

BARWON

COMMUNITY LEGAL SERVICE

Annual Report

2016

Board

Chair: Mark Edmonds
Treasurer: McFarlane Pattinson
Secretary: Julie Clarke
Board Members: Bernadette McCartney
Clare Barrett
Emma Wagg
Ian Parsons
Jacqui Heffernan
Kylie Schulberg#

Staff

Executive Officer: Nick Hudson
Principal Lawyer: Mandi Hyland
Principal Social Worker: Lee FitzRoy
Community Lawyers: Carolyn Howe
Christian Schultink*
Elsie Stokie
Geordie Konieczka
Jeanette Connolly
Lee Bolton
Louise Thorsen
Marijana Graljuk
Mikala McIntyre
Sam Hawkins
Community Legal Education & Development Co-Ordinator: Jillian Chapman
Administration Officers: Grace Forrest
Charmaine Floyd
Liz Flynn

* resigned during year

Level 1, 63 Thomson Street
Belmont VIC 3216
ph: 1300 430 599

hours: 9am - 5pm Monday – Friday
www.barwoncls.org.au

Vision

A just society in which all people have equal access to, and status under, the law; and a legal system which is humane, fair and equitable.

Mission

To promote, protect and enhance the rights and interests of individuals, groups and organisations within the BCLS catchment region who are disadvantaged in their access to justice; and contribute to reform of laws and structural inequities to achieve humane, fair and equitable outcomes.

Barwon Community Legal Service (BCLS) receives funding from a range of different government and nongovernment sources. BCLS provides a range of services including legal advice, referral to specialist casework services, social work, community legal education, community development and policy and law reform activities to assist members of our local community. All advice provided by BCLS is done so by qualified lawyers and our service is governed by the same regulations and professional standards as all legal practices. BCLS acknowledges the funding gratefully received from the following sources:

	Amount	Program
Commonwealth Attorney General's Department	489,728	CLSP
	32,696	ERO Implementation
Victoria Legal Aid	425,576	CLSP
	93,560	ERO Implementation
Consumer Affairs Victoria	107,847	TAAP
Department of Justice & Regulation	52,174	Family Violence Project
	45,000	Social Work Project
RE Ross Trust	24,710	Seeking Refuge Project
Deakin University Student Association	55,419	Sort It! Legal service for students
Deakin University	6,000	Legal Internship
Victoria Law Foundation	8,310	Law Week Event

Chair & Executive Officer Report

Mark Edmonds & Nick Hudson

This year we celebrated 30 years of BCLS providing free legal advice, education and support to the local community. We started in 1986 with one lawyer and a half time administration worker. From the beginning our work has focussed on law reform and community education as well as providing direct legal assistance to people. This approach recognises the relative efficiency a systemic and education and empowerment approach provides when compared to direct legal assistance. In 1986 we also established a volunteer night service which allowed us to greatly increase our capacity.

We believe we have made a huge difference to thousands of clients and many more in the broader community. We still have the first lawyer who started 30 years ago with us today and continuing to provide great service to the community. We also have at least one volunteer continuing from that first year, an incredible contribution to our service and the community. We are committed to promoting, protecting and enhancing the rights of individuals and groups within our community, and whilst we are fortunate to have had good continuity of staff and volunteers, BCLS has evolved and changed to meet the changing environment and legal need of our community.

This year has been an interesting one for BCLS. We were successful in attracting three new lots of funding which have allowed us to establish new programs providing social work support to our clients, legal assistance to Asylum Seekers and an enhanced response for our family violence clients. We have been busy implementing these programs across the service and it is a real credit to the dedication of staff employed for the new programs and to the flexibility of our existing team how seamlessly these programs have been included in our service offering. Seeking Refuge, the Asylum Seeker project, has recruited over 50 volunteers to assist clients and managed to raise over \$70,000 to pay for the necessary interpreters, an impressive feat whilst also busy seeing clients and completing the 70 page temporary protection visa applications. The social work program involves students from both Deakin and Monash universities undertaking placement with us and these students have worked well with the rest of our team to help deliver additional support to our clients. The client feedback from these services has been great and we are hopeful that we can use the evaluation to demonstrate the value of the program and secure ongoing funding.

We continue to be busy with clients, networking and providing an innovative education program to our community. We are proud to have delivered over 100 education events during the year, a particular highlight was the 'Pop Up Legal Health Check Shops' project that we ran at Market Square, Bellarine Village and Colac Woolworths during Law Week in May.

We have also been busy making preparations for moving office. In September we are going to finally leave Pakington Street after 13 years for newer, bigger, brighter and better premises in Belmont, which should provide a great new base for BCLS.

We'd like to thank all of our team of paid staff, students and over 100 volunteers who have delivered services in areas including Colac, Norlane, Corio, Warrnambool, Hamilton, Portland, Geelong West, Geelong and Waurin Ponds and provided over 100 education sessions to community members and colleagues from the community sector. Your work and dedication is fantastic and the services we offer through your efforts are outstanding.

We would also like to thank the board of BCLS – a group of dedicated volunteers committed to ensuring high standards of good governance and the effective development and monitoring of our strategic plan.

The board looks forward to the year ahead in working with the whole team at BCLS in further delivering a range of diverse and valuable programs

Volunteers

Allison Rowe
Amelia Rayson
Andrew Weinmann
Andrew Zingler
Ashleigh Lincoln
Brendan O'Halloran
Caetlyn Wells-Simon
Collette Crehan
Guanqi (Lucky) Zhou
Hannah Dawes
Jaz Cornish
John Butler
Kim Lamb

Lawyers

Lorraine Clarke
Luke Griffin
Martin Ching
Megan Alford
Michelle Fielding
Mikarla Perisic
Panayiota Karnis
Paul Cahill
Rachel Dalton
Rebecca Hocking
Rob Considine
Robyn Davis
Stephanie Mawby

Practical Legal Training

Amanda Smith
Annica Akerfeldt
Hugh Boulton
Kayla Kristensen
Luke McGowan
Paul Scarmazzino
Rachel Somers

Robert Considine
Rusy Primrose
Simone Miller
Stepahnie Chow
Tony Whitman
Vincent Lie

Students

Aleks Dukovski
Alexandra Trower
Amy Loughnan
Anai Lindsay
Anna Oliveira-Fry
Arlena Barton
Caitlin Doble
Caitlin O'Keefe
Charrie Mata
Chloe Franz
Daniel Tkaczuk
Danika Pamplin

Dorna Pakzamir
Emily Fraser
Emma Lee
Imogen Aitken
Jack Williams
Jess Hegarty
Joyce Pan
Lauren Cruickshank
Lauren Handreck
Lauren Hutson
Lisa Patterson
Meg McNeel

Mercy Wanyonyi
Olivia Meagher
Rachael Somers
Raphaelle Meikle-Stewart
Rebecca Richert
Roslyn Hames
Sophia Young
Stephen Hunt
Tanya Nenov
Taylah McWilliams
Thomas Edwards
Venezia Scudellaro

Volunteers

Seeking Refuge Project

Andrew Alexander
Arwinder Singh
Bianca Sealey
Jane Elliot
Joseph Messina
Kate Fitzgerald
Lee Bolton
Lydia De Raad

Mark Henricks
Mark Sehler
Naomi Kinsella
Nicole Carter
Oz Ozturk
Sandra Kerr
Victor Galaz

Alice Coakley
Amy Stagg
Austin Paterson
Babita Chawla
Brenton Gordon
Chloe Taylor
Chris Brydon
Christine Hodgson
Deanne Woodman
Drita Halimi
Emily Forbes
Emma Cvitak
Georgina Mitchell
Gosia Bucki-Smith
Helen Brereton
Helen Dwyer
Joan Gill
Joshua Baravelli

Jovita Protacio
Joyce Pan
Karen Agudelo
Kath Welch
Liz Flynn
Lynne Knight
Mandy Bridges
Mandy Kennedy
Margaret Griffith
Maria Castro
Miriam Williams
Niamh Harrington
Sascha Davies
Stephanie Powell
Stephen Chen
Suvini Dissanayake
Yaseen Tiry

Client Statistics

Clients by Problem Type

Clients by Practice Area

Clients by Gender

Clients by Age

Top 10 Client Country of Birth (excluding Australia)

Case Studies

1. Family Violence

Amy and Bill were married for 7 years and have two young children together aged 4 and 6. Bill had an extensive criminal history and during their marriage he had lost his license numerous times.

Bill was often intoxicated during both the day and night. He was frequently violent and controlling and threatened to kill Amy, the kids and himself. Bill repeatedly yelled at Amy, was physically violent and harassed her via phone calls and text messages. The children were often present during these incidents.

Although Amy and Bill were divorced, Bill moved back in with Amy and the two children because he wanted to spend time with the kids. During this time, Amy was too scared to ask Bill to leave.

Amy applied and was granted a Family Violence Intervention Order against Bill on behalf of herself and their two children. This meant Bill could not commit family violence against them or get anyone else to do so.

Bill registered his car in Amy's name and intentionally incurred roughly 25 driving infringements over a 4 year period, worth roughly \$8,000. Bill was the main source of income for the family and consequently Amy was unable to pay these fines on her own. Amy and the children moved into crisis accommodation and she was unable to work as she was the sole carer of the two children. Amy received Centrelink benefits however they were not sufficient to provide a living for her children and pay the fines in her name.

Through the assistance of lawyers at BCLS and Women's Legal Service Victoria, Amy was able to have some of the fines waved by the Victorian Infringements Court and the rest withdrawn by the Victorian Police

2. Social Security

Marie came to see BCLS after Centrelink had cancelled her Disability Support Pension (**DSP**) which she had been receiving for the past 7 years following a serious accident. Marie worked part-time under the Federal Government supported wage scheme, did her tax annually and attended appointments with Centrelink and her Job Services Australia provider when required. Despite complying with these requirements, Centrelink raised a \$10,000 debt over a four year period.

We obtained Marie's Centrelink file through a Freedom of Information request and the file showed that Marie had provided Centrelink with the correct information; this information had been incorrectly actioned by Centrelink; and there had been a review of Marie's income finalised in Marie's favour during the time period of the debt.

With this information we prepared a submission to Centrelink's Authorised Review Officer, who reaffirmed their original decision. BCLS then prepared Marie's subsequent appeal to the Social Security Appeals Tribunal (**SSAT**).

Marie successfully appealed to the SSAT which ruled that part of the debt arose due to sole administrative error and should be waived. The remaining debt was waived under special circumstances provisions. The entire debt of over \$10,000 was waived.

Marie was very relieved that the debt was waived as she has been able to keep her housing and can now pay for living expenses and her medication costs.

Whilst the appeal was ultimately successful, the time and uncertainty of the appeals process negatively impacted on Marie's physical and mental health.

Acknowledgements

BCLS gratefully acknowledges the support of the following organisations and people during the year:

94.7 The Pulse
Amanda George
Asylum Seeker Resource Centre
Barwon Centre Against Sexual Assault
Barwon Health – Corio Community Health
Centre
Bay FM
Bellarine for Refugees
Bellarine Village Shopping Centre
Bethany Community Services
Camperdown & District Community House
City of Greater Geelong
Christine Couzens
Colac Area Health
Combined Refugee Action Group Geelong
Consumer Action Law Centre
Deakin University
Deakin University Student Association
Diversitat
Eastern Community Legal Service
Federation of Community Legal Services
FoRt
Geelong Law Courts
Glenelg Libraries Portland
The Gordon
Gunditjmara Aboriginal Cooperative
Hamilton Community House
Ian Munt
Jane den Hollander

Jobwatch
Market Square Geelong
Martin Ching
Minerva Community Services
Monash University
Norlane Child and Family Centre
Peninsula Community Legal Centre
Queensland Public Interest Law Clearing
House
Rambling Ranga
Reclaim the Night
RE Ross Trust
Refugee Legal
Regional Information and Advocacy
Centre
Richard Marles
Robert Hayt
Sarah Henderson
Senior Rights Victoria
Surfcoast Rural Australians for Refugees
Victoria Law Foundation
Victoria Legal Aid
Victoria Police
Villamanta Disability Rights Legal Service
Wesley Centre Geelong
WEst Justice
Women’s Legal Service Qld
Woolworths Colac

Everyone who generously donated to the Seeking Refuge campaign

**INDEPENDENT AUDIT REPORT
TO THE MEMBERS OF BARWON COMMUNITY LEGAL SERVICE INC**

Report on the Concise Financial Report

The accompanying concise financial report of Barwon Community Legal Service Inc comprises the statement of financial position as at 30 June 2016, the statement of comprehensive income, the statement of cash flows and the statement of changes in equity for the year ended then ended, derived from the audited financial report of Barwon Community Legal Service Inc for the year ended 30 June 2016. The concise financial report does not contain all the disclosures required by the Australian Accounting Standards.

The Committee's Responsibility for the Concise Financial Report

The Committee is responsible for the preparation and presentation of the concise financial report in accordance with Accounting Standard AASB 1039 Concise Financial Reports. This responsibility includes establishing and maintaining internal control relevant to the preparation of the concise financial report; selecting and applying appropriate accounting policies; and making accounting estimates that are reasonable in the circumstances.

Auditor's Responsibility

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Our procedures in respect of the concise financial report included testing that the information in the concise financial report is derived from, and is consistent with, the financial report for the year, and examination on a test basis, of evidence supporting the amounts and other disclosures which were not directly derived from the financial report for the year. These procedures have been undertaken to form an opinion whether, in all material respects, the concise financial report complies with Accounting Standard AASB 1039 Concise Financial Reports.

Our responsibility is to express an opinion on the concise financial report based on our audit procedures. We have conducted an independent audit, in accordance with Australian Auditing Standards, of the financial report of Barwon Community Legal Service Inc for the year ended 30 June 2016. Our audit report on the financial report for the year was signed on 13th December 2016 and was not subject to any modification. The Australian Auditing Standards require that we comply with relevant ethical requirements relating to audit engagements and plan and perform the audit to obtain reasonable assurance whether the financial report for the year is free from material misstatement.

Independence

In conducting our audit, we have followed applicable independence requirements of Australian professional ethics pronouncements.

Auditor's Opinion

In our opinion, the concise financial report of Barwon Community Legal Service Inc for the year ended 30 June 2016 complies with Accounting Standard AASB 1039 Concise Financial Reports.

Stephen Kirtley
Director

Dated this 13th day of December 2016.

Davidsons Assurance Services Pty Ltd
101 West Fyans Street
Geelong Victoria 3220

BARWON COMMUNITY LEGAL SERVICE INC.
A.B.N. 75 659 039 490

STATEMENT OF COMPREHENSIVE INCOME
FOR YEAR ENDED 30 JUNE 2016

	NOTES	2016	2015
		\$	\$
REVENUE FROM ORDINARY ACTIVITIES	2	1,335,732	1,149,974
EXPENSES FROM ORDINARY ACTIVITIES			
Employee Benefits Expense		962,096	837,803
Depreciation		14,106	22,348
Administration Expenses		205,345	204,638
TOTAL EXPENDITURE FROM ORDINARY ACTIVITIES		<u>1,181,547</u>	<u>1,064,789</u>
NET RESULT FROM ORDINARY ACTIVITIES		<u>154,185</u>	<u>85,185</u>
OTHER COMPREHENSIVE INCOME		-	-
TOTAL COMPREHENSIVE INCOME FOR THE YEAR		<u><u>154,185</u></u>	<u><u>85,185</u></u>

BARWON COMMUNITY LEGAL SERVICE INC.
A.B.N. 75 659 039 490

STATEMENT OF FINANCIAL POSITION
AS AT 30 JUNE 2016

	NOTES	2016 \$	2015 \$
CURRENT ASSETS			
Cash	3	709,628	510,495
Receivables	4	<u>7,165</u>	<u>7,121</u>
TOTAL CURRENT ASSETS		<u>716,793</u>	<u>517,616</u>
NON-CURRENT ASSETS			
Fixed Assets	5	<u>38,935</u>	<u>41,685</u>
TOTAL NON-CURRENT ASSETS		<u>38,935</u>	<u>41,685</u>
TOTAL ASSETS		<u>755,728</u>	<u>559,301</u>
CURRENT LIABILITIES			
Payables	6	153,032	120,383
Provisions	7	<u>166,544</u>	<u>145,736</u>
TOTAL CURRENT LIABILITIES		<u>319,576</u>	<u>266,119</u>
NON-CURRENT LIABILITIES			
Provisions	7	<u>33,960</u>	<u>45,175</u>
TOTAL NON-CURRENT LIABILITIES		<u>33,960</u>	<u>45,175</u>
TOTAL LIABILITIES		<u>353,536</u>	<u>311,294</u>
NET ASSETS		<u>402,192</u>	<u>248,007</u>
EQUITY			
Reserves	8	9,040	9,040
Retained Profits	9	<u>393,152</u>	<u>238,967</u>
TOTAL EQUITY		<u>402,192</u>	<u>248,007</u>

BARWON COMMUNITY LEGAL SERVICE INC.
A.B.N. 75 659 039 490

STATEMENT OF CASH FLOWS
FOR THE YEAR ENDED 30 JUNE 2016

	NOTES	2016	2015
		\$	\$
CASH FLOWS FROM OPERATING ACTIVITIES			
PAYMENTS			
Payments to Employees		(910,291)	(797,936)
Other Operating Expenses		(214,952)	(207,855)
RECEIPTS			
Government Grants		1,218,485	1,062,054
Interest Received		8,791	10,801
Other Operating Income		108,456	77,119
NET CASH PROVIDED BY OPERATING ACTIVITIES	10	<u>210,489</u>	<u>144,183</u>
CASH FLOW FROM INVESTING ACTIVITIES			
Payments for purchase of Fixed Assets		(11,356)	(1,752)
NET CASH PROVIDED BY INVESTING ACTIVITIES		<u>(11,356)</u>	<u>(1,752)</u>
NET INCREASE IN CASH HELD		199,133	142,431
CASH AT THE BEGINNING OF THE REPORTING PERIOD		510,495	368,064
CASH AT THE END OF THE REPORTING PERIOD	3	<u><u>709,628</u></u>	<u><u>510,495</u></u>

BARWON COMMUNITY LEGAL SERVICE INC.
A.B.N. 75 659 039 490

STATEMENT OF CHANGES IN EQUITY
FOR THE YEAR ENDED 30 JUNE 2016

	NOTES	RETAINED PROFITS	RESERVES	TOTAL
		\$	\$	\$
BALANCE AT 01.07.14		153,782	9,040	162,822
Total Comprehensive Income for the Year		85,185	-	85,185
BALANCE AT 30.06.15	8 & 9	238,967	9,040	248,007
Total Comprehensive Income for the Year		154,185	-	154,185
BALANCE AT 30.06.16	8 & 9	393,152	9,040	402,192

BARWON COMMUNITY LEGAL SERVICE INC.
A.B.N. 75 659 039 490

NOTES TO AND FORMING PART OF THE ACCOUNTS
FOR THE YEAR ENDED 30 JUNE 2016

NOTE 1: SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

The financial statements are special purpose financial statements prepared in order to satisfy the financial reporting requirements of the *Associations Incorporation Reforms Act 2012 (Vic)* and the *Australian Charities and Not-for-Profits Commission (ACNC) Act 2012*. The committee has determined that the association is not a reporting entity.

The financial statements have been prepared on an accruals basis and are based on historic costs, which do not take into account changing money values or, except where specifically stated, current valuations of non-current assets.

The following significant accounting policies, which are consistent with the previous period unless otherwise stated, have been adopted in the preparation of the financial statements.

(a) Fixed Assets

Fixed assets are brought to account at cost. The depreciable amount of all fixed assets are depreciated over the useful lives of the assets to the association commencing from the time that the asset is held ready for use.

(b) Employee Entitlements

Employee entitlements have been measured at their nominal amount.

(c) Depreciation

All assets are depreciated over their estimated useful lives. The depreciation rates used for fixed assets are the applicable Australian Taxation Office rates.

(d) Revenue

Revenue from Government Grants is recognised when received by the entity.

Revenue from the contribution of assets (including cash) is recognised when the company gains control of the contribution or the right to receive the contribution.

Revenue from the rendering of a service is recognised upon delivery of the service to customers.

Revenue from the sale of assets is recognised upon delivery of the assets to customers.

Interest revenue is recognised on a proportional basis taking into account the interest rate applicable to the financial assets.

(e) Cash

For the purposes of the Statement of Cash Flows, cash includes cash on hand, at banks, and on deposit.

(f) Income Tax

Barwon Community Legal Service Inc. is exempt from income tax.

BARWON COMMUNITY LEGAL SERVICE INC.
A.B.N. 75 659 039 490

NOTES TO AND FORMING PART OF THE ACCOUNTS
FOR THE YEAR ENDED 30 JUNE 2016

	2016	2015
	\$	\$
NOTE 2: REVENUE FROM ORDINARY ACTIVITIES		
CLSP Grant Income	1,110,638	960,932
Non CLSP Grant Income	107,847	101,122
Interest	8,791	10,801
Other	108,456	77,119
TOTAL REVENUE FROM ORDINARY ACTIVITIES	1,335,732	1,149,974
NOTE 3: CASH ASSETS		
Cash at Bank	709,084	509,918
Cash on Hand	544	577
TOTAL CASH ASSETS	709,628	510,495
NOTE 4: RECEIVABLES		
Accounts Receivable	220	2,640
Accrued Income	278	4,481
Other Receivable	6,667	-
TOTAL RECEIVABLES	7,165	7,121
NOTE 5: FIXED ASSETS		
Plant & Equipment	205,697	214,256
Accumulated Depreciation	(166,762)	(172,571)
	<u>38,935</u>	<u>41,685</u>
Motor Vehicles	39,422	39,422
Accumulated Depreciation	(39,422)	(39,422)
	<u>-</u>	<u>-</u>
TOTAL FIXED ASSETS	<u>38,935</u>	<u>41,685</u>

BARWON COMMUNITY LEGAL SERVICE INC.
A.B.N. 75 659 039 490

NOTES TO AND FORMING PART OF THE ACCOUNTS
FOR THE YEAR ENDED 30 JUNE 2016

NOTE 5: FIXED ASSETS continued

Movement In Assets Note:

	Plant & Equipment	Motor Vehicles	Total
	\$	\$	\$
Balance at 1 July 2014	53,253	9,028	62,281
- Additions	1,752	-	1,752
- Disposals WDV	-	-	-
- Depreciation	(13,320)	(9,028)	(22,348)
Balance at 30 June 2015	41,685	-	41,685
- Additions	11,356	-	11,356
- Disposals WDV	-	-	-
- Depreciation	(14,106)	-	(14,106)
Balance at 30 June 2016	38,935	-	38,935

NOTE 6: PAYABLES

	2016	2015
	\$	\$
Trade Creditors	4,509	14,072
Revenue in Advance	75,521	47,425
Staff Benefits	39,866	26,999
GST Payable	21,248	23,400
PAYG Payable	10,372	7,674
Credit Cards	1,516	813
TOTAL PAYABLES	153,032	120,383

NOTE 7: PROVISIONS

Current Provision

Provision for Annual Leave	83,309	77,033
Purchased Leave Provision	4,087	1,938
Provision for Long Service Leave	79,148	66,765
Total Current Provisions	166,544	145,736

Non current Provisions

Provision for Long Service Leave	33,960	45,175
Total Non Current Provisions	33,960	45,175

TOTAL PROVISIONS

200,504	190,911
----------------	----------------

BARWON COMMUNITY LEGAL SERVICE INC.
A.B.N. 75 659 039 490

NOTES TO AND FORMING PART OF THE ACCOUNTS
FOR THE YEAR ENDED 30 JUNE 2016

NOTE 8: RESERVES	2016	2015
	\$	\$
Asset Revaluation Reserve	9,040	9,040
TOTAL RESERVES	<u>9,040</u>	<u>9,040</u>

NOTE 9: RETAINED PROFITS

Retained Profits at 1st July	238,967	153,782
Net Profit	154,185	85,185
Retained Profits at 30th June	<u>393,152</u>	<u>238,967</u>

NOTE 10: RECONCILIATION OF NET CASH PROVIDED BY OPERATING
ACTIVITIES TO OPERATING RESULT

	2016	2015
	\$	\$
Operating result	154,185	85,185
Depreciation	14,106	22,348
(Increase)/decrease in other receivables	(44)	(3,217)
Increase/(decrease) in provisions	9,593	13,670
Increase/(decrease) in creditors	32,649	26,197
	<u>210,489</u>	<u>144,183</u>