

For people, for better

Registered Charity No.281943

UCL press release – 26 March 2018

Iceland gives £10m to build new dementia research facility at UCL

The Iceland Foods Charitable Foundation (IFCF) has today fulfilled its pledge to donate a total of £10 million to support the development of the Hub of the new UK Dementia Research Institute at UCL, a year ahead of schedule.

Iceland has raised these funds through the sale of 5p single-use carrier bags in Iceland stores across the UK and through the generosity of its people, customers and suppliers. An initial gift of £3 million was made in January 2017 and the balance of £7 million was presented to UCL today.

Iceland Foods Founder and Executive Chairman Sir Malcolm Walker has played a leading role in raising a total of £20 million for dementia research at UCL as the founder of the Dementia Research Retail Partnership. The partnership is a group of nine UK retailers who committed to support dementia research at UCL following the introduction of the carrier bag levy in October 2015. The other members are Asda, Waitrose, Morrisons, WHSmith, Farmfoods, Booths, Poundland and HSS Hire.

Sir Malcolm Walker said: “At Iceland, we have been fundraising for dementia research for several years, and I am delighted we have been able to do so much to help improve understanding of the condition as well as raising substantial sums of money to help find a cure. This is a cause immensely close to my own heart, and those of my customers and colleagues. There is hardly a family in the country that has not been affected by dementia and by partnering with UCL, I know we are fighting for a future in which no life is blighted by this devastating disease.”

Professor Michael Arthur, UCL President and Provost, said: “We are delighted that Sir Malcolm and Iceland have made this very generous donation to dementia research at UCL. Iceland’s own strategic philanthropy, and Sir Malcolm’s key role in establishing the Retail Partnership, have been a real catalyst for change and central to making the Hub of the UK Dementia Research Institute a reality. UCL is already - and as the Hub will continue to be - at the forefront of research into treatments and cures for dementia. As we lead a grand coalition of universities, charities, and industry partners, we have the opportunity to be truly transformational and to make real progress in the battle against this devastating disease.”

-ends-

Notes to editors

For more information, please contact Dr Rebecca Caygill, UCL Media Relations. T: +44 (0)20 3108 3846 / +44 (0)7733 307 596, E: r.caygill@ucl.ac.uk

About the UK Dementia Research Institute

The creation of the new UK Dementia Research Institute was announced on 14 December 2016, with the appointment of Professor Bart De Strooper from the University of Leuven in Belgium to lead its national hub at UCL in London. The Medical Research Council, Alzheimer's Society and Alzheimer's Research UK have together pledged core funding for the project.

[Read more about the UK Dementia Research institute](#)

About UCL

UCL was founded in 1826. We were the first English university established after Oxford and Cambridge, the first to open up university education to those previously excluded from it, and the first to provide systematic teaching of law, architecture and medicine. We are among the world's top universities, as reflected by performance in a range of international rankings and tables. UCL currently has over 39,000 students from 150 countries and over 12,500 staff. Our annual income is more than £1 billion.

www.ucl.ac.uk | Follow us on Twitter [@uclnews](https://twitter.com/uclnews) | Watch our YouTube channel [YouTube.com/UCLTV](https://www.youtube.com/UCLTV)

About Iceland Foods Charitable Foundation (IFCF)

The IFCF has donated well over £20m to good causes in the UK in the last 20 years, and since 2010 it has focused principally on fundraising for dementia research. In addition to its £10m donation to UCL Dementia Research it has given more than £3m to Alzheimer's Research UK and over £1m to the Alzheimer's Society. It also sponsored the Alzheimer's Society's Memory Walks across the UK in 2017, while Iceland Foods has worked with the Society to become the first UK food retailer to make all its 23,000 store colleagues Dementia Friends.