	994,545	47,378	37.07	26,827	121.00	3.60
2008	915,279	21,189	33.17	27,593	130.00	3.51
2009	850,978	136,308	28.06	30,328	140.48	4.24
2010	1,093,774	93,500	32.00	34,179	140.55	5.01
2011	1,529,884	305,941	35.63	42,943	145.43	4.54
2012	1,606,028	95,356	34.51	46,536	148.53	4.17
2013	2,072,109	191,583	39.77	52,106	151.07	4.38
2014	2,291,170	77,592	42.30	54,170	155.91	3.92
2015	2,532,980	16,977	46.61	54,348	161.50	3.82
2016	2,655,880	59,647	47.77	55,592	168.67	3.62

The CUEF is also valued at 31 July each year for University accounting purposes. The record of the Fund over the 59 year period since it was established is shown on the next page.

CAMBRIDGE UNIVERSITY ENDOWMENT FUND FIFTY-NINE YEAR RECORD

Year ending 31 July	Capital	Funds introduced/ (withdrawn) (net) £000	Unit value £	Number of units 000	Distribution per unit (pence)	Distribution yield on unit value %
1958	4,518	1,663	0.83	5,553	4.25	5.00
1959	6,576	862	1.03	6,390	4.75	5.72
1960	9,658	1,897	1.22	7,953	5.00	4.85
1961	11,164	570	1.33	8,381	5.50	4.51
1962	11,253	628	1.27	8,876	5.75	4.32
1963 1964	12,543	(103)	1.43 1.61	8,803	6.00	4.72
1964 1965	14,458	278 334	1.51	8,976	6.25 6.75	4.37 4.19
1966	14,169 15,316	575	1.54	9,192 9,552	7.00	4.19
1967	17,346	89	1.81	9,601	7.00	4.53
1968	24,148	(42)	2.52	9,584	7.75	4.28
1969	21,152	406	2.17	9,772	8.50	3.37
1970	20,672	292	2.09	9,912	8.75	4.03
1971	25,535	1,012	2.47	10,321	9.75	4.67
1972	31,387	825	2.96	10,600	10.00	4.05
1973	33,048	373	3.08	10,721	10.50	3.55
1974	27,205	211	2.52	10,804	11.50	3.73
1975	34,547	1,955	3.02	11,445	12.50	4.96
1976	41,045	1,220	3.48	11,796	14.00	4.64
1977	46,799	3,645	3.66	12,796	15.50	4.45
1978	57,831	3,834	4.17	13,877	19.00	5.19
1979	58,678	3,035	4.01	14,638	22.00	5.28
1980	68,211	1,582	4.55	14,993	25.00	6.23
1981	80,129	658	5.30	15,131	28.00	6.15
1982	78,769	1,652	5.10	15,451	31.00	5.85
1983	109,803	2,591	6.91	15,901	34.00	6.67
1984	119,762	5,014	7.21	16,619	37.00	5.35
1985	138,578	3,337	8.13	17,047	40.00	5.55
1986	179,722	4,285	10.24	17,551	43.00	5.29
1987	239,089	5,286	13.25	18,044	45.50	4.44
1988 1989	224,115	9,790 388	11.86	18,898	47.75 53.50	3.60
1990	280,607 280,311	884	14.82 14.76	18,933 18,990	53.50 57.50	4.51 3.88
1991	299,539	4,116	15.52	19,299	68.40	4.63
1992	292,879	9,551	14.71	19,913	73.87	4.76
1993	496,865	116,221	18.33	27,105	77.56	5.27
1994	555,022	30,959	19.32	28,722	79.89	4.36
1995	573,442	(8,655)	20.27	28,286	82.77	4.28
1996	628,666	11,585	21.81	28,830	91.24	4.50
1997	616,034	(107,278)	25.61	24,054	91.45	4.19
1998	646,947	(38,304)	28.67	22,567	96.03	3.75
1999	665,456	(5,348)	29.72	22,389	100.98	3.52
2000	728,078	17,019	31.72	22,951	121.44	4.09
2001	702,387	19,074	29.80	23,571	123.75	3.50
2002	590,478	3,786	24.91	23,701	127.00	4.04
2003	595,623	5,093	24.91	23,910	130.00	5.22
2004	643,865	21,948	26.01	24,754	104.00	4.18
2005	747,316	(859)	30.20	24,742	110.50	4.25
2006	870,810	40,805	33.60	25,914	114.00	3.77
2007	990,788	47,378	36.39	27,228	121.00	3.60
2008	906,513	21,189	32.60	27,810	130.00	3.57
2009	953,863	136,308	29.35	32,498	140.48	4.31
2010	1,142,613	93,500	32.29	35,389	140.55	4.79
2011	1,550,396	305,941	34.95	44,360	145.43	4.50
2012 2013	1,651,064	95,356 191,583	35.01 40.85	47,158 52,302	148.53 151.07	4.25 4.32
2013	2,136,776 2,283,900	77,592	40.85	54,174	151.07	3.82
2014	2,283,900 2,551,590	16,977	46.78	54,539	161.50	3.83
2016	2,753,903	59,647	49.33	55,827	168.67	3.61
_0.0	_,,,,,,,,	57,047	17.55	23,021	100.07	5.01