

2013 ANNUAL REPORT
2014 COMMUNITY CALENDAR

Ray Lyons
IMAGES OF LIFE

MALLEE FAMILY CARE

VISION

Seeking Solutions, Shaping Success.

MISSION

Promote excellence in the delivery of services, research and advocacy that enrich lives and increase opportunities for individuals, families and communities.

VALUES

Communities are enriched by:

Passion: A passion for excellence in service delivery and good governance.

Participation: Community ownership, local relevance and volunteering.

Partnerships: Government, business and community groups working to build social capacity.

Registered Office 122 Ninth Street Mildura Vic 3500 | ABN 32 085 588 656 ISO 9001:2000
www.chancesforchildren.com.au | www.port2portcycling.com | www.allstaraccess.com.au

Full copies of the Strategic Plan can be obtained from the offices of Mallee Family Care Inc.

Full Financial Report can be viewed online: www.malleefamilycare.com.au
or scan this QR Code to view the report on your smart phone or tablet.

I'd like to introduce myself.

My name is Raymond Lyons and I am the eldest of 7 children. In company of my siblings we were the first family to grow up in the group home that was established by Mallee Family Care back in 1978.

From this experience I have a continued gratitude towards our carer and the organisation that kept my family together. I believe it was through the single minded dedication to our wellbeing that has allowed ourselves to come out of the home better and more prepared individuals for life's challenges.

Because of this I am honoured to contribute to Mallee Family Care's Annual Report for 2012 - 2013.

I hope you enjoy my "Images of Life".

I have a great empathy for those children who have had similar experiences and hardships as my family has, and through the great work of organisations like Mallee Family Care I know in my heart that there is a greater good being achieved for these families/individuals that require the guidance and care similar to what my siblings and I received. I view my own experiences in care as one of the most positive and rewarding factors to me enjoying my adult life.

I work as a construction professional in the Mining and Natural Gas industries, which has taken me to some of the remotest and harshest places in Australia. The lessons learnt whilst in care have given me the tools to be able to work in these demanding conditions because of the positive attitudes, and self-worth instilled whilst in care with Mallee Family Care. As I am away for extended periods of time I always look forward to the time I get to spend with my family.

My home comings give me a chance to share my passion for photography with family and friends, thus I am grateful to have the opportunity to share a part of me with the organisation that has been an integral part of who I am today.

Ray Lyons

MALLEE FAMILY CARE

PATRONS

Hon. Tim Fischer AC
Professor Tony Vinson AM
Richard Haselgrove AM

OFFICERS

President - Ross Lake OAM
Vice-President - Marie Schlemme
Treasurer - Roger Cornell
Executive Director - Vernon Knight AM

BOARD

Chris Riordan
Jenny Hilton
John Cooke (Dr)
Keith Richards OAM
Margaret Thomson
Max Noyce
Michael Hopkins (Archdeacon)
O'Connor, Larry
Peter Greed
Rudolph Kirby
Selfet Kuzu

AUDIT COMMITTEE

Alan Fisher
Graeme Martin
John Cooke (Chair)
Roger Cornell
Ross Lake OAM

LIFE MEMBERS

Andrew Mentiplay
Anne Mansell
Bernie Currow
Bill Brown
Bruce Penny
Colin McLeod
Don (Dec) & Doris Littrell
Don (Dec) & Maureen Skelton (Dec)
Eddie Warhurst
Elizabeth Maffei
Gerald Purchase
Graeme Sutton (Rev)
Jill Pattenden
John Taylor (Rev)
Keith OAM & Jan Richards
Luke Rumbold (Dr)
Margery Fenton
Max Noyce
Milton Whiting OAM (Dec)
Neil (Dusty) Rhodes (Dec)
Nell Flight
Ollie Godena (Dec)
Peter Mills (Dec)
Richard Haselgrove AM
Roger Cornell
Ross Lake OAM
Rotary Club of Mildura
Somebody's Daughter

AUDITORS

Crowe Horwath

MEDICAL ADVISOR

Dr John Dyson-Berry

CHANCES FOR CHILDREN

PATRONS

James Fitzpatrick (Dr)
Sev Ozdowski OAM (Dr)
Lady Marigold Southey AC
Myf Warhurst
The Hon. Justice Nahum Mushin
The Hon. Tim Fischer AC
The Rt. Hon. Ian Sinclair AC

BOARD

Anne Mansell
Evette Turlan
Fiona Devilee (Chair)
Fiona Mertz
Keith Richards OAM
Lara McCarron
Mike Mooney
Ross Lake OAM

LIFE MEMBERS

Brian Dodson
Eddie Warhurst
Fiona Devilee
Keith Richards OAM
Ken Carr (Dec)
Lloyd Thomson
Stefano de Pieri

CHANCES CHAMPIONS

Matt Gaffney
Vicki Krake
Paul and Janet Lock

PRESIDENT

Ross Lake OAM

Qualifications in Law, Economics and Teaching have equipped Ross for business success and community leadership. His support of Mallee Family Care spans the last three decades.

VICE PRESIDENT

Marie Schlemme

Years of service as the Electorate Officer for the Federal seat of the Mallee have given Marie the political acumen and the community understanding needed to guide our development in the Southern Mallee.

HON TREASURER

Roger Cornell

Roger's service to the financial oversight of Mallee Family Care is legend. His years as a local accountant have been instrumental in guiding the Association to financial sustainability and its reputation for sound management.

BOARD MEMBER

Dr John Cooke

While new to membership of the Board, Dr Cooke brings important insights into the workings of government and a lifetime's understanding of the needs of small rural communities.

BOARD MEMBER

Peter Greed

Another with an in-grained appreciation of the needs of Mallee communities, Peter has a lifetime of rural understanding wrought from his management of the Patchewollock Pub through to the development of the Country Education Project.

BOARD member

Jenny Hilton

Jenny's move to Swan Hill with a young family and her career as a pharmacist have left Mrs Hilton with a deep-seated appreciation of the benefits of living in a growing regional city.

BOARD member

Archdeacon **Michael Hopkins**

As a former General Manager of Anglicare Victoria, Michael was quickly attracted to the work of Mallee Family Care. As a past Senior Executive Manager of the Central Land Council in the NT he is well equipped to guide our work with Indigenous communities.

BOARD member

Rudolph Kirby

The youngest of a large Indigenous family, Rudolph has already evidenced his wish to demonstrate leadership of his people. A Law degree and his devotion to management in Victorian Justice is a compelling record.

BOARD member

Selfet Kuzu

While born in Australia, Selfet is a strong advocate for his family's native Turkey and the many cultures that enrich our region. His involvement in numerous projects is evidence of his belief that "volunteering keeps individuals and communities connected. It's a great way to meet people that share common interests and goals."

BOARD member

Max Noyce

A background in I.T. communication and manufacturing has been invaluable to Mallee Family Care.

Another family inextricably linked to the region, the Noyces continue to evidence their commitment to the development of North-West Victoria. and South-West New South Wales.

BOARD MEMBER

Larry O'Connor

Larry is a lecturer in the La Trobe School of Law and Management. He has been instrumental in detailed reviews of several issues of significance to our region including the social costs of problem gambling. He is driven by his commitment to the welfare of the community in which he lives.

BOARD MEMBER

Keith Richards OAM

A prominent lawyer, a leader in horticulture and a passionate advocate for community involvement, Keith has been a force to be reckoned with at Mallee Family Care and Chances for Children. His intellect and energy inspire and scare his colleagues.

"I feel privileged to be part of an agency which not only provides myriad services and supports to the disadvantaged in the Mallee community, but advocates and promotes the betterment of the whole community, especially through the Community Development Unit".

BOARD MEMBER

Chris Riordan

For Chris, cerebral palsy has only resulted in a steely determination to succeed in work and sport. He runs his own communications business and holds several national titles in sailing. But he also brings a profound concern for those with disabilities to the considerations of the Board.

BOARD MEMBER

Margaret Thomson

Margaret is a very passionate representative of South-West New South Wales.

"As the former Mayor of the Shire of Wentworth I am very aware of the need for the work undertaken by Mallee Family Care within the Shire".

"The long-term opportunities are there for Mallee Family Care to make a difference."

2012-2013 STAFF

Adamson, Michael
Adolph, Hailey
Aholahi, Venessa
Aitken, Helen
Alabaster, Ray
Alderson, Kane
Alderton, Terry
Amy, Sallie
Anderson, Narelle
Andrew, Lyn
Annand, Carly
Argall, Faye
Argus, Sue
Arney, Wendy
Arnold, Anisha
Bailey, Lisa
Baird, Gayley
Barnes, David
Barnfield, Stephanie
Bastick, Janine
Baulch, Marnie
Bearman, Katrina
Beauchamp, Travis
Beckett, Eden
Behsmann, Jeanette
Bell, Moya
Bennett, Thora
Biggs, Julie
Bolton, Tiffany
Bolton, Toni
Bonython, Janet
Boulton, Christianna
Boyd, Garth
Brastrup, Noel
Brookes, Tania
Brown, David
Brown, Shane
Bruton, Alicia
Bruton, Catherine
Burge, Shaun
Burgess, Catherine
Burgess, Sharon
Burrell, Vicki
Burrows, Leonie
Carroll, Nick
Carruthers, Tracey
Carter, Daniel
Chadwick, Lynn
Chambers, Noel
Chaproniere, Lyndon
Chaston, Helen
Christian, Peter
Clark, Shaun
Clarke, Timothy
Clifford, Shannon
Coburn, Sharon
Cockfield, Brendan
Collins, Jane
Conner, Joanne
Connolly, May
Cordoma, Lesley
Corrie, Kelsey
Curr, Sandra
Currow, Adelle
Curtis, Kelli
Dale, Janet
Dane, Vicki
Davidson, Florence
Davies, Nathan
Davis, Andrew
Davis, James
Davis, Noeline
Dean, Ken
Dean, Mark
Dehne, Gordon
Dellar, Janine
Dichiera, Verity
Digby, David
Dimichiel, Joanne
Doe, Alana
Downie, John
Dreyer, James
Dunn, Cathy
Dutton Ashcroft, Kerry
Edmanson, Bernadette
Edwards, Julia
Egberts, Nathan
Elahi, Abida
Elliot, April
Ellis, Lenard
Emmett, Marilyn
Faraci, Gina
Fillery, Kiri
Fisher, Aroha
Fletcher, Stephen
Fletcher, Vanna
Fonda, Spiros
Forbes, Chris
Ford, Sherrin
Fox Rajei, Samia
Frahm, Cheryl
Frankel, Dianne
Franklin, Margaret
Fullgrabe, Maree
Fulton, Mark
Fush, Lisa

Gale, Elizabeth
George, Charnae
Gilby, Carmen
Glare, Michael
Glasson, Erin
Gray, Kahlia
Grayling, Jesse
Gregory, Adam
Griffiths, Nicole
Hadfield, Katherine
Halton, Angela
Harford, Kevin
Harley, Fiona
Hart, Nikita
Hart, Sophie
Harvey, Mandy
Hawtin, Julie
Heaysman, Alan
Hickmott, Jan
Hillas, Diana
Hobart, Chris
Hogan, Bronwyn
Hogan, Rozanne
Hogarth, Paul
Holland, Bettina
Hornsby, Glen
Hosking, Robyn
Hubbard, Kim
Hudson, Jasmin
Huggins, Wendy
Hunt, Sharn
Ilsley, Michell
Janssen, Kaitlyn
Jayet, Teresa
Johnson, Christina
Johnson, Donna
Johnson, Rachel
Johnson, Robyn
Johnson, Shona
Johnson, William
Johnston, Shane
Johnstone, Susanne
Jolley, Anthony
Jory, Naomi
Katrak, Meaghan
Keating, Donna
Kelly, Peter
Kerr, Carol
Kerr, John
Klarich, Sarah
Knight, Christine
Knight, Kerry

Knight, Paul
Knight, Vernon
Koronis, Sarah
Lamos, Cassie
Lapenta, Lea
Lauder, John
Lawn, Llywela
Lawson, Ricky
Leamon, Christine
Lincoln, Helen
Lloyd, Kylie
Lo Iacono, Ilma
Locke, Chantelle
Lockett, Paul
Lowe, Amanda
MacGregor, Alison
Mackay, Lorraine
Macri, Sally
Male, Jan
Malycha, Nadine
Mangano, Hazel
Martin, Jacinta
Mason, Russ
Masterson, Tony
Mazurek, Janety
Mazza, Danielle
Mazza, Nick
McCoy, Ben
McCullagh, Paul
McKerrow, Greg
McPhail, Madison
Meek, Alison
Mensforth, Natalie
Menzies, Rhonda
Merrett, Jess
Mertz, Fiona
Middleton, Karen
Middleton, Sharon
Miller, Joshua
Mitchell, Bernadette
Mitchell, Kate
Mitchell, Kylie
Mitchell, Lynne
Morello, Anita
Morrell, Sharon
Morrison, Amanda
Moser, Win
Munro, Cherene
Murphy, Catherine
Murphy, Debbie
Murphy, Simmone

2012-2013 STAFF

Musgrove, Peter
Mutch, Sheila
Myles, Kathy
Nalder, Gary
Napoli, Sarra
Nau, Maralea
Nethercote, Bev
Nevill, Stuart
Newson, Sonya
Neyland, Renae
Nosatti, Peta-Lyn
Nugent, Margaret
O'Bree, Mandi
O'Callaghan, Lois
O'Connor, Nathan
O'Rielly, Arran
Osborne, Christian
Parente, Laura
Parker, Cheryl
Pasquale, Jacqui
Patrick, Colleen
Pearson, Robert
Phelan, David
Pitrone, Marlena
Pitt, Melissa
Plunkett, Ian
Power, Lou
Quayle, Cleonie
Quayle, Sabana
Quin, Jessica
Radcliffe, Meaghan
Radford, Steven
Ransome, Bonnie
Reid, Peta
Retallick, Kerri
Richardson, Kristy
Riley, Sharen
Roberts, Kurt
Robinson, Shaun
Rodgers, Sharon
Rogers, Elle
Rollins, Julian
Romeo, Natalee
Rorke, Claire
Rowles, Maurice
Rowles, Stacey
Ruane-St.Clair, Mary
Rule, Brooke
Rundell, Robyne
Saluvale, Salu
Sanders, Darlene
Saville, Stacey
Sawczak, Kristy
Schmidt, Kate
Schmidt, Raymond
Schmidt, Sandra
Schmitz, Jason
Selby, Judy
Shaun, Shaun
Shea, Alisa
Sheldrick, Josie
Slade, Douglas
Slager, Lorraine
Slorach, Jason
Sluiter, Rodney
Smith, Grace Anne
Smith, Liam
Smith, Maureen
Smith, Rex
Smith, Rhonda
Sparkes, Chenae
Spratt, Jason
Stevens, Joanne
Stevens, Lisa-Maree
Stevens, Paula
Stone, Lynette
Strong, Paula
Sturge, Michael
Summers, Brian
Sutcliffe, Michelle
Sykes, Aroha
Symes, Mary
Symes, Shaun
Tankard, Jess
Tanner, Michael
Tavo, Perin
Taylor, Aaron
Taylor, Lois
Taylor, Russell
Thomas, Jancy
Thomson, Annita
Thornton, Tenille
Timmons, Ann
Treen, Diane
Treffene, Nicole
Trinci, Cheryl
Tsoukatos, Metaxia
Tuitupou, Tafeuni
Tuppin, Helen
Turner, Meredith
Tyers, Melissa
Uebergang, Makaylla
Undy, Annette
Van Bergan, David
Van Dorenmalen, Suzi
Van Steenis, Cornelis

Walmsley, Jake
Waters, Richard
Watson, Natahlia
Wattata-Drummond, Raeleen
Whitchurch, Allison
White, Ian
Whiting, Joelle
Wilkie, Dion
Wilson, Nikki

Winn, Bryon
Winslade, Maree
Winslow, Christine
Wood, Dianne
Wood, Sarah
Wright, Elizabeth
Yari, Chaman
Zanker, Joel

My home comings give me a chance to share my passion for photography with family and friends, thus I am grateful to have the opportunity to share a part of me with the organisation that has been an integral part of who I am today.

Ray Lyons IMAGES OF LIFE

JANUARY

W E D 1 NEW YEARS DAY

T H U 2

F R I 3

S A T 4

S U N 5

M O N 6

T U E 7

W E D 8

T H U 9

F R I 10

S A T 11

S U N 12

M O N 13

PRESIDENT'S REPORT

As I pen these words of tribute to the 35th year of Mallee Family Care, I can't help but be moved by the significance of this anniversary.

While every birthday is a milestone, some are clearly more important than others . . . becoming a teenager, turning 18 and the chance to drive, and 21 the keys to the door!

Turning 35 will have an intriguing significance for Mallee Family Care.

This Annual Report features the words and the works of a man who can rightly claim to be our very first 'customer'.

Ray was the eldest of seven kids who clearly needed to be cared for as members of one family. This triggered the establishment of a family group home in Swan Hill in December 1978.

Thirty five years later he now shares his outlook on life in pictures, given his passion for photography and his continuing regard for Mallee Family Care.

It is a passion which he cultivated through studies at RMIT and one which he can readily pursue given his work in rural Australia as a construction professional in the mining industry.

By co-incidence, 2013 has been decreed by the United Nations as the International Year of Water Co-operation. I can't help but recognise an interesting connection.

Back when we laid the foundations for Chances for Children, in collaboration with Sunraysia's Water Authorities, we embraced the belief that children and water were our region's most important resources.

- T U E 14
- W E D 15
- T H U 16
- F R I 17
- S A T 18
- S U N 19
- MON 20
- T U E 21
- W E D 22
- T H U 23
- F R I 24
- S A T 25
- S U N 26 AUSTRALIA DAY
- MON 27 AUSTRALIA DAY HOLIDAY
- T U E 28 SCHOOL TERM 1 BEGINS (VIC/NSW)
- W E D 29
- T H U 30
- F R I 31 CHINESE NEW YEAR

Water is of course a precious commodity as we were well reminded during a decade of drought. But what price do we put on the care and education of children and their intrinsic value to the future of the communities in which we all live?

So here in 2013 we have the 'chance' to acknowledge both children and water and the importance of our duty of care.

As Chances for Children celebrates its teenage years, I delight in reporting another milestone with the news that we have now provided life changing opportunities to 1500 local kids. That remarkable achievement is detailed in the 'Chances' Annual Report and I encourage you to revisit this outstanding story.

* * * *

Our early annual reports were relatively simple given a small staff group, few services and a limited presence in North West Victoria.

Our need now to report on the work of an organisation with nearly 300 staff, 500 volunteers, 60 odd services and 17 locations in both Victoria and New South Wales is daunting.

That said, I will endeavour to focus on those highlights which evidence the diversity of our work and a few initiatives which showcase our creativity.

My apologies go to those very worthy activities and events that have not been included. They may have been overlooked but their contribution must not be ignored!

OPENING DOORS

From the very outset, Mallee Family Care established a commitment to be as accessible as possible to families throughout the Mallee. It was of course an impossible assignment given the area to be served but I'm proud to report that we have continued to grow our network of care.

This assignment obviously increased when we took on services in South West New South Wales and our commitment to accessibility was evidenced with the

Australian National Institute

Excellence in Apprenticeships & Training

158-164 Langtree Ave Mildura Ph: 5022 1833 www.smgt.com.au

FEBRUARY

S A T 1

S U N 2

M O N 3

T U E 4

W E D 5

T H U 6

F R I 7

S A T 8

S U N 9

M O N 10

T U E 11

W E D 12

T H U 13

PRESIDENT'S REPORT

opening of a new, purpose built office in Dareton in August 2012 and our decision to establish a presence in the Besley Murray Community Centre in Balranald. Both developments are in accordance with the well established principle of locating within "pram pushing distance" of the nearest supermarket.

We were honoured to have our patron the Honorable Tim Fisher AC for the opening of our Dareton office and its official naming "The Anne Mansell Centre".

Anne has been a wonderful supporter of Mallee Family Care having served as our President from 2004 to 2009.

It was certainly fitting to have the building named in her honour and in the community where she grew up.

Our co-location with the Mildura Aboriginal Corporation, as it was then known, in Balranald presented another strategic opportunity. The shared accommodation of the two organisations has effectively created an important "one stop shop" for the whole community in the Balranald township.

It was a move that was strongly supported by the Balranald Council and we are pleased to acknowledge their support.

Another important principle in developing our network has been our commitment to the policy that there is "no wrong door".

Navigating health and welfare services can be a challenge for many in our community and I'm pleased to report on our agency's adoption of VADCAS, the Vulnerable and Disadvantaged Client Access Strategy.

F R I 14 VALENTINES DAY

S A T 15

S U N 16

M O N 17

T U E 18

W E D 19

T H U 20

F R I 21

S A T 22

S U N 23

M O N 24

T U E 25 BUSINESS CLEAN UP DAY

W E D 26

T H U 27

F R I 28 SCHOOLS CLEAN UP DAY

This is a strategy which seeks to ensure that disability, disadvantage and ethnicity do not become barriers to those seeking help in their first point of contact.

Our trial in Mildura has evidenced the way in which these barriers can be overcome and we look forward to extending our practice throughout the region.

PROFESSIONAL DEVELOPMENT

A high priority for Mallee Family Care has been its long commitment to professional development.

The early years were extremely challenging in terms of our ability to recruit qualified staff and the absence of access to higher education was clearly one of our major challenges.

It's now almost twenty years since Vernon Knight and then President, Milton Whiting, looked to North America for solutions to this problem.

In the space of a month they visited some sixty organisations but the discovery of a model for distance education in the Provinces of Canada was undoubtedly their most important discovery.

It not only led to the establishment of a "fly in, fly out" Social Work Degree course in Mildura, it laid the foundation for a university campus.

That connection to LaTrobe has had many spin-offs and I have to say that my other involvements require me to acknowledge its significance to the Arts in our region.

But I would be remiss if I did not record the fact that this past year has seen the graduation of the one hundredth social worker to have been trained through face to face teaching in Mildura.

It was a great delight to me personally when the Board resolved to fund two yearly scholarships for local students and it was gratifying to see the first of those scholarships awarded in 2013.

It's not only a fitting tribute to Milton as our founding President but an appropriate recognition of his contribution to La Trobe University as a member of the La Trobe Council and a former Deputy Chancellor.

Quality Fuel & Lubricant Distributors across the Wimmera, Mallee, North Central & North East Victoria, Western NSW, the Riverina and North Eastern South Australia.

For more information visit:

www.tascopeum.com.au

MARCH

S A T	1	MILDURA WENTWORTH ARTS FESTIVAL (1-17)
S U N	2	CLEAN UP AUST DAY
M O N	3	SHROVE TUESDAY
T U E	4	ASH WEDNESDAY
W E D	5	
T H U	6	
F R I	7	
S A T	8	INTERNATIONAL WOMEN'S DAY
S U N	9	
M O N	10	LABOUR DAY (VIC)
T U E	11	
W E D	12	
T H U	13	WORLD'S GREATEST SHAVE (13-16)

PRESIDENT'S REPORT

But it's not all about social work and I delight in the number of staff who have accessed our study leave provisions to pursue other degrees, diplomas and certificates in a wide range of courses.

Sustainability is a high priority for Mallee Family Care and those measures which work to grow the pool of talent needed to deliver quality programs is central to that goal.

Equally pleasing has been the introduction of E-learning courses which staff can access on-line.

SPEAKING OUT

Another priority for Mallee Family Care has been its commitment to social justice and advocacy and our organisation can be justly proud of its efforts over many years.

I suppose the standout in terms of the past twelve months was the work of our Financial Counsellors and our Legal Service in exposing the activities of ZAAM Rentals and the potential for abuse of the Centrepay program.

While Centrepay is a valued facility in terms of families who want to ensure that rent and other essentials are paid on time, the system can become a millstone when vulnerable families are enticed into agreements which not only erode their basic income but result in exorbitant prices for luxury goods.

It was not long before the story gained traction through national media that the Federal Government was compelled to undertake a detailed review and a complete overhaul of the program.

F R I	14	
S A T	15	
S U N	16	TOUR DE MURRAY
M O N	17	ST. PATRICK'S DAY
T U E	18	
W E D	19	
T H U	20	INTERNATIONAL DAY OF HAPPINESS
F R I	21	HARMONY DAY
S A T	22	
S U N	23	
M O N	24	
T U E	25	
W E D	26	
T H U	27	
F R I	28	
S A T	29	EARTH HOUR
S U N	30	
M O N	31	

It doesn't seem so long ago that Mallee Family Care exposed similar practices in the car industry, resulting in the complete shutdown of a major franchise.

It is of course a reminder that our work is never complete and we should remain vigilant to the ways in which the most vulnerable in our community can be subject to exploitation.

The prominence of the ZAAM case should not however diminish our work on other fronts.

Mallee Family Care was an active contributor to the Victorian Government's efforts to reform the community sector and there is little doubt that the work of our Patron, Professor Tony Vinson AM has helped to underline the importance of "place based" service provision.

That notion was of course one of the keys to the establishment of Mallee Family Care and it was a great relief when during the year, the Department of Human Services opted to turn the clock back.

Mallee Family Care was of course a product of the regionalisation of Victoria's community services in the 1970s but subsequent amalgamations saw the re-emergence of centralization.

The recent decision to establish area management within the Department was an obvious recognition that the growing concerns of organisations like Mallee Family Care were well founded.

The short but important story of Mallee Family Care was also the basis of our contribution to the Inquiry into Child Sexual Abuse.

We welcome the fact that both the Commonwealth and the Victorian Governments have moved to address this blight on our society.

For far too many, justice will be far too late but we must hope that the outcomes will work to ensure that future children will not be subject to such deprivations.

Issues which have been identified during the year have already established the agenda for the months and years ahead. A matter of great concern is the incidence of very young children with multiple disabilities and our inability to meet their needs.

Regional
39 Pine Avenue
Mildura Vic 3500
ABN: 14 064 582 770
E: admin@bwanational.com.au
T: [03] 5023 5136

City
Level 9 IBM Centre
60 City Road Southbank
Melbourne Vic 3006
E: info@bwanational.com.au
T: 1300 363 487

APRIL

T U E	1	
W E D	2	
T H U	3	
F R I	4	SCHOOL TERM 1 ENDS (VIC)
S A T	5	
S U N	6	DAY LIGHT SAVINGS ENDS
M O N	7	WORLD HEALTH DAY
T U E	8	
W E D	9	
T H U	10	
F R I	11	SCHOOL TERM 1 ENDS (NSW)
S A T	12	
S U N	13	PALM SUNDAY

PRESIDENT'S REPORT

It's regularly quoted that every dollar invested in early intervention will produce a \$12 dividend in later years. Some things are not simply important to do because we know they're right, they also make abundant sense.

A further issue of concern is the plight of registered training and the fallout which is resulting from the government's plan to "rationalise" the industry.

At stake in the regions is the future of small providers who can no longer fund the growing burden of compliance.

While accountability is clearly essential, the process runs the risk that in regions like the Mallee, we will rapidly lose access to training in hospitality, retailing, transport and the specialist training of those with disabilities. Such an outcome will have dire consequences for both individuals and communities.

The recognition of the importance of advocacy is our growing commitment to research and analysis.

It's not long ago that we established a specialist centre in Lemon Avenue to accommodate the programs of the Community Development Unit.

This centre has now been renamed the Vinson Centre for Applied Social Research and we look forward to the part the Centre will play in shaping policies and practice both at Mallee Family Care and beyond.

It is equally befitting the recognition of our great friend and mentor, Professor Tony Vinson.

MON	14	
TUE	15	
WED	16	
THU	17	
FRI	18	GOOD FRIDAY
SAT	19	
SUN	20	EASTER SUNDAY
MON	21	EASTER MONDAY
TUE	22	SCHOOL TERM 2 BEGINS (VIC)
WED	23	
THU	24	
FRI	25	ANZAC DAY
SAT	26	
SUN	27	
MON	28	SCHOOL TERM 2 BEGINS (NSW)
TUE	29	
WED	30	

PREPARING FOR TOMORROW

In June 2013, Mallee Family Care formally adopted its Strategic Plan for the ensuing three years. A summary of the plan is included on page 32 of this year's Annual Report.

A more complete explanation of our priorities is contained on the Mallee Family Care website www.malleefamilycare.com.au.

The title of the report "Seeking Solutions and Shaping Success" confirms our fundamental aims.

It seeks to alert the Board and staff and the wider community that we will be increasingly committed to research and innovation in seeking new approaches in pursuit of better outcomes.

While strategic plans can often be the source of some skepticism, I was greatly encouraged by the analysis of our endeavours in the past three years and the extent to which our priorities could be evidenced in our day to day practice.

Monthly reporting to the Board specifically highlights the actions which have been undertaken in line with our strategic directions and we will continue to monitor our performance in terms of "Seeking solutions and Shaping success".

There are already a number of actions which have been undertaken in line with our new priorities.

As I mentioned earlier, making Mallee Family Care sustainable is essential and during the year we completed a restructure which the Board and management believe will make our organisation more focused and more efficient.

I'm pleased to say that the structure will also align our organisation with the area management priorities of the Victorian Government.

Another significant development was the rewriting of our Rules and Constitution, in line with changes to the Incorporations Act. The new Constitution will be put to members at this Annual Meeting.

Grange Advisors - Management & Business Consultants

If you are looking for an unique service which seeks to truly add value to your business, then call us today.

www.grange-advisors.com.au E: info@grange-advisors.com.au
P: (03) 4009 0142 T&G Clock Offices: 3/138 Eighth St, Mildura

MAY

T H U 1

F R I 2

S A T 3

S U N 4

M O N 5

T U E 6

W E D 7

T H U 8
WORLD RED
CROSS DAY

F R I 9

S A T 10

S U N 11
MOTHER'S DAY

M O N 12
NATIONAL VOLUNTEERS
WEEK (12-18)

T U E 13

PRESIDENT'S REPORT

A third significant development has been our merger with Sunrise21 or, as it is now called, Sunrise Mapping and Research. Sunrise21 was a ground breaking organisation in Geospatial Mapping and we believe that this specialist expertise will make a valuable contribution to the newly established, Vinson Centre for Applied Social Research.

Adapting to new environments presents obvious challenges for Board and staff and I welcome the way both have adjusted to these changes.

That adjustment has been aided by some proactive endeavours which have sought to increase the communication and understanding needed by all in fulfilling their responsibilities.

Last year, we reported at length on the road trip where members of the Board and the Audit Committee undertook a "beating of the bounds".

In the course of two days, the bus visited all parts of the region and Board members had the chance to talk one on one with individual staff in a wide range of programs.

Staff also enjoyed the opportunity to share both their practice and their passion and I'm sure the Board had a much deeper appreciation of the challenges and the commitment of those at the coal face.

We are continuing that exercise with a project which has been dubbed "In my shoes". In this exercise, Board members have taken up the opportunity to "shadow" individual staff or individual programs and spend time in the "shoes" of various workers.

This too is destined to be a great learning experience and a great preparation for the challenges of tomorrow.

W E D	14	
T H U	15	INTERNATIONAL DAY OF FAMILIES
F R I	16	
S A T	17	
S U N	18	
M O N	19	
T U E	20	
W E D	21	
T H U	22	AUST BEGGEST MORNING TEA
F R I	23	
S A T	24	
S U N	25	
M O N	26	NATIONAL SORRY DAY
T U E	27	RECONCILIATION WEEK BEGINS
W E D	28	
T H U	29	
F R I	30	
S A T	31	WORLD NO TOBACCO DAY

ALL STAR ACCESS

The great disappointment of the year, but potentially the endeavour which should give us the most pride, was our battle to rescue Access Mildura.

As our financial report will evidence, it's a rescue that has come at enormous cost and there is still much to be done.

The decision to attempt the rescue was actually made in 2011 and it was made as a matter of urgency.

The point at which we were alerted to the problem came with the discovery that neither staff nor supported workers could be paid without an immediate take-over.

It not only meant meeting the immediate costs but also stumping up the funds for unpaid tax and unpaid superannuation.

The reward for our efforts was a Federal Government decision to reassign the contract for open employment and effectively strip the organisation of the income stream which was vital to maintaining the disability enterprises.

Only time will tell if the new business models will become sustainable in the long term.

That said, jobs were saved and a crisis was averted and despite the enormous cost, the Board has regularly made the point that "we never had a choice".

I doubt that I could be more proud of my colleagues in terms of their commitment to such a challenge.

MY THANKS

The past twelve months has been a remarkable year in the life of Mallee Family Care and I pay tribute to a dedicated Board, a skillful Audit Committee, a passionate staff and a tireless army of dedicated volunteers.

Collectively they represent close to a thousand individuals who live, work and care about the communities of the Mallee.

May is the time to finalise your annual Tax Deductions. Call into Totally Workwear at 70 Lime Avenue Mildura and select your Uniforms or Workwear from our large range. Embroidery completed In-house.

70 Lime Avenue Mildura VIC 3500 P: 03 5021 4697 F: 03 5021 7667
E: mildura@totallyworkwear.com.au W: www.totallyworkwear.com.au

June

SUN 1

MON 2

TUE 3 MABO DAY

WED 4

THU 5 WORLD ENVIRONMENT DAY

FRI 6

SAT 7

SUN 8

MON 9 QUEEN'S BIRTHDAY
INTERNATIONAL MEN'S
HEALTH WEEK (9-15)

TUE 10

WED 11

THU 12

FRI 13

PRESIDENT'S REPORT

There would hardly be a family in the region, be they a customer, a carer or a contributor who could not identify a relationship with Mallee Family Care. Last year saw a gathering of almost 400 people at our Annual Meeting and we are appreciative of the willingness of Li Cunxin to help us celebrate the occasion.

The lengthy commitment of staff and committee members and volunteers is testament to our place in the Mallee. We are indeed fortunate to have the support of good and loyal friends.

One of those is Roger Cornell who this year retired after 24 years on the Board. Roger is indeed typical of those quiet and unassuming individuals who are prepared to give a lifetime of service to the cause.

Sadly some have departed the scene more permanently and I pay tribute to the late Ken Carr, a passionate volunteer for Chances for Children and the late Peter Mills who was instrumental in the development of Port to Port.

Peter's contribution was such that the event has now been renamed in his honour.

I conclude by congratulating Marie Schlemme, our Vice President who was named Swan Hill citizen of the year and the long suffering Executive Assistant, Chris Knight who was awarded an Order of Australia.

Ross Lake

Ross Lake OAM

PS. The year also saw Ross Lake's recognition as an Adjunct Professor of LaTrobe University.

S A T	14	
S U N	15	
M O N	16	
T U E	17	
W E D	18	
T H U	19	
F R I	20	WORLD REFUGEE DAY
S A T	21	
S U N	22	
M O N	23	
T U E	24	
W E D	25	
T H U	26	
F R I	27	SCHOOL TERM 2 ENDS (VIC/NSW)
S A T	28	
S U N	29	RAMADAN BEGINS
M O N	30	

Audit Committees have become increasingly important to the governance, compliance and risk management of corporations and not-for-profit organisations.

The audit Committee has provided guidance to MFC across its businesses and in particular the development of its Strategic Plan for the period 2013-2016 and the performance of the organisation's new management structure.

The responsibilities are far reaching . . .

- The review of substantive accounting and reporting matters
- The consideration of reports from external auditors
- Analysis of the end-of-year financial reports and the Association's compliance with relevant Australian Audit Standards
- Targeted advice in respect of matters which could potentially challenge the reliability and the integrity of the incorporated identity.

In meeting the challenges of the past year, the Audit Committee has provided strategic guidance in relation to . . .

- The integration of All Star Access and a number of Disability Enterprises
- The financial reporting processes of the organisation towards the commonality of purpose of the Strategic Plan, the organisation's management processes and the external responsibilities of the Association
- The recognition of the broadening and changing nature of legislative and regulative frameworks that impact on incorporated associations

IN APPRECIATION . . .

Mallee Family Care is indebted to the support of the Audit committee – Alan Fisher, Roger Cornell, Graeme Martin and Ross Lake.

Roger Cornell retired from the Board of MFC and the Audit Committee in June 2013 after many years of dedicated service to Mallee Family Care.

His position is now occupied by the Acting Treasurer, Larry O'Connor.

John Cooke
Dr John Cooke

VoIP Platforms Consultancy & Design services Phone Systems Wireless Networking CCTV & Security Data & Voice cabling

03 50218600
7 Dolfin Drive Mildura 3500
 Communications design & consultancy
www.tekace.com.au

JULY

TUE	1	
WED	2	
THU	3	
FRI	4	
SAT	5	
SUN	6	
MON	7	NAIDOC WEEK (7-14)
TUE	8	
WED	9	
THU	10	
FRI	11	
SAT	12	
SUN	13	

statement of comprehensive income for the year ended 30 June 2013

	2013	2012
Revenue		
Contract revenue from Government	12,203,159	12,611,970
Other program income	243,410	180,048
Fee for service income	1,474,551	1,214,072
Donations and fund raising	677,638	766,607
Opportunity shops and trading income	53,029	80,414
Investment income	49,028	122,198
Sundry income	379,021	342,145
Profit on sale of fixed assets	45,330	63,962
Capital grants	-	50,000
(Loss) Gain on merger	(20,554)	94,460
Total Revenue	15,104,612	15,525,876
Less: Expenses		
Employee benefits	10,894,154	10,180,338
Program delivery	1,573,360	1,519,193
Payments to beneficiaries	286,437	419,917
Building occupancy and operating	675,740	637,032
Motor vehicles	248,908	271,058
Administration	1,126,380	1,335,855
Fundraising costs	44,796	46,852
Depreciation	617,161	532,159
Total Expenditure	15,466,936	14,942,404
Net Surplus/(Deficit) For The Year	(362,324)	583,472

MON	14	SCHOOL TERM 3 BEGINS (VIC/NSW)
TUE	15	
WED	16	
THU	17	
FRI	18	
SAT	19	
SUN	20	
MON	21	
TUE	22	
WED	23	
THU	24	
FRI	25	
SAT	26	
SUN	27	
MON	28	NATIONAL TREE DAY
TUE	29	
WED	30	INTERNATIONAL YEAR OF FRIENDSHIP
THU	31	

	2013 \$	2012 \$
Current Assets		
Cash and cash equivalents	2,717,530	2,606,163
Cash and cash equivalents, Chances for Children	1,077,148	890,823
Receivables	402,196	405,246
Total Current Assets	4,196,874	3,902,232
Non-Current Assets		
Property, plant and equipment	9,282,967	8,903,186
Total Non-Current Assets	9,282,967	8,903,186
Total Assets	13,479,841	12,805,418
Current Liabilities		
Payables	968,663	987,203
Provisions	1,321,934	1,199,675
Contract income in advance	1,631,222	1,522,711
Hire purchase liability (net)	174,277	128,360
Mortgage loan	2,350,000	1,500,000
Total Current Liabilities	6,446,096	5,337,949
Non-Current Liabilities		
Provisions	74,125	68,064
Hire purchase liability (net)	123,254	200,715
Total Non-Current Liabilities	197,379	268,779
Total Liabilities	6,643,475	5,606,728
Net Assets	6,836,366	7,198,690
Resources and Reserves		
Accumulated surplus	3,732,788	4,281,114
General reserves	2,025,579	2,025,579
Chances for Children Fund general reserve	455,981	490,884
Chances for Children Fund bequests reserve	622,018	401,113
Total Resources and Reserves	6,836,366	7,198,690

mildura
Cleaning

FOR ALL YOUR CLEANING NEEDS -
CONTACT PAUL 0407 015 496

AUGUST

F R I	1	HORSES BIRTHDAY
S A T	2	
S U N	3	
M O N	4	
T U E	5	
W E D	6	
T H U	7	
F R I	8	
S A T	9	INTERNATIONAL DAY OF THE WORLD'S INDIGENOUS PEOPLE
S U N	10	
M O N	11	
T U E	12	INTERNATIONAL YOUTH DAY
W E D	13	

PRESIDENT'S FINANCIAL NOTE

The past two years have posed numerous challenges for Mallee Family Care in its endeavours to rescue Access Mildura and the jobs of fifty-one supported workers and eight supervisors.

I am consoled by a Board of Management which regularly declares that despite the cost... "we would do it all again if necessary!" This year we have recorded an operating loss of \$362k and the Board is already doing its utmost to rectify this position.

Operating shortfalls are not normal for our organization so I am using this report to point out that much of the deficit results from debts accrued by Access Mildura but generously paid out by Mallee Family Care at the time of the merger.

They include . . .

- The payment of unpaid tax installments totaling \$71,500 and
- The payment of \$33,200 for superannuation contributions which had been underpaid

These losses were compounded when the Commonwealth Government decided to reassign the contract for Open Employment resulting in a loss of around \$145,000 income.

Add to this our need to purchase the Eighth Street premises at a cost \$1.04m to try and manage a rental arrangement which was unsustainable, and it's not hard to see the measure of the challenges.

Interestingly, the only other year resulting in a deficit was when the Commonwealth introduced the GST without any regard for its impact on the not for profit sector.

Ross Lake OAM

A GOOD PLACE TO WORK

THU 14
 FRI 15
 SAT 16
 SUN 17 CHILDREN'S BOOK WEEK (17-23)
 MON 18
 TUE 19 KEEP AUSTRALIA BEAUTIFUL WEEK (19-25)
 WED 20
 THU 21
 FRI 22
 SAT 23
 SUN 24 WENTWORTH SHOW (24-25)
 MON 25
 TUE 26
 WED 27
 THU 28
 FRI 29
 SAT 30
 SUN 31

A Family Owned Company Providing Energy Efficient Heating and Cooling Solutions to Sunraysia and beyond for over 50 years, 1961-2012.
 • RESIDENTIAL • COMMERCIAL • INDUSTRIAL

15 Eighth St. PO Box 947 Mildura Vic 3502 T: (03) 5021 1210

www.devilees.com.au

SEPTEMBER

M O N	1	WATTLE DAY CHILD PROTECTION WEEK (1-7)
T U E	2	
W E D	3	AUSTRALIAN NATIONAL FLAG DAY
T H U	4	
F R I	5	
S A T	6	
S U N	7	FATHER'S DAY
M O N	8	INTERNATIONAL LITERACY DAY
T U E	9	
W E D	10	
T H U	11	
F R I	12	
S A T	13	

A SAFE PLACE TO WORK

The Agency takes its responsibility for work health & safety very seriously and is committed to provide workers and volunteers with the highest possible protection from work related injury or illness. The Agency has maintained a WorkSafe (workcover) performance rating that is more than 30% better than the average for industries in which we operate over the last three years, which is testament to our commitment to work health & safety.

During the last financial year the work health & safety program has:

- Provided a further round of health checks for worker's funded through WorkSafe's WorkHealth program.
- Provided workers and volunteers the opportunity to be immunized against whooping cough and the flu.
- Rolled out our E3Learning program to all new and existing workers. This program provides workers with the necessary knowledge to enable the Agency to meet its work health & safety obligations.
- Reviewed our volunteer program with a view to making volunteers more inclusive in the Agency's work health & safety program. The volunteer policy has been updated and various reporting forms developed to enable volunteers to report health & safety issues. E3Learning health & safety courses will be rolled out to volunteer groups in the near future.
- Reviewed and updated numerous work health & safety policies
- The work health & safety program was involved in the drafting of the Agency's business continuity plan as it has links to the existing emergency management plans.
- Has signed up to the Healthy Together Mildura Achievement Program. This is a State and Australian Government funded program delivered into selected Victorian regions. The program aims to improve people's health where they live, work, learn and play. It will concentrate on five key areas, physical activity, mental health & wellbeing, smoking, alcohol use and healthy eating. The work health & safety committee will drive this initiative.

WORKPLACE SAFETY

- SUN 14
- MON 15
- TUE 16
- WED 17 CITIZENSHIP DAY
- THU 18
- FRI 19 SCHOOL TERM 3 ENDS (VIC/NSW)
- SAT 20
- SUN 21 INTERNATIONAL DAY OF PEACE
- MON 22
- TUE 23
- WED 24
- THU 25
- FRI 26
- SAT 27
- SUN 28
- MON 29
- TUE 30

The designated workplace health & safety representatives have provided their valuable time to the work health & safety program and we thank them for their input into the continuing improvement of work health & safety in the workplace.

133 Langtree Avenue Mildura VIC 3500
 Tel 03 5023 9700 Fax 03 5021 1430
 murraydarling@crowehorwath.com.au
 www.crowehorwath.com.au

WHK has changed its name to Crowe Horwath. While our name has changed, rest assured, our focus won't.

We will continue to deliver practical accounting, audit, tax, business and financial advice to help you grow and prosper.

OCTOBER

- W E D 1 **LABOUR DAY (NSW/ACT/SA)**
- T H U 2
- F R I 3
- S A T 4
- S U N 5 SWAN HILL SHOW
DAY LIGHT
SAVINGS STARTS
- M O N 6 SCHOOL TERM 4
BEGINS (VIC)
- T U E 7 SCHOOL TERM 4
BEGINS (NSW)
- W E D 8
- T H U 9
- F R I 10
- S A T 11
- S U N 12
- M O N 13

OUR NETWORK

Victoria

Haselgrove House
122 Ninth St, Mildura Vic 3500
Phone: 03 5023 5966
Fax: 03 5022 1065

Milton Whiting Family Centre
109 Lemon Ave, Mildura Vic 3500
Phone: 03 5021 7400
Fax: 03 5023 6510

Murray Mallee Community
Mental Health Service
1 Vidovic Ave, Mildura Vic 3500
Phone: 03 5021 2885
Fax: 03 5023 2612

All Star Access
53 Eighth St, Mildura VIC 3500
Phone: 03 5051 0900
Fax: 03 5021 4845

Elizabeth Maffei
Family Relationship Centre
105 Lemon Ave, Mildura Vic 3500
Phone: 1300 667 382 | 03 5021 7400
Fax: 03 5023 6510

Tony Vinson Community
Development Centre
94 Lemon Ave, Mildura Vic 3500
Phone: 03 5021 7480
Fax: 03 5021 4455

Mental Health Family/Carer
Resource Centre
122 Ninth St, Mildura Vic 3500
Phone: 03 5023 5966
Fax: 03 5021 7697

Mildura Early Childhood
84 Lemon Ave, Mildura Vic 3500
Phone: 03 5022 9038

Robinvale Centre
33 Herbert St, Robinvale Vic 3549
Phone: 03 5026 1401
Fax: 03 5026 1042

Marie Schlemme Centre
229 Beveridge St, Swan Hill Vic 3585
Phone: 03 5032 4479
Fax: 03 5032 4946

T U E 14
 W E D 15
 T H U 16
 F R I 17
 S A T 18
 S U N 19
 M O N 20
 T U E 21
 W E D 22
 T H U 23
 F R I 24
 S A T 25
 S U N 26
 M O N 27
 T U E 28
 W E D 29
 T H U 30
 F R I 31

MILDURA
SHOW (17-19)

CHILDREN'S
WEEK (19-27)

UNITED NATIONS DAY

H & L Hecht Mental Health Service
 63 McCrae St, Swan Hill Vic 3585
 Phone: 03 5032 4145
 Fax: 03 5032 4175

D & M Fenton Family Centre
 3 Scoresby St, Kerang Vic 3579
 Phone: 03 5452 2863
 Fax: 03 5452 2857

New South Wales
 Anne Mansell Centre
 3 Devenport St, Dareton NSW 2717
 Phone: 03 5027 7600
 Fax: 03 5027 7697

Balranald Family Centre
 95 Court St, Balranald NSW 2715
 Phone: 03 5020 2700
 Fax: 03 5020 0318

Wentworth Office
 59 Darling St, Wentworth NSW 2648
 Phone: 03 5027 3578
 Fax: 03 5027 2003

Opportunity Shops
 Opportunity Knocks
 133 Ninth St, Mildura Vic 3500
 Phone: 03 5022 2838

The Carousel
 208 Beveridge St, Swan Hill Vic 3585
 Phone: 03 5032 2057

Designed by Saunders Design Group
 proud partner of Mallee Family Care

SUNNYLAND

NOVEMBER

S A T 1

S U N 2

M O N 3

T U E 4 **MELBOURNE CUP**
ISLAMIC NEW YEAR

W E D 5

T H U 6

F R I 7

S A T 8 PORT TO PORT
CYCLING TOUR (8-9)

S U N 9

M O N 10

T U E 11 REMEMBRANCE DAY

W E D 12

T H U 13

STRATEGIC PLAN

TO BUILD ON A RECORD OF GOOD GOVERNANCE

Objective

- Maintaining our accreditations
- Aligning our structure with our strategic plan
- Comprehensive reporting to the satisfaction of the Board
- Active pursuit of strategic partnerships
- Diversified funding
- Development of an asset management strategy
- An annually reviewed development plan
- A well considered succession plan

Indicator of Success

- Maintaining our accreditations
- Aligning our structure with our strategic plan
- Comprehensive reporting to the satisfaction of the Board
- Active pursuit of strategic partnerships
- Diversified funding
- Development of an asset management strategy
- An annually reviewed development plan
- A well considered succession plan

TO PURSUE EXCELLENCE IN THE PROVISION OF SERVICES

Objective

- To initiate research
- To create and pilot new approaches to meeting community needs
- To be informed by practice
- To work in partnership
- To advocate as needed
- To develop an integrated data base

Indicator of Success

- Evidence of client satisfaction
- Evidence of innovation in program development
- Active social action
- A program of action research
- Development of research partnerships
- An integrated client data system
- Targeted research and staff engagement

F R I 14
 S A T 15
 S U N 16
 M O N 17
 T U E 18
 W E D 19
 T H U 20
 F R I 21
 S A T 22
 S U N 23
 M O N 24
 T U E 25
 W E D 26
 T H U 27
 F R I 28
 S A T 29
 S U N 30

INT'L ELIMINATION
 OF VIOLENCE
 AGAINST WOMEN

VICTORIAN ELECTION

TO REAFFIRM OUR PLACE IN THE LEADERSHIP OF MALLEE COMMUNITIES

Objectives

- To build our knowledge and understanding of the Mallee Region
- To broaden stakeholder involvement in social policy
- To advocate as needed
- To become more actively involved in community and regional planning
- To widen our partnership network

Indicator of Success

- Active research and publication
- Evidence of membership in community networks
- Links to local media and an active role in public commentary
- Representation of the Mallee in state and national networks
- A reputation for responsible leadership
- A program of strategic action

TO BUILD CAPACITY AND PERFORMANCE

Objective

- To build a strong, motivated and professional work-force
- To build work-place practices that encourage participation and initiative
- To build flexible working conditions
- To encourage professional development and opportunities for promotion
- To build strong volunteer support

Indicator of Success

- An enviable program of skills development
- Positive staff climate surveys
- Transparent and responsive management
- Staff participation in professional development
- Staff involvement on service planning, research and innovation

TO EVIDENCE OUR POINTS OF DIFFERENCE

Objective

- Development of a comprehensive media strategy
- Media training for relevant staff
- Community expo's and media briefings
- Community business partnerships
- Website development and use of social media
- Effective measurement of success
- Regional recognition

Indicator of Success

- Development of a comprehensive media strategy
- Media training for relevant staff
- Community expo's and media briefings
- Community business partnerships
- Website development and use of social media
- Effective measurement of success
- Regional recognition

DECEMBER

- MON 1
- TUE 2
- WED 3 INT'L DAY OF PEOPLE WITH A DISABILITY
- THU 4
- FRI 5
- SAT 6
- SUN 7
- MON 8
- TUE 9
- WED 10 HUMAN RIGHTS DAY
- THU 11
- FRI 12
- SAT 13

ORGANISATION CHART

Executive Director [Vernon Knight AM](#)
 Director Corporate Services [Gary Nalder](#)
 Director Education and Research [Fiona Harley](#)
 Director Disability Services [Cath Murphy](#)

Deputy Executive Director [Fiona Harley](#)
 Director Family Services [Metaxia Tsoukatos](#)
 Director Community Services [Teresa Jayet](#)
 Company Secretary [Glen Hornsby](#)

s u n 14
 m o n 15
 t u e 16
 w e d 17 FIRST DAY OF HANUKKAH
 t h u 18
 f r i 19 SCHOOL TERM 4 ENDS (VIC/NSW)
 s a t 20
 s u n 21
 m o n 22
 t u e 23
 w e d 24
 t h u 25 CHRISTMAS DAY
 f r i 26 BOXING DAY
 s a t 27
 s u n 28
 m o n 29
 t u e 30
 w e d 31 NEW YEARS EVE

CAREGIVERS

Northern Mallee

Benton, Paul & Leanne
 Bray, Geoff & Gwen
 Burfitt, John & Helen
 Burns, Melissa
 Darby, Maree & Gary
 Davies, Charles & Maureen
 Dodd, Bernice
 Eerden, Shaylee
 Fisher, Donna & Woolfrey, Darren
 Ginman, Simone & Alastair
 Greenwood, Louise & Mark
 Herrington, Julie-Anne
 Hill, Alanna
 Hyland, Kim
 Jackson, Kelli & Tim
 Jensen, Steven & Marita
 Knight, Vernon & Chris
 Leeder, Matt & Mel
 McFarlane, Ross & Simone
 Maddren, Sheryl & Shane
 Maldoff, Steven & Chrystal
 Muller, Jeff & Ann
 Neri, Lee-Anne
 Orwell, Christine
 Pickering, James & Katherine
 Riordan, Vicki & Danny
 Rudd, Adrian & Judith
 Rudd/Morfaw, Rebecca & Richard
 Sherlock, Lynise
 Sherwell, Kelvin & Sherrel
 Taylor, Janine & Scott
 Tilley, Cameron & Jacqui
 Van Dijk, Chris & Anne
 Young, Heather

VOLUNTEERS

Southern Mallee

Anderson, Carolyn
 Belton, Loretta & Allan
 Brown, Rhonda
 Credlin, Viv
 Cullinan, Camille & Frank
 Dando, Marietta & John
 Davey, Raymond & Donna
 Mangano, Hazel & John
 McDonald, Christine
 Parker, Elizabeth & Owen
 Pumpa, Rachel & Craig
 Uebergang, Irene & Adrian
 Warburton, David & Marlene
 Young, Cathy

New South Wales

Burns, Melissa
 Blaney/Poth, Heather & William
 Carroll, Helena
 Connell, Jenny & Phillip
 Dannatt, Pat
 Dowdy, Kay
 Gee, Phillip & Kendall
 Gust, Tania & David
 Harvey, Bruce & Julie
 Hunt, Geoff & Leah
 Lamos, Cassie
 Lanigan, Dianne & Paul
 Maldoff, Steven & Crystal
 Munro, Marion
 Paull, Deborah
 Peters, Gail & Peter
 Peters, Shawn
 Sloan, Lisa & Greg (Rocky)
 Sloss, Lynda & Bryan, Nield
 Smith, Janet
 Taylor, Leanne & Russell
 Treweek, Kathy
 Vansteenis, Susanne & Cornelis
 Vanzanten, Ary & Margie
 Warren, Wanda & Greg

CHÉALI
 FINE FOOD AND WINE

244 Deakin Avenue, Mildura VIC 3500
 Telephone (03) 5051 2192

"AT CHÉALI, OUR FOOD IS PERSONAL, AND OUR SERVICE IS THE DIFFERENCE. OUR MENU CHANGES REGULARLY, STYLED ON A MODERN PROVINCIAL MEDITERRANEAN CUISINE WITH A MIDDLE EASTERN INFLUENCE. OFFERING THE BEST OF MILDURA'S LOCAL PRODUCE, WE KEEP IT FRESH AND SIMPLE... ENJOY!"

Ali Farha

ASSESSMENT AND PLACEMENT

Northern Mallee

Cavallo, Teresa
Crouch, Kathy
Fox, Maree
Giles, Janine
Happell, Rod
Muller, Ann
Purchase, Gerald
Pysing, Sharon
Scambler, Penny

Southern Mallee

Batten, Jenny
Bell, Charmaine
Downes, Andrew
Dunne, David
Fox, Maree
McKibben, Lyn
Psyng, Sharon
Vargas, Paulette

New South Wales

Cooper, Sarah
King, Dawn
McIntyre, Barbara
Sheahan, Brendan
Sloan, Greg (Rocky)
Taylor, Leanne

OUT OF HOME CARE

New South Wales

Pattern, Penny
Sloan, Chloe
Tyers, Melissa

QUILTERS

Axen, Lorna
Drayton, Helene
Fields, Fred & Amelia
Gathercole, Maxine
Gard, Fran
Handasyde, Betty
Keir, Gwen
Laurie, Lyn
McDonald, Pam
Mammone, Nancy
Robinson, Val
Wiffen, Dot

AFL RESPECT & RESPONSIBILITY

Carr, Naomi
McCullagh, Hannah
Taylor, Leanne

VOLUNTEERS

NIGHT PATROL

Mitchell, Bernadette
Roepcke, Geoff
Smith, Grace-Anne
Taylor, Russell

RECEPTION NSW

Aitken, Helen

SPORT AND RECREATION

New South Wales

Taylor, Leanne & Russell

EARLY

INTERVENTION

McMillan, Val
Costa, Karen
Mitting, Althea
Morrison, Leonie
Romeo, Natalee
Willcock, Karen

READING

DISCOVERY

Locke, Chantelle
Male, Jan

CHANCES FOR CHILDREN

Adamson, Michael
Armstrong, Felicity
Atkins, Lachlan
Barrile, Carl
Bastian, Jodi
Beliharz, Linda
Boschetti, Simone
Broadhead, Ron
Carroll, Max
Chalmers, Felicia
Colman, Koden
Cox, Ashleigh
Crow, Luke
Daniel, John
Darby, Catherine
Davey, Danielle
Devilee, Fiona
Doig, Peter
Forbes, Chris
Fullgrabe, Kayla
Hilton, Jenny
Holland, Samantha
Hollingworth, Kellie
Joyce, Susan
Lake AM, Ross
Macri, Jamie
Maguire, Elizabeth
Mansell, Anne
McCarthy, Todd
McDonald, Marion
McKibben, Lyn
Miller, Wendy
Mooney, Mike
Parseghian, Rebecca
Patterson, Stephanie
Patton, Andrea
Pearce, Rod
Power, Jodi
Prendergast, Paul
Richards, Keith
Rowlands, Loretta

Royce, Darren
Schlemme, Marie
Sherer, Andrew
Slattery, Annie
Sparkes, Kane
Stepnell, Robyn
Tan, Sarah
Trollope, Jess
Turlan, Evette
van Ravesteyn, Olga
White, Ellen
Wilson, Marg

e-MENTORING

Ahearn, Gail
Ballard, Majella
Browne, Salli
Cameron, Rebecca
Castleman, April
Crouch, Rob
Denner, Bernard
Forbes, Chris
Kerr, Craig
Kerr, Emily
Laubscher, Anne-Maree
Lewis, Narie
Mazza, Elvira
Mooney, Mike
Mullane, Jen
Neumann, Rachel
Palmer, Sarah
Petrie, Melanie
Radisic, Rada
Scales, Courtney
Simonetta, Marlina
Thompson, Zoe
Timmis, Natalie
Trigg, Kim
Umback, Dean
Violi, Cathy
Waters, Naomi
Wilkie, Dion

COMMUNITIES FOR CHILDREN

Robinvale
Handy, Shirley
Hannah, Margaret
Harradine, Ronnie
Johnson, Sherry
Kirby, Rose
Whighton, Elvira

Swan Hill

Alston, Trish
Carlo, Kellie
Charles, Stephanie
Dick, Rebecca
Downes, Andrew
Elahi, Abida
Farrow, Leah
Guerin, Leonie
Johnson, Lea
Johnson, Michelle
Kiely, Cr Jessie
Kirby, Elsa
Maple, Nicole
Peters, Tania
Scoberg, Graeme
Williams, Rachael

COMMUNITY LEGAL SERVICE

Blekic, Ivana
Edmanson, Bernadette
Farnsworth, Millicent
Garsed, Robyn

KIDS STUFF

Bishop, Chris
Cairns, Hannah
Jankowski, Bob
Mills, Renae
Wagstaffe, Kylie

saundersdesign.com.au

MENTAL HEALTH SERVICE

Alam-Rankin, Farjana
Bailey, Kerryn
Colling, Robert
Gordon, Hazel
Graf, Jill
Gray, Peter
Hensgen, Sue
Hocking, Renee
Mahoney, Diane
Mona, Annette
Plant, Colin
Williams, Wendy

PORT TO PORT

Evans, Ken & Jan
Gardner, Daryn
Heald, Mark
Hoyle, Barry
Isaacs, Peter
Knight, Nick
Mentiplay, Andrew
Murray, Kevin & Sue
Murray, Kira
Perry, Ron
Sauer OAM, Bill
Simons, Peter
Smythe, Shane

Speed, Rick
Tobin, Des
White, Jordan

OP SHOPS

Mildura
Aitken, Bet
Austin, Leo
Austin, Nina
Barling, Georgina
Bates, Margaret
Benson, Brenda
Bock, Thelma
Boynton, Diana
Byrnes, Elizabeth
Collins, Dennis
Corrow, Marlene
Dawes, Glad
Hardy, Marlene
Jahner, Ursula
Jenner, Marlene
Lane, Robyn
Lynch, Bette
Maffei, Elizabeth
Manley, Jane
Mathewson, Annette
McGowan, Maree
McKenzie, Carol
Munro, Marion
Newy, Gladys
O'Meally, Lynette

VOLUNTEERS

Pearce, Kim
Shalder, Christine
Stevens, Brenda
Stringer, Theresa
Surmam, Jennifer
Thurlow, Nora
Westgarth, Bernie
Williamson, Rosemary
Wilcroth, Sherly
Woodfine, Shirley
Wright, Michael

Swan Hill

Barker, Esma
Bramble, Mary
Brown, Denise
Bulliss, Glenis
Corbani, Renatta
Coburn, Janet
Develyn, Willis
Dunstan, Cynthia
Dunstan, Edwina
Dunstan, Yvonne
Ferguson, Leslie
Franklin, Mary
Hansberry, Darlene
Harrop, Joan
Heil, Coral
Hudson, Phyllis
Jones, Edna
Kilpatrick, Marg
Livingstone, Mary

VOLUNTEERS

McKenzie, Jenny
McLennan, Alice
McQueen, Shirley
Minney, Norma
Oliver, June
Poyner, Irene
Priest, Elaine
Rogers, Irene
Rogers, Marj
Scougal, Sheryl
Scown, Thelma
Seager, Alice
Sharam, Jan
Smith, Carol
Tisdell, Carol
Ward, Lynette
Webster, Evelyn
Williams, Maggie Grace
Wilson, Gloria

CONTRIBUTORS

97.9 SUN FM
99.5 Star FM
Aaah Willandra Houseboats
ACE Radio
Alexandru, Stephen
Alfred Deakin Centre
Allen Foundry Company
Anderson, Narelle
Andpack
Mentiplay, Andrew
Andrew Peace Wines
Antcliff, Judith
ANZ Bank Swan Hill Branch
Argiro, Greg and Family
Argus, Sue
Arney, Wendy
Arumpo Bentonite Pty Ltd
Australian Institute of Office
Professionals - Mildura Branch
Baer Family Charitable Trust
Barham Craft Group
Barham High School
Baulch, Marnie
Bennett Couriers
Bertalli Family Foundation
Bertalli, June
Bicycle Superstore
Bilionis, Mihail
Birchip P-12 School
Booren CWA Branch
Boyd Plumbing
Braslis, Karl
Bruton, Alicia
Bunting, Barb
Buona Sera Restaurant
Burgess, Sharon
Burr, Geoff
Burrows Jewellers
Carmichael, AC & GE
Cash Tyre Service Tyrepower
Catholic Women's League
Central Mallee Co Op Parish

Chandler, Maren
Child, Youth & Family Network
Clift, Nancy
Coates Hire
Collins, Jane
Connell, Rosemary
Cook, Dr Terry
Coomealla High School
Coomealla Sporting Club
Collie & Tierney
Cordoma, Lesley
Country Hearing Care
Coveney, Allan & Joan
Cross, Sam & Diana
Crowe Horwath
Curran, Michael & Adele
Curwood, John & Sue
CWA - Carinya Branch
CWA - Cowangie Branch
D.S.Kerr Charitable Trust
Danenberg, Paul & Liz
Davidson, Florence
Davison Motor Group
Dawe, John & Glenys
Dawes, Cameron
Dawes, David & Liz
Deiesi, Shelby
Devilee, Peter & Fiona
DHM Partners
Dilges, Shirley
Dimasi, Ilario
Dini, Robert
Donaldson, Peter & Sue
Dorman, Peter
Douglas, JM
Drummond, George & Lois
Dunn, Rodney, Val, Paul & Brett
Ellery, K
Ellis, Chris & Loretta
Endota Spa
Ersoy, Ferit
Filippi, Tony

We're here for **U** in Merbein.

We pride ourselves on supporting you to reach your financial goals – and doing whatever we can to build a strong, successful community. To find out more call into 66 Commercial Street, Merbein or phone 5025 1377.

Bendigo and Adelaide Bank Limited, ABN 11 068 049 178, AFSL 237879. (S30957) (09/10)

 **Bendigo
Bank**

CONTRIBUTORS

Fisher Family Trust
Fishers Community Benefits
Flanagan & Poole Pharmacy
Flowers, Casey
Follett, Luke & Teneille
Ford, Sherrin
Foreman-Sheean Electrical
& Communications
Forrest, John & Pam
Fort Protective Services
Williams, Frank & Janet
Charitable Trust
Frankel, Di
Gallasch & Associates Pty Ltd
Galloway, J
Gannawarra Shire Council
Gardner, Brett
Gill, Shirley
Gillett, Val & Elaine
GJ Gardner Homes Mildura
Glory Box Furniture
Gol Gol Hotel
Gorman, Terry & Adrienne
Grace, Bill & Elaine
Griffin, David
Grogan, Brian & Helen
GSD Architects
GTS Freight Management
Gultekin, Dr Riza
Hansen, Rob & Rhonda
Harley, Fiona
Harrison, Doug

Harvey World Travel
Hickmott, Jan
Hilton, Bruce & Jenny
Hinks, I & J
Hoare, Ralph
Hutchison, Greg & Bev
IMG/PGA
Irwin, John & Liz
Jackson, Doug
James, Alan
Jayet, Bruce & Yvonne
Jayet, Teresa
Johnson, Robert
Joslyn, Jill
Kennedy, Gayle
Kents Amcal Pharmacy
Klarich, Sarah
Klaris, Matthew
Knight, Vernon & Chris
La Trobe University - Mildura Campus
Lamshed, Kerryn & Nannette
Lau, Tom & Anna
Lazzara, Joe & Frances
Lencia
Lo Iacono, Ilma
Lochhead, Scott
Lockstar Homes
Loddon Murray Community
Leadership Program
Lowe, Amanda
Lower Murray Water
LMW Staff & Ratepayers

MacKillop College
Madden, Simon & Jodie
MADEC
Mallan School Bus Committee
Mallee Machining Services
Mangan, Tony & Julie
Mansell Farms
Mansell, Anne
Mawson's Concrete
Mazza, Elvira
Mazza, Nick
McCarthy, Anthony
McClure, Jeremy
McCormick, Frank
McDonalds Family Restaurant Mildura
McKenzie, Mike
McLeod, Ormond
McPhee, Colin
Mentiplay, GR & BM
Meroiti, Julieanne
Mertz, Fiona
Mid Murray Chiropractic
Mildura Brewery Pub
Mildura Central Backpackers
Mildura Fruit Company
Mildura Gateway Tavern
Mildura Golf Resort
Mildura Lawn Tennis Club
Mildura Living
Mildura Print Solutions
Mildura Printing
Mildura Rural City Council

Mildura Senior College
Mildura Sports Centre
Mildura Truck Centre
Mildura Weekly
Mildura Working Man's Club
Millis, Nancy
Milner, Mara
Minney, Ivor
Minney, Norma
Monaghan, Fr Frank
Mooney, Mike & Tracey
Morris, Pamela
Moulamein Public School
Murphy, Anne Marie
Murphy, Cath
Murray Darling Trefoil Guild
My Chemist
Nalder, Gary
Nangiloc/Colignan Farms
Newland, Ian
North West Law Association
Noyce Kitchens & Robes
Nyah District Lions Club Inc
O'Connor, Anita
O'Connor, Luke & Sonja
Officeworks
Ogilvy, KD & RP
Order of the Eastern Star
Pasquale, Jacqui
Peters, P & E
Pippin, Tom
Pizza Café at the Grand
Plant, Jean
Portland House Foundation
Prime 7
Prime Super
PWS Constructions P/L
Qantaslink
Qualia Wine Services Pty Ltd
Quambatook Group Primary
School
Ramsay Health Care

Ramsay, Barbara
Redpath, John & Nikki
Reichstein, Barbara
Richards, Keith & Jan
Ridgwell, Rob & Jan
Riordan Engineering
Robbins, Judith
Robinson Plumbing
Rodger, Tim
Rotary Club Of Mildura
Royal, Peter
Sahin, Alper
Saunders Design Group
Save the Food Bowl Alliance
Sexton, Richard
Sharman, Sonya
Sheed, Claire
Siobhan Stagg Concert
Smart, Wilma
SMGT
Smith, Rhonda
Smith, Russell
Sommer, Karl & Hale, Meryl
Southern Cross Austereo
Southern Cross Business Advisers
Southey, Lady Marigold
Sparkes, Geoff
Spence, Norma
Spoons Riverside
Sportzprint
St Joseph's College
Stefano's Restaurant
Stephen Jones & Associates
Stockdale & Leggo Real Estate
Sturre, Sharon
Sullivan, Dr Bob
Sunbeam
Sunraysia Daily
Sunraysia Institute of TAFE
Sunraysia Resort
Swan Hill & Kerang Toyota
Swan Hill Kia

Swan Hill College
Swan Hill North Primary School
Tall Poppy Wines
Tankard Dental Surgery
Tankard, Henry & Pam
TASCO Petroleum
Taylor, John
Taylor, Mick
Taylor, Rev. John
Thomson Linen Company
Thomson, Lloyd & Kate
Thornton, Leigh
Timmons, Ann
Toms, Joanne
Totally Workwear Mildura
Tschirpig, Raymond
Tsoukatos, Metaxia
Turlan, Evette
Turnbull, G & R
Turner, John
Turner, Meredith
Tyrrell College
Ulysses Motorcycle Club
United Panel Works
Victorian Department of Education
Wakefield Transport/Iron Horse
Intermodal Pty Ltd
Warburton's Discount Butchers
Warden, Bradley
Waters Excavations P/L
Wentworth & District Community
Bank Branch
What's New, Mildura
White, Jeremy & Jessica
WHK Thomson
Winbanks, Susan
Wright, Hon Ken & Valda
Zanker, Leon
ZIG INGE Foundation

Ken Dean 5 Star Homes

new homes | renovations | professional building inspections
project management | residential | commercial

Mob: 0418 594 758 Tel: (03) 5023 7383 Email: kcdmb@bigpond.net.au

THE YEAR THAT
WAS...

Ray Lyons
IMAGES OF LIFE

Copies of Rays photos used throughout this document, are available for purchase through Mallee Family Care.

For a full gallery of photos available, and to source image reference number, please visit our website www.malleefamilycare.com.au.

To order, simply contact our office on 03 5023 5966 with image reference number, size and quantity required.

An order form can be emailed to you or downloaded directly from our website.

