DAVID HACKSTON

GOVERNANCE PROFILE
Contact details

Phone

03 379 0829
Email

david@marriotts.co.nz
Location

Christchurch based
I enjoy the purpose and sense of journey Governance brings. My background in Accounting, Finance and Executive level work mean I have an understanding of business and can interpret financial information and the risks involved in business. I enjoy gaining a 360 degree view of the underlying opportunities in a business to formulate and overview the execution of a business plan.

	GOVERNANCE EXPERIENCE

	Access Home Health Ltd Independent Director, (January 2013 to December 2014)

Chair Audit and Risk sub-committee (January 2014 to December 2014)

Appointed as an Independent Director to bring my experience and knowledge to the strategic direction and governance functions of the nationwide provider of community based health services. (Revenue over $70m). Both the Company and the sector are undergoing a period of rapid consolidation. Both acquisitions and gaining new contracts have meant Access has grown rapidly in a competitive sector and grown into a National Provider.

Access is one of New Zealand's leading healthcare organisations, specialising in home-based healthcare and support, working with the Ministry of Health, District Health Boards and ACC among others, to care for more than 14,000 people around the country with a highly-skilled team of over 4000 staff. In December 2014, Access was sold to Green Cross Health Ltd.

	Trustee (treasurer) of the Canterbury Asthma Society Inc (Trading as Canbreathe) (November 2012 to Current)
A voluntary role which provides access to both board experience and the opportunity to contribute business skills in a small organisation (Revenue less than $1m).

	Trustee Canterbury Asthma Charitable Trust (November 2012 to Current)
A voluntary role overseeing the investments and disbursement (Grants) of an investment portfolio, including selecting appropriate investment classes (Funds Under Management $1m).
Trustee of The Christchurch Early Intervention Trust (August 2009-December 2010)
As one of the Trustees of Trust I attended Board Meeting and contributed to the strategic direction of the Trust. Key decisions I contributed to were:

· development and setting a strategy for the Trust

· decisions around the size of the operating arm of the Trust and the associated funding
· nurturing relations with various Government departments

GOVERANCE COMPETENCIES

Professional Skills

As a Chartered Accountant I bring

· Knowledge of business, finance, tax, law and accounting standards

· An ability to understand and critique business plans

· An ability to interpret financial information and identify and manage risk

· An ability to work towards a conscious decision-making
Functional Skills

I have knowledge of a range of sectors including Health, Banking & Finance and Professional Services and Not-for Profit Organisations.
KEY EXECUTIVE ROLES

	Marriotts - Chartered Accountant

August 2008 to Current
Serving business owners needs across a range of industries and sizes of business
Attending to both traditional compliance services of accountants and reliance needs such as arranging bank funding, special purpose reporting, restructuring, business valuations and attending Board Meetings of clients. Acting as a Trusted Business Advisor and developing relationships based on Trust and performance for a wide range of organization and individuals.
CFO at Nurse Maude Association

April 2006- August 2008

Attending Board and Board Committee Meetings and involvement in the Strategic Direction of the organisation. I prepared and presented Board Papers and fully participated in all board meetings and Finance related sub-committees, including the Audit sub-committee, Finance sub-committee and the fundraising sub-committee. I presented and led the discussions areas of the annual budget and Audit area including the adoption of IFRS compliant financial statements. I supported various initiatives being undertaken during this period including the opening of Hospice Shops and rejuvenation of fundraising and marketing of the organisation.

	PROFESSIONAL MEMBERSHIPS

	New Zealand Institute of Chartered Accountants (NZICA)

Chartered Accountant (CA)

	

	EDUCATION AND QUALIFICATIONS

	University of Otago, Dunedin, New Zealand

Bachelor of Commerce (Hons) Majoring in Accounting

First Class Honours
Academic Article published in Accounting Auditing and Accountability Journal

Some determinants of social and environmental disclosures in New Zealand companies.

Page 2 of 2

