

GUIDE DOGS VICTORIA

Annual Report 2015-16

CEO'S MESSAGE

As I look back on the outstanding results achieved last year, it is no surprise that Guide Dogs Victoria remains one of the most iconic and much loved organisations in Victoria.

We remain proudly philanthropic, continuing to expand our services to support more people with low vision or blindness achieve their goals in life.

"We will continue to celebrate every achievement, big or small, in your journey towards greater independence and freedom."

For the fourth year in a row, the organisation has been voted the most trusted charity in Australia. This is truly testament to the dedication and commitment of our staff and the integrity of the services they provide.

This year has marked a milestone for the organisation with the official opening of the new upgraded kennels and nursery facility. This new state of the art facility will ensure the optimal health and wellbeing for our staff and precious Guide Dogs in training, both now and into the future.

As we look towards our 60th Jubilee year, I reaffirm our commitment to the people we support. Your goals are our goals. We will continue to support you to triumph over each challenge and celebrate every achievement, big or small, in your journey towards greater independence and freedom.

Karen Hayes
CEO, Guide Dogs Victoria

A WORD FROM OUR PATRON

This year I had the pleasure to visit Guide Dogs Victoria to see first hand the life-changing services that they provide.

Families told of the new found confidence and skills their children had developed, and the fresh hope they now held for their children's future. It was wonderful to hear their stories and know they would be expertly supported every step of the way by the amazing team of specialists at Guide Dogs Victoria.

I was also struck by the extraordinary dedication and commitment of the hundreds of volunteers that support Guide Dogs Victoria. Every day, they give their time, freely and generously, to others in need.

This is Victoria at its best – where people of all backgrounds and talents join together for the greater good of society.

I remain honoured to be the Patron of Guide Dogs Victoria, and I commend the team for another successful year helping people with low vision or blindness to lead independent and connected lives.

The Honourable Linda Dessau AM
Governor of Victoria,
Patron, Guide Dogs Victoria

Guide Dogs Victoria has two Vice Patrons, namely Betty Amsden AO DSJ and Gordon Duxbury OAM

PRESIDENT'S REPORT

This year, Guide Dogs Victoria has continued to lead with new and innovative programs that have driven strong results in client satisfaction and staff engagement.

On behalf of the Board, I commend CEO Karen Hayes and the Senior Leadership team for another highly successful year.

"Guide Dogs Victoria would not be where it is today without the generous support of our donors and supporters."

This year, the organisation has galvanised its strategic partnerships with Public Transport Victoria, Melbourne University, Swinburne University and the Statewide Vision Resource Centre among others. Guide Dogs Victoria also represented the rights of the people with low vision or blindness across a number of strategic industry and community stakeholder forums. These important partnerships have brought new

opportunities to improve client outcomes and build more welcoming and inclusive communities for the people we support.

Guide Dogs Victoria would not be where it is today without the generous support of our donors and supporters and we thank you sincerely for your generosity, foresight and trust.

In closing, I would like to personally applaud the team of dedicated staff and volunteers who continue to demonstrate their unwavering commitment to enable people with low vision or blindness to live fulfilling and independent lives.

A stylized orange signature of Charles Thompson.

Charles Thompson
President, Guide Dogs Victoria

TREASURER'S REPORT

Guide Dogs Victoria has had a successful 2016 financial year with record bequest and appeal donations.

This, combined with general cost conscientiousness and the early success of the masterplan capital appeal has delivered a \$2.7m surplus for the year (2015: \$940k). This has further strengthened our net equity position to \$15m (2015: \$12.4m) and our working capital to \$6.1m (2015: \$3.8m).

I extend my sincere thanks to our CEO Karen Hayes and her team. These results help to ensure GDV can continue to support people living with low vision or blindness well into the future.

A special thanks must also go to our donors, supporters, puppy raisers and volunteers without whom GDV could not deliver the wonderful services it does.

A stylized black signature of Bruce Porter.

Bruce Porter
Honorary Treasurer

KEY FINANCIALS

Statement of Comprehensive Income – for the Year Ended 30 June 2016	2016 - \$	2015 - \$
Revenue		
Fundraising and bequests	9,803,057	8,392,074
Funding for capital purposes	1,896,495	1,076,568
Revenue from merchandise sales	2,203,692	2,562,820
Revenue from the provision of dogs and mobility services	1,806,024	1,840,278
Rental revenue	35,037	36,629
Finance revenue	208,316	284,333
Other income	147,514	38,252
Total Revenue	16,100,135	14,230,954
Expenditure		
Fundraising and bequests	(2,990,437)	(3,439,722)
Cost of merchandise sales	(2,057,593)	(2,288,838)
Cost of provision of dogs and mobility services	(6,165,426)	(5,221,089)
Community information and public education	(558,819)	(378,406)
Corporate services	(1,440,878)	(1,261,785)
Other expenses	(199,518)	(701,058)
Total Expenditure	(13,412,671)	(13,290,898)
Gain Before Tax Income	2,687,464	940,056
Income tax expense	-	-
Net Gain for the Year	2,687,464	940,056
Other Comprehensive Income		
Net loss on re-measurement of available-for-sale financial assets	(101,250)	(27,046)
Total Comprehensive Gain for the Year	2,586,214	913,010

The 2016 Financial Report contains the Directors' Report and Annual Financial Statements, and Performance Statement, together with the Auditor's Reports thereon. The 2016 Financial Report is made available to Members and can be accessed from our website.

Statement of Financial Position – as at 30 June 2016		2016 - \$	2015 - \$
Assets			
Current Assets			
Cash and cash equivalents		3,525,994	1,889,141
Trade and other receivables		1,148,026	585,048
Inventories		806,237	765,426
Financial assets		2,074,523	2,246,626
Total Current Assets		7,554,780	5,486,241
Non-Current Assets			
Financial assets		1,252,868	1,809,820
Property, plant and equipment		7,708,319	6,671,543
Intangible assets		-	12,290
Investment property		-	190,799
Total Non-Current Assets		8,961,187	8,684,452
Total Assets		16,515,967	14,170,693
Liabilities			
Current Liabilities			
Trade and other payables		575,889	832,732
Provisions		829,816	829,609
Total Current Liabilities		1,405,705	1,662,341
Non-Current Liabilities			
Provisions		87,879	72,183
Total Non-Current Liabilities		87,879	72,183
Total Liabilities		1,493,584	1,734,524
Net Assets		15,022,383	12,436,169
Accumulated Funds			
Reserves		4,987,752	5,089,002
Retained earnings		10,034,631	7,347,167
Total Accumulated Funds		15,022,383	12,436,169

OUR BOARD

Charles Thompson (President)

B. Economics & Laws (Hons)

Charles joined the Board in November 2014. He has a Bachelor of Economics and Laws (Honours) and is a graduate of the Australian Institute of Company Directors. Charles is a senior executive with Australia Post, which he joined in late 2010 as its Head of Corporate Finance. He is now head of Australia Post's International business and a Director of its China Post JV. Previously Charles was a senior executive with Toll Holdings Limited, where he played a key role in Toll's growth throughout Asia. Previously he was a management consultant at The Boston Consulting Group and a Senior Associate Lawyer in Mergers & Acquisitions with Herbert Smith Freehills and Clayton Utz.

Charles has extensive not-for-profit experience. Outside work he most enjoys spending time with his partner, young son and daughter and their dog Frankie.

Iain Edwards (Vice President)

B. App Sci (Physiotherapy), Graduate Dip in BA

Appointed to the Board in June 2011, Iain is a physiotherapist who has worked for twenty years in the public health system in both rural and metropolitan health services. Currently, Iain is the Director of Integrated Care and Dental with Peninsula Health.

Iain has been involved with Guide Dogs Victoria since early 1993 and completed his Orientation and Mobility instruction, training with his first Guide Dog in 1995. Iain is currently partnered with his fourth Guide Dog, 'Olympia'. Iain's extended family is also very involved with Guide Dogs Victoria, his brother is partnered with a Guide Dog and the Edwards family have been involved in several fundraising initiatives, including sponsoring Guide Dog puppies. During the 22 years of association with Guide Dogs Victoria, Iain has assisted with a number of Public Relations, fundraising and promotional events.

Bruce Porter (Honorary Treasurer)

B. Com, FCPA, FICAA, GAICD

Appointed to the Board in October 2011, Mr Porter has extensive experience in external financial reporting, external auditing and corporate governance. He retired from Deloitte in May 2011 where he was an audit partner and head of the firm's National Accounting Technical Group for over 15 years. He is a past member, deputy chairman and acting chairman and acting CEO of the Australian Accounting Standards Board, and a past member of the Victorian Divisional Council of CPA Australia. He is currently a director of Holmesglen Institute and Excellerate Australia. He and his wife Rachel enjoy traveling, caravanning and 4 wheel driving, while only Bruce enjoys fishing and Rachel textile art.

Betty Amsden

AO DSJ

Appointed to the Board in November 2010, Betty Amsden is an Honorary Life Member of RSPCA and past Chair of a Capital Appeal for RSPCA, past member of the Epworth Medical Foundation Board, founding Member of the Melbourne Chamber Orchestra, Governor of the Art Centre Foundation, Trustee of More than Opera, Patron of the Youth Program of Victorian Opera, Chair of the Private Giving Program of The Australian Ballet School, Patron of Arts Bites (for children) at the Arts Centre, the Patron of the Friends Program of Orchestra Victoria and Board Member of Orchestra Victoria.

In 2002, Betty was awarded a Member of the Order of Australia, and in 2013 Betty was entered on the Victorian Honor Role for Women for Leadership. More recently, in 2014 Betty was awarded AO for her outstanding community contributions, as well as being titled the Dame of the Order of St John Jerusalem DSJ.

Maria Mercurio

BA(Ec), MBA, GAICD

Maria was appointed to the Board in March 2016, having acted as the CEO of RSPCA Victoria from 2002 - 2014. With a Bachelor of Arts (Economics) and a Master of Business Administration, she enjoyed a successful and varied international career in business and commerce as well as in the not-for-profit sector. Maria is also currently a Director of The Geelong Animal Welfare Society. Maria was nominated for Telstra Businesswoman of the year in 2002 and 2006 and was awarded the Commonwealth Equal Opportunity for Women Agency's Leading CEO for the Advancement of Women in 2006. She is a past Fellow of the CEO Institute of Australia, a Member of the Australian Institute of Management, a Fellow of the Institute of Public Administration Australia, and a Graduate Member of the Australian Institute of Company Directors. Maria and her partner enjoy travelling, singing in the choir, walking their two dogs and entertaining their two cats.

Graeme Houghton

BSc, MHA, FCHSM, FAICD

Appointed to the Board in November 2011, Graeme has a BSc from the University of Melbourne and a Master of Health Administration from the University of NSW. He has held appointments as Chief Executive Officer of Fairfield Hospital, Austin Hospital, Repatriation General Hospital (Daw Park) and the Royal Victorian Eye and Ear Hospital. He has served as Hospital Standards and Accreditation Advisor to the National Department of Health in Papua New Guinea and Chair of the three Tasmanian Health Organisations. Graeme is an accreditation Surveyor for the Australian Council on Healthcare Standards and is an Adjunct Associate Professor in the School of Public Health at La Trobe University and a member of the Board of Management of Mayfield Education Centre.

Jenny Gray

BSc(Engineering), MS, MBA, MA, PhD

Jenny Gray is the Chief Executive Officer to Zoos Victoria. She has a background in Transportation, Engineering and Ethics which provides a unique set of skills to tackle the challenges of transforming the three zoos of Zoos Victoria. Jenny's career history boasts a strong mix of commercial and public sector roles. Her work within the transport sector delivers an in-depth understanding of infrastructure maintenance and development management, while her work in the financial sector delivers strong fiscal management skills. This combination of strengths has proven invaluable.

Jenny has Masters Degrees in Ethics, Engineering and Business Administration. In 2015, she was awarded a PhD in Ethics from Melbourne University.

Gary Williams

Dip. Bus. (Com)t

Appointed to the Board in November 2010, Gary has had a career in finance, marketing and retail. At present, he is a Director of a family business engaged in party supplies. Previously Gary was a stock broker for 24 years, specialising in equities research and sales to Australian and International Institutions, working in Melbourne, London and Brisbane and being a member of the Australian Stock Exchange. Gary is a former Director and Paul Harris Fellow of the Rotary Club of Eltham and has other private charity interests. Together with his wife, Angela, they are Guide Dog puppy sponsors and have been active volunteers within the organisation for 12 years.

OUR SUPPORTERS

Major Donors

Anthony Adair
Betty Amsden
Peter Bain
John and Lorraine Bates
Barbara Brown
Audrey Campbell
Ainslie Cummins
Kel Day
John and Rose Downer
Roy S Edwards
Andrew Eger
Arthur and Clarice Fullwood
Diane Garner
Carol Hastings
Adrienne Hodge
Robert Jacques
Margaret MacDonald
Sally Manson
Karen McLeod Adair
Yvonne Mee
Noel Moore
Winifred Peart
Allen Russel
Lady Marigold Southey
Richard Sadus
Elaine Stradwick
Richard Stradwick
Manny Stul
Michael Teuma
Marlene Walker
Russell Walker
Shirley Warner

Puppy Sponsors

Irena Cheesman
John Downer
Anne Foote
Barbara Gottliebson
Hillary McClenaghan-Irwin
Ken Pollard
Margaret S Ross
Strathmore Community Services
The Shine On Foundation
Russell Walker
Geoffrey Wing
Yarra Trams
Public Transport Victoria
McCann Health

Philanthropic Grants

Collier Charitable Fund
Grosvenor Foundation
GW Vowell Foundation
Lord Mayor's Charitable Foundation
McLeod Family Foundation
NAB Community Grants
Pierce Armstrong Trusts
QBE Foundation
Russell and Womersley Bequest
The Shine On Foundation
Wheelton Philanthropy Giving Fund

Community Supporters

Australian Bike Friday Club
Ritchies Supa IGA Stores Pty Ltd
Yarra Guide Dog Auxiliary

Corporate Supporters

Coles Supermarkets Australia
Glennville Homes
Herbert Smith Freehills, Alice Macdougall
Herbert Smith Freehills, Wendy Ooi
Idexx Laboratories
IGA Ritchies
Joseph Lyddy Pet Indulgence
Kennards
Mars Advance Petcare Australia
Merial
NAB
Nelson Alexander Real Estate
Petstock
Porter Davis
Public Transport Victoria
QBE Insurance (Australia) Limited
Strathmore Community Services
Village Cinemas
Woolworths Limited
Yarra Trams

BEQUESTS

Francis Samuel Abrahams
Winifred Akhurst
James Alford
Lydia Aukland
Rodney John Barr
Leonard John Baxter
Stuart Percy Baxter
Mardi Beulke
Elvia May Beves
Cliff Binks
Wilfred & Ruby Bird
Denise Irene Booth
Gerald Bowden
Helen Brooks
Linda Brown
Neville and Rita Brown
Maurice Curran Buckley
Frances Veronica Carey
Joan Chamberlain
John Henry Coates
Margery Helen Cross
Edna Curwen-Walker
Barbara Davidson
Donald Davis
Violet Mary Day
Marie De Bavay
Moyra Maureen Digby
Ian William Dodd
Kathleen Don
Joan Donlon
Inez Drury
Sylvia Mary Dungan
Diane Francis
Irene Avis Freeman
Helen E Gadsden
Joyce Margaret Games

Agnes Gardner
George Gibson
Geoff Glen
Mary Evelyn Gray
Dorothy Jean Hall
Graham Leigh Hall
Johann Hauser
Marjorie Louisa Hayes
Oswald Charles Hearne
Edwin Eramus Hinde
Amelia Eliza Holland
Diana Hopkins
Daryl Giles Howard
Dulcie Hume
Gordon Henry Iles
E Jacka
Robert Jacques
Mary Veronica Jones
Doreen Cecelia Joyce
Beryl Kearns
Edith Grace Kemp
Ruth Buhmann Kobelt
Pat Koschade
Donald Ernest Leith
Olwyn Ethel Little
William Mansel & Dorothy Higgins
Kenneth M Martin
Joseph Norman Mason
Annie Gladys Matthews
Gwenneth E Miller
Dorothy Nowell
Faye Jocelyn O'Neil
Edna Doris Olson
Michael Samuel Parker
Phoebe Pinnigar
Victor Russ Pittman

Lilian Ida Pontin
Lola Poynton
Rose Myrtle Pratt
C Saker
Jean B Sampson
Loris Samson
Margaret Elaine Sharp
William Arthur Shipperlee
Sylvia May Sneddon
Beryl Hazel Sparks
Betty Brenda Spinks
Gladys Stephens
Winifred Stevens
Ruth and Harry Taafe
Betsy Lillian Taig
Friedl Theisbacher
Rita Thompson
Karl Heinz Tomicki
Nancy Topping
Ruby Janet Kathleen Tout
Nita Tytler
Russell Herbert Vontom
Rita Victoria Walker
Lilian Wall
Francis Aldridge Walter
Barbara Webb
Phyllis Mary Were
Joe White
Margaret Theresa Whitfort
Andrew John Wilson
John Maxwell Wilson
Ada Withers
Otto Wittmann
Neville Ellis Wright
Antonieta Lila Zampolli

CONTACT US

2-6 Chandler Highway
Kew VIC 3101

info@guidedogsvictoria.com.au

03 9854 4444

www.guidedogsvictoria.com.au

ABN 68 004 621 461