

Annual Report
2009-2010

A Year of Change

Supporting and enhancing the wellbeing of the Jewish community of Victoria

חסד

chesed
kindness

משפחה

mishpacha
family

דרך ארץ

derech eretz
respect

צדקה

tzedakah
charity

President's Report	04
Chief Executive Officer's Report.....	05
Highlights.....	06
Services	08
The Jewish Care Difference	10
Treasurer's Report	12
Financial Statements	14
Board of Management	16
Supporters.....	18

Image: Seascape by Pierra Cerra, from Point of View, the Sandra Bardas Memorial Exhibition, a photographic exhibition of works by members of Jewish Care's Creative Arts Studio, under direction of Emmanuel Santos, held at the Jewish Museum 09 December 2009 to 17 January 2010.

A Year of Change

Key milestones and a new leadership team herald an era of renewal and growth for Jewish Care, with fresh responses to an ever-changing world. As we press on from the past and prepare for the future, our core values endure – they are our moral compass, guiding the way we respond to challenges and the decisions we make.

President's Report

This last financial year has seen noteworthy progress at Jewish Care, including the opening of Gary Smorgon House and Glen Eira Villas, offering the Jewish community new choices and enhanced standards of support. Additionally, with the commencement of a new President, a new Chief Executive Officer and an expanded executive team, we have undergone an important change of leadership.

These milestones herald a new era for Jewish Care; an era of renewal and growth as our organisation continues to evolve. The drafting of our Five Year Strategic Plan 2009-2014 and the commencement of its implementation will introduce significant change to enable us to respond effectively to the current and future needs of our community. Significant demographic shifts in coming years mean that maintaining the status-quo is not an option if we are to continue to provide the service our community has come to expect. We need to be more efficient, our service quality, whilst good, needs to be even better, and our facilities and infrastructure require modernisation.

The Board and Executive are committed to this process of renewal. We have improved the structure and operation of all our subcommittees – enhancing our ability to meet the demands of this period of change. Many new staff have joined Jewish Care in the last year, and they bring professionalism, dedication and empathy to tackle these challenges. At the same time, we are committed to ensuring that our essence as *Jewish Care*

permeates the culture of our organisation, infusing the way we deliver services and all that we do.

We are facing exciting developments over the months ahead: enhancement of our home care and healthy ageing programs, the formulation of a new infrastructure plan, and the opening of adult respite facilities at Glen Eira Villas, a vital service which is sorely lacking.

Looking forward, I see Jewish Care as an organisation the community has tremendous pride in, one that creates measurable value for each client and for the community as a whole – an organisation that is transparent, financially sustainable, responsive and proactive, providing leadership in its services and facilities.

We are privileged to have the support of truly committed staff, volunteers and donors, who are the mainstay of our success. I am grateful to all our stakeholders, who share our commitment and our passion. In particular, I would like to thank the following:

- Our Board Vice President Jeffrey Appel, Treasurer Michael Schoenfeld and our departing Immediate Past President and retiring Board member, Robyne Schwarz, for their support, as well as Farrel Meltzer, Joel Freeman and Professor Frank Oberklaid, who after many years of dedicated service will be stepping down from their posts.

- Our outstanding Chief Executive Officer Bill Appleby for his exemplary leadership and dedication, typified by his early morning and late evening facility walk-arounds.
- Our dedicated staff and volunteers for their daily commitment to each and every client.
- Importantly, I would like to thank our donors and supporters – our new Patron David Smorgon OAM for his outstanding guidance and leadership, our dedicated Gala Dinner organisers, Jasmine Dindas, Karen Goldenberg and Annette Smorgon, and our wonderful Family Fun Day Co-Chairs, Kylie Appel and Romy Bursztyn, who have helped engage a younger generation of supporters.
- Lastly, I want to thank our community for their enthusiastic and heartening response to our Annual Appeal, supporting people in our community in need.

Jewish Care and its philosophy of giving and caring for those less fortunate has been an integral part of my life since I was a young child. I am privileged and honoured to lead Jewish Care during this exciting period of development and look forward to our community's continued engagement and support as we build an organisation that serves the needs of our community for years to come.

Bruce Rosengarten
President

Chief Executive Officer's Report

It is with great enthusiasm that I stepped into the role of Chief Executive Officer of Jewish Care in February 2010. It is not often that one has the opportunity to contribute to an organisation which is so vital and integral to the community it serves.

Jewish Care's strong sense of history, our deep cultural empathy and understanding, our foundational values which on the one hand are quintessentially Jewish and on the other speak to a universal sense of justice, righteousness, inclusivity and moral responsibility – these are some of the things which differentiate us from other service providers, and reasons why so many of our clients are grateful to be able to turn to Jewish Care.

To stand at the helm of Jewish Care is a tremendous privilege; but it also carries the significant duty of steering this organisation along a course that ensures its endurance into the future.

As at the establishment of the Melbourne Jewish Philanthropic Society in 1848, and the founding of the Australian Jewish Welfare Society in 1936, the wellbeing and betterment of the Jewish community of Victoria remains our moral compass as we embark upon exciting and necessary changes to position ourselves as a relevant and viable service for the Melbourne Jewish community for today and for tomorrow.

Following on from our Five Year Strategic Plan 2009-2014, our 12 month 2009-2010 Business Plan launches our organisation on a difficult but critical journey towards long-term, long-lasting financial sustainability. Whilst this year's deficit was disappointing,

there have been many lessons learned and a renewed sense of urgency. As part of this journey, complex choices will be faced and difficult decisions will be made against a backdrop of a constantly changing internal and external environment, presenting both opportunities and threats along the way.

We have streamlined our panel of board subcommittees and expanded our executive team, introducing a flatter organisational structure to facilitate more agile decision-making. By incorporating succession planning, risk management and the building of internal capacity, we are benefitting from a reduced reliance on outside contractors. We have introduced KPI and balanced score card reporting amongst management and are embedding a cycle of continuous improvement throughout all our policy areas. We are reviewing our product and service offerings, and are introducing "user-pays" business models where appropriate, to boost financial sustainability. With these initiatives and others, we are spearheading a \$4 million turnaround for our organisation in the next financial year.

At the same time, over the past 12 months, we have celebrated many achievements. With the completion and commissioning of Gary Smorgon House and Glen Eira Villas, we have set new standards in accommodation in the heart of the Jewish community. We have also expanded our Saver Plus program, introduced a financial counsellor for the first time, and enhanced

cultural and spiritual services. We have adopted the Active Service Model as a new approach which will support and encourage our clients' healthy ageing and independence.

These changes and those yet to follow will continue to reinvigorate Jewish Care, creating an organisation that is stronger and truer and more capable than ever before – an organisation that is not only more responsive to the community's needs, but also impacts on quality of life by building strength and resilience, and creating a more inclusive, diverse and a healthier community for all.

I am grateful to the Board for their endorsement, and give due acknowledgement to the past and present executive team and our dedicated staff and volunteers for their courage, integrity and trust. Together, we will embrace the work which lies ahead as we revitalise and strengthen our organisation so that members of our community are assured of a place to turn to when needed, now and into the future.

Bill Appleby
Chief Executive Officer

Highlights

Updating and Redeveloping Infrastructure to Address Community Needs

With the official launch of Gary Smorgon House on 7 July 2009, Jewish Care realised its goal of introducing a new standard of residential aged care. The development is a part of Jewish Care's broad, long range strategy to meet the evolving needs and wishes of the Jewish community of Victoria.

Located in the heart of the Jewish community, with a fully functioning shul and welcoming communal areas, Gary Smorgon House is a distinctively Jewish aged care facility which brings residents and community together.

Gary Smorgon House joins Jewish Care's existing aged care facilities – the Mark and Dina Munzer Community Homes Residence, the Smorgon Nursing Home and the Montefiore Homes Community Residence – in expanding choice for the Jewish community.

In the coming months, Jewish Care will be reviewing its Healthy Ageing program, expanding its home help services and formulating new plans for further infrastructure development.

Promoting Advocacy for People with a Disability

At the launch of Glen Eira Villas on 23 February 2010, Premier John Brumby acknowledged the Jewish community's strong ethic of care in helping shape the state of Victoria. Glen Eira Villas has been hailed as a model of supported, independent living for people with a disability in a culturally-specific environment. Responding to new directions in government policy and industry best practice, Glen Eira Villas arose out of an expressed community need and was developed through a process of community consultation to promote people's strengths and allow a fuller expression of lifestyle choice for people with a disability.

As well as providing independent accommodation for 16 individuals, the facility's Community Hub offers a space where all people can engage in community activities and events – part of Jewish Care's broader inclusion strategy.

Over the coming months, Jewish Care will be seeking government and community support to launch its respite facility for adults at Glen Eira Villas. Respite services are already available for children with a disability at the Children's Respite House and for the elderly at our aged care residences. The introduction of respite for adults with a disability will ensure a complete range of care is available for those who need it.

Family Fun Day Engages a Younger Generation

“Building a more resilient community for all” was the message conveyed at Jewish Care’s Family Fun Day held 21 March 2010 at Bialik College, where about 1700 people came together to celebrate and support Jewish Care’s work with young people and children.

Amidst rides, entertainment and activities, the event showcased Jewish Care’s work for all sectors of the community, and highlighted the important connection between strong and healthy families and children’s wellbeing. The event also launched Jewish Care’s new tzedakah box, which teaches young people about the importance of caring for one another.

The event’s success represented the cumulative efforts of organisers, sponsors and volunteers. Family Fun Day Co-chairs Kylie Appel and Romy Bursztyn set an inspiring model of partnership and communal engagement for a younger generation of supporters, and demonstrated the capacity of volunteers to make a difference.

Annual Appeal Gala Dinner Strengthens Partnerships

At Jewish Care’s Gala Dinner on 23 February 2010 at Leonda on the Yarra, Patron David Smorgon OAM launched our 2010 Annual Appeal, in support of people in crisis. Attended by 400 members of the community and led by organisers Jasmine Dindas, Karen Goldenberg and Annette Smorgon, the event kick-started the highest performing Appeal to date, raising \$2.5 million and engaging 26% more donors than the previous year.

Our Annual Appeal provides funding for our social justice programs which support people facing challenges of disability or mental health issues, unemployment, financial stress, marital conflict or family violence, homelessness or other housing difficulties. We receive approximately 450 calls every month from people in our community who require immediate assistance. The services we provide – which include general and financial counselling, emergency financial aid, interest free loans, employment and housing assistance, youth mentorship and a range of mental health and social inclusion programs for people with a disability and their families – are delivered with the unique cultural needs of clients in mind. It is this particular combination of professional assistance and cultural understanding which lead so many of our clients to call on Jewish Care when seeking help.

Unfortunately, the funding we receive from government is insufficient to meet our community’s needs, and the continuance of these vital programs relies heavily on our community for funding and support.

Services

A Customer-Centred Approach

People are at the centre of everything we do. Jewish Care supports our clients to make positive choices about the life they wish to lead. We provide a vast array of programs and services for all ages and sectors of the Jewish community, with a distinct focus on education, skills development and active support to build confidence, capacity, resilience and self-sufficiency.

We are leading the way in implementation of the Active Service Model, to support our clients to take the lead in managing their health and maintaining independence as they age. In alignment with recent government policy directions, we intend to implement an individualised case management approach along Consumer Directed Care principles. This approach enables clients to create their own tailored plans to suit their

individual needs and situation. By orienting services around the needs of the individual, our clients can more easily identify and access the services they require.

Jewish Care's Customer-Service Principles

- Choice
- Accessibility
- Partnership
- Independence
- Evidence-based
- Advocacy
- Diversity

Restructuring to Enhance Responsiveness

Jewish Care's vision for stronger, more responsive consumer driven service has led to the creation of a flatter organisational structure to facilitate a more agile, action-driven management with greater capacity for decision making and change. The creation of new executive roles will enable us to better manage and oversee new infrastructure projects, drive quality assurance, and provide improved staff and volunteer support.

The combining of community and residential aged care services reflects Jewish Care's commitment to assisting clients along their journey of ageing by providing customised support when and as required. In addition, combining community support services and disability services under a single banner leverages resources so that we can maximise service delivery across the entire community.

Organisational Structure

The Jewish Care Difference

Our Community

Cultural identification as a key to wellbeing

The community we serve is a diverse multi-ethnic group encompassing a vast spectrum of religious observance and cultural expression, united by common traditions, heritage and legacy. Understanding and sensitivity to the diverse cultural backgrounds of Jewish people are qualities which set Jewish Care apart in its capacity to meet the needs of our clients.

Cultural sensitivity permeates all our service and program offerings; it is evident at regular festival celebrations involving clients, family, volunteers, and staff. Consideration for the cultural requirements of our clients is integral to facility design, such as the Kosher kitchens at Glen Eira Road Villas.

Amongst our unique services are those which support Holocaust survivors and their carers: restitution advisory services, counselling, social and recreational groups, personal and home care, pastoral care and community education.

The opening of a third shul at Gary Smorgon House, enhancements to Kashrut delivery, and expansion of our staff education program are all part of a renewed focus to ensure a culturally appropriate environment where our clients feel respected and secure. Increased resources to Cultural and Spiritual Services this past financial year is reflective of a move to expand and enhance the Jewish experience across our full spectrum of services.

Our Volunteers

Creating opportunities to contribute

Jewish Care is an organisation of volunteers. Nearly all our service areas were initiated by voluntary action – from the small band who established the Melbourne Jewish Philanthropic Society in 1848, to those individuals who personally greeted post-war refugees at the Melbourne docks in the 1950's.

Jewish Care endorses volunteering as an important way to get involved with local community and as a powerful force for change. Every year more than 300 passionate and dedicated volunteers of all ages and walks of life help Jewish Care

deliver its services to the community. Volunteers engage in a full range of activities, from providing direct assistance to clients, to supporting the organisation through community engagement, and by participating in governance through membership on our Board of Management.

The importance of our volunteers has been highlighted this year with the expansion of the Volunteer Resource Team and the creation of a new executive role to oversee all volunteer activities.

Our Academic and Research Partnerships

Building an evidence-base for decision making

As the largest care provider in the Jewish community of Victoria, Jewish Care is relied upon to provide an informed, innovative and proactive response to significant changes in our community's demographic make-up and shifts in lifestyle and consumer expectations.

In support of our commitment to evidence-based service delivery, we are renewing our focus on development and research by advancing partnerships with leading academic institutions, both locally and overseas.

New research resulting from our partnership with Monash University's Australian Centre for Jewish Civilisation is being used to plan Jewish Care's aged care services. Building on the success of Gen08, we are continuing to invest in the Australian Jewry 2030 research project to help inform our service delivery and planning by understanding the key drivers of change in the Australian Jewish community.

This partnership and those which are listed to the right underscore our commitment to intelligent communal planning.

- Australian College of Applied Psychology
- Deakin University
- La Trobe University, Australian Institute for Primary Care
- La Trobe University, School of Social Work and Social Policy
- Monash University, Australian Centre for Jewish Civilisation
- Monash University, Centre for Developmental Disability Health
- Monash University, Faculty of Medicine, Nursing & Health Sciences
- University of Kent, Tizard Centre (UK)
- The University of New South Wales
- The University of Sydney, Centre for Developmental Disability Studies

Treasurer's Report

On behalf of the Chief Executive Officer and Board of Management, I am pleased to present a summary of Jewish Care's financial results for the 12-month period 1 July 2009 to 30 June 2010. Our financial statements have been prepared in accordance with the Australian Equivalent of International Financial Reporting Standards.

The chart below demonstrates the recurrent deficit from ordinary activities over the past six financial years:

Our 2009-2010 Business Plan supports the goals outlined in Jewish Care's Five Year Strategic Plan 2009-2014 to establish long term financial sustainability while continuing to support and enhance the wellbeing of the Jewish community of Victoria.

In line with this plan, bold improvements in service quality and operational efficiency were commenced over the past financial year in order to secure a financial turnaround for the organisation. The community's ongoing fundraising support and endorsement of these important initiatives is vital in order to build a strong, relevant and financially sustainable future for Jewish Care.

Key Financial Highlights

- The opening of Glen Eira Villas, a model of inclusive and supported independent living for people with a disability, at a total cost of \$4.7 million, \$3.6 million of which has been raised thanks to government funding and community contributions.
- The opening and first full year of operations of Gary Smorgon House, our newest state-of-the-art residential aged care facility. Although significant costs were incurred in the ramp-up phase, the facility achieved full occupancy ahead of schedule and the outstanding loan against the facility has been fully repaid.
- The sale of the Melbourne Hebrew Memorial Nursing Home at Ashwood, with proceeds going towards capital costs associated with construction of Gary Smorgon House.
- Over 80% increase in bond holdings from \$17.9 million to \$32.3 million through new occupancy in Gary Smorgon House. Interest generated from net bond holdings after the repayment of debt supports operational costs and capital requirements at the facility.

Summary of Key Financial Results

Jewish Care incurred a financial loss from ordinary activities of approximately \$7.9 million. The increase over the previous financial year's loss of \$6.7 million was largely due to ramp-up costs of opening Gary Smorgon House.

The operating loss was incurred before the following items:

	FY 2010	FY 2009
Community appeal & donations [net of costs]	\$2.0m	\$1.8m
Capital appeal [net of costs]	\$1.2m	\$2.7m
Combined bequests	\$3.5m	\$4.2m
Gain on sale of property	\$0.9m	

This resulted in an overall operating loss of \$270,333 as compared with a profit of \$2.0 million in the previous financial year.

Key Expenditure Items

The following are the key expenditure items incurred in the financial year 2010:

	FY 2010	FY 2009
Salaries (530 employees)	\$26.6m	\$25.4m
Food services	\$4.6m	\$4.1m
Client-related costs	\$3.1m	\$2.2m
Maintenance	\$1.3m	\$1.5m

Community Services Expenditure

Community services (including disability services) incurred an operating deficit of \$1.3 million before investment earnings and depreciation, due to insufficient government funding.

Residential Aged Care Expenditure

Residential aged care incurred an operating deficit of \$6.4 million before investment earnings and depreciation largely as a result of:

	FY 2010	FY 2009
Gary Smorgon House ramp-up costs	\$2.0m	
Residential service inefficiencies	\$2.4m	\$3.2m
Cultural and spiritual	\$1.4m	\$1.2m
Supported residents*	\$0.6m	\$1.4m

*The deficit incurred from supported residents decreased this financial year due to a) a changed resident mix which resulted from the transition of residents to Gary Smorgon House and b) a more accurate calculation of the real costs associated with supported residents.

Land and Buildings

Jewish Care's land and buildings have been assessed by its Directors in accordance with current accounting policies, representing an increased carrying value of \$2.5 million, as compared with a decrease last financial year of \$1.6 million.

Jewish Care is undertaking discussion to renew our residential aged care building stock to vastly improve the quality of our product offering, meet certification requirements and eliminate the residential services operating deficit.

In conclusion, I would like to thank Chief Financial Officer, Adam Goldberger, and finance staff members for their ongoing commitment.

Michael Schoenfeld
Treasurer

Financial Statements

Income statement for the year ended 30 June 2010

	Economic Entity		Parent Entity	
	2010 \$	2009 \$	2010 \$	2009 \$
Fees and charges	9,294,793	7,384,930	9,294,793	7,384,930
Government subsidies	23,334,248	21,932,023	23,334,248	21,932,023
Gain on sale of property plant and equipment	940,121	12,000	940,021	12,000
Other revenues	9,502,684	11,922,491	9,488,503	11,906,471
Total revenues	43,071,746	41,251,444	43,057,565	41,235,424
Employee benefits expense	(26,554,944)	(25,435,523)	(26,554,944)	(25,435,523)
Depreciation and amortisation expenses	(1,769,596)	(908,521)	(1,096,668)	(908,521)
Community development expenses	(1,514,179)	(1,467,774)	(1,514,179)	(1,467,774)
External services expenses	(1,895,407)	(1,025,255)	(1,895,407)	(1,025,255)
Food expenses	(4,619,036)	(4,064,833)	(4,619,036)	(4,064,833)
Repairs and maintenance expenses	(1,264,467)	(1,498,131)	(1,264,467)	(1,498,131)
Medical and other supplies	(725,819)	(712,385)	(725,819)	(712,385)
Consulting expenses	(766,266)	(863,561)	(766,266)	(863,561)
Energy expenses	(481,538)	(425,093)	(481,538)	(425,093)
Administration expenses	(1,316,926)	(1,181,831)	(1,316,926)	(1,181,831)
Laundry expenses	(518,892)	(419,693)	(518,892)	(419,693)
Finance costs	(501,646)	(1,277)	(5,467)	(1,277)
Impairment of loan – Jewish Care Property SPV Pty Ltd	-	-	(3,485,269)	-
Other expenses	(1,413,363)	(1,249,919)	(1,345,191)	(1,233,822)
Total expenses	(43,342,079)	(39,253,796)	(45,590,069)	(39,237,699)
(Deficit)/surplus before tax	(270,333)	1,997,648	(2,532,504)	1,997,725
Income tax expense	-	-	-	-
(Deficit)/surplus after tax	(270,333)	1,997,648	(2,532,504)	1,997,725
Other comprehensive income/(loss)				
Gain/(loss) on revaluation of investment	1,236	(26,221)	1,236	(26,221)
Gain/(loss) on revaluation of property	2,457,748	(1,546,860)	2,457,748	(34,766)
Other comprehensive income/(loss) for the year	2,458,984	(1,573,081)	2,458,984	(60,987)
Total comprehensive income/(loss) for the year	2,188,651	424,567	(73,520)	1,936,738

Balance sheet as at 30 June 2010

	Economic Entity		Parent Entity	
	2010 \$	2009 \$	2010 \$	2009 \$
Current assets				
Cash and cash equivalents	3,173,033	8,912,947	2,948,970	8,751,557
Trade and other receivables	2,695,537	1,590,596	2,695,504	1,488,972
Other financial assets	21,769,286	24,101,797	21,769,286	24,101,797
Other assets	36,049	63,054	36,049	63,054
Total current assets	27,673,905	34,668,394	27,449,809	34,405,380
Non-current assets				
Trade and other receivables	-	-	344,876	9,300,987
Property, plant and equipment	79,074,938	72,097,954	79,074,938	50,024,761
Total non-current assets	79,074,938	72,097,954	79,419,814	59,325,748
Total assets	106,748,843	106,766,348	106,869,623	93,731,128
Current liabilities				
Trade and other payables	2,937,795	3,884,217	2,937,295	3,813,683
Provisions	4,354,356	4,563,298	4,354,356	4,563,297
Borrowings	16,417	15,350,986	16,417	16,850
Other liabilities	32,306,451	17,906,616	32,749,407	18,335,572
Total current liabilities	39,615,019	41,705,117	40,057,475	26,729,402
Non-current liabilities				
Provisions	543,360	636,701	543,360	636,701
Borrowings	59,981	76,398	59,981	76,398
Total non-current liabilities	603,341	713,099	603,341	713,099
Total liabilities	40,218,360	42,418,216	40,660,816	27,442,501
Net assets	66,530,483	64,348,132	66,208,807	66,288,627
Equity				
Reserves	28,319,939	25,867,255	30,533,207	28,080,523
Accumulated funds	38,210,544	38,480,877	35,675,600	38,208,104
Total equity	66,530,483	64,348,132	66,208,807	66,288,627

Board of Management

The Board of Jewish Care is committed to enhancing lives by constantly evolving our services and programs to meet the changing and diverse needs of the community we serve.

Bruce Rosengarten

President

B Ec (Monash), Post Grad
Dip Phys Distrib Mgmt
(Chisholm Inst of Tech)

Bruce boasts a comprehensive professional background, having held senior executive roles at Crown, Coles Myer and Shell, at both regional and global level. He has held key community roles including Chairman of the Singapore Jewish Community Education Committee and membership of the Mount Scopus Memorial College Council.

Jeffrey Appel

Vice President

LLB

A lawyer with Schetzer Brott & Appel since 1973, Jeffrey is a former President and Vice President of Jewish Community Services and of Montefiore Homes for the Aged. He serves on the Executive Cabinet of the United Israel Appeal and is legal advisor to the Rabbinical Council of Victoria and Caulfield Hebrew Congregation.

Robyne Schwarz

Immediate Past President

MSW (Melbourne), BSW (Melbourne),
Dip Physio (Lincoln Inst)

Robyne has been associated with Jewish Care since 1999, serving as President from 2004-2009. She is President of the Victorian Health Services Review Council, serves on the Board of the Australian Centre for Jewish Civilisation at Monash University and is National Chair of the Federation of Jewish Aged and Community Services Organisations.

Michael Schoenfeld

Treasurer

Fellow of the Institute of Chartered Accountants in Australia

Michael Schoenfeld operates his own consulting practice, providing business and management advice for family businesses and professional practices, and participates on several advisory boards including property developers, financial service providers and food manufacturers.

Farrel Meltzer

Assistant Treasurer

B Com, B Acc (cum laude),
Dip Adv Banking (cum laude), CA

Farrel is founder and Group Managing Director of the Wingate Group, a leading Melbourne-based investment and advisory group with investment and activities in Private Equity, Property and Listed Equities. He was formerly Group Managing Director of Investec Bank (Australia) Limited and Head of ANZ Private Bank. He has held several communal leadership roles in Melbourne and Sydney.

Andrew Blode

B Com (Melbourne), Grad Dip Soc Sci
(Philanthropy and Social Investment,
Swinburne Uni)

Andrew is a Director of the ESCOR Group (Eric Smorgon Corporation) and CEO of the Jack & Robert Smorgon Families Foundation. With a background in accounting and a commitment to community wellbeing, he chairs the Australian Council for Children & Youth Organisations (ACCYO) and is Director of the Australian Childhood Foundation.

Bruce Rosengarten
President

Jeffrey Appel
Vice President

Robyne Schwarz
Immediate Past President

Michael Schoenfeld
Treasurer

Farrel Meltzer
Assistant Treasurer

Andrew Blode

Michael Debinski

BA, B SW Hons (Monash)

Michael is a senior executive in the Victorian government and has held a range of leadership roles overseeing the planning and delivery of health and community services. He is a member of a number of Jewish organisations promoting a strong and active secular Jewish community life in Australia.

Dr Joel Freeman

MB BS FRACP

Joel runs his own private practice as a general and neonatal paediatrician. Over the last decade he has become increasingly involved in the family property development business. He has served as President and Treasurer of Kew Hebrew Congregation and has canvassed for the United Israel Appeal.

Daniel Jenshel

As International Business and Strategic Projects Manager for Peerless Holdings, Daniel has over 20 years experience in marketing, international sales and business strategy and development. He serves on Jewish Care's Jewish Mutual Loans committee and is a founding member of the Young Achievers Program. He is also the current President of the United Jewish Education Board.

Professor Frank Oberklaid

Retired from Board in January 2010
OAM, MD, FRACP, DCH

A paediatrician and Foundation Director of the University of Melbourne's Centre for Community Child Health, Frank is an internationally recognised researcher, having authored two books and more than 200 scientific papers. He is Deputy Chair of the Victorian Children's Council, Board Member of the Royal Children's Hospital Foundation, and chairs several national advisory boards.

Marcia Pinskier

B.A. (Monash)
Dip Ed (Deakin University)

Marcia is a Commissioner with the Victorian Multicultural Commission, a member of the Victorian Mental Health Reform Council, Vice-President of NCJWA Victoria and Founder of the Jewish Inclusion Network. She works as a community consultant, specialising in NFP organisation structure and governance and is currently undertaking a Master's Degree in Jewish Communal Service and Leadership.

Assoc Professor Leslie Reti

MB BS (Melbourne), SM (Harvard),
FRCOG, FRANZCOG

Les is Director of Gynaecology, Cancer Services and Clinical Governance at the Royal Women's Hospital and Adjunct Associate Professor of Public Health at La Trobe University. Founder of the Centre Against Sexual Assault (CASA House), Les is an executive member of the Victorian Council on Safety and Quality in Health and has been Chair of the QA Committee at RANZ College of Obs and Gynae.

Michael Debinski

Dr Joel Freeman

Daniel Jenshel

Marcia Pinskier

Assoc Professor
Leslie Reti

Supporters

Thank you to all those who
have joined us on our journey.

Community Partnerships

Access Care Southern
Access Inc
Adass Israel RTO Inc
Adass Israel School
Adass Welfare
Aged and Community Care Victoria
Aged Care Assessment Service
 Eastern Region – Central East
 Northern Region – St Georges
 Southern Region – Caulfield
 Southern Region – Kingston
Aged Care Standards and
Accreditation Agency
Aitken Partners Lawyers
Alfred Health
Alpha Confectionery
Alzheimers Australia Victoria
ANZ Bank
Ardent Recruitment and
Consulting Pty Ltd
Arnold Bloch Leibler Lawyers
and Advisers
Association of Former Inmates of Nazi
Concentration Camps and Ghettos
from the Former Soviet Union
Australian Geneological Society
Australian Jewish News
Beth Rivkah Ladies College
Bethlehem Hospital
Bialik College
Black and White Security
Group Pty Ltd
Jo Boltin, Port Phillip
Community Group
Brotherhood of St Laurence
Cabrin Hospital
CACP and EACH Statewide
Providers Network
Carers Australia
Case Management Agencies Victoria
Caulfield Community
Rehabilitation Service
Caulfield Hebrew Congregation

Chabad House of Malvern
Chabad Youth
Chevra Hatzolah
Child Survivors of the Holocaust
City of Bayside, Boorondara, Glen
Eira, Greater Dandenong, Kingston,
Manningham, Monash, Port Phillip,
Stonnington
Commonwealth Carer Resource
Centre, Southern Region
Commonwealth Department
of Health and Ageing
Community Security Group
Conference on Jewish Material Claims
Against Germany
Council of Orthodox Synagogues
of Victoria
Daniel Levenson
Deloitte
Descendants of the Shoah
Disability Professionals Victoria
Elsternwick Jewish Community
Elwood St Kilda Neighbourhood
Learning Centre Inc
Elwood Talmud Torah
Emmanuel Althaus
Ethnic Communities Council of Victoria
Financial and Consumer
Rights Council Inc
Freedom Furniture Northcote
Sharona Frid
Hanover Housing, Hanover
Welfare Services
Hard Hat Digital
Headspace
Health Super Pty Ltd
HESTA Super Fund
HomeGround Services
Housing Choices Australia
Inclusion Melbourne
Infoxchange Australia
Inner South Community Health Service
Inner South East Partnership
in Community Health

JEMP
JewishCare New South Wales
Jewish Care South Australia
Jewish Care Western Australia
Jewish Community Council of Victoria
Jewish Holocaust Museum and
Research Centre
Jewish Inclusion Network
The Jewish Museum
Jewish Schools Integration Board
Jewish Taskforce Against
Family Violence
Kadimah Jewish Cultural Centre
and National Library
Kew Hebrew Congregation
King David School
Leibler Yavneh College
Leo Baeck Centre for Progressive
Judaism Inc
Maccabi Victoria
MacPherson & Kelley Lawyers Pty Ltd
Medirest
Melbourne Chevra Kadisha
Melbourne Hebrew Congregation
Melbourne Hebrew Ladies
Benevolent Society
Melbourne Jewish Charity Fund
Melbourne Jewish Orphans and
Children's Aid Society
Mental Illness Fellowship Victoria
Mizrachi Charity Fund
Mount Scopus Memorial College
National Australia Bank
National Council of Jewish Women
of Australia
National Disability Services
Nationwide Health and Aged Care
The Nous Group
Ohel Chana Seminary
Orthodox Counsellors in
Private Practice
Posh Opp Shoppe
Pahran Mission
Print Dynamics

Rabbinical College of Australia and New Zealand
 Rabbinical Council of Victoria
 Ramler Furniture
 Royal District Nursing Services
 SAE Creative
 Schetzer, Brott and Appel Lawyers
 Dean Schmideg Photography
 SEAM
 Seutika Pharmacy Windsor
 Shalom Association
 Sholem Aleichem College
 Signaction
 Small Business Mentoring Service
 Southern Metropolitan Region National Respite for Carers Program Network
 St Kilda Shule
 Swinburne University, School of Creative & Service Industries
 Temple Beth Israel
 Theodore Herzl Social Club
 Third St Kilda Scouts
 Urbis Pty Ltd
 USC Visual Foundation
 Victorian Department of Health
 Victorian Department of Human Services
 Victorian Department of Innovation, Industry & Regional Development
 Victorian Linkages Providers Network
 Wesley College
 Wings of Care
 The Women's Well
 Yeshivah College
 Yooralla
 Youth Connect
 Zionist Council of Victoria

Life Governors

Jeffrey Appel
 Dr Rodney Benjamin OAM
 Michael Dubs
 Jacob Fajgenbaum
 Nathan Fink
 Assoc Prof David Fonda
 Barry Fradkin OAM
 Geoffrey Green OAM
 Dr Paula Hansky OAM
 Deanna Levin
 Marion Lippmann
 David Mandie AM OBE
 Philip Mayers
 Max New
 Liz Nissen
 Delysia Pahoff
 Alan Schwartz AM
 Phillip Shulman
 Rosalie Silverstein
 Graham Slade
 Val Smorgon OBE
 David Southwick
 Roy Tashi OAM
 Avram Zeleznikow OAM
 Masha Zeleznikow OAM

Donors

(Gifts over \$1000)

Michael and Helen Abeles
 Daryl Abrahams
 Dion and Sandra Abrahams
 Daniel and Jennifer Aghion
 Dr Mark and Justine Alter
 Sam and Ruth Alter
 George and Kathy Altman
 Roseanne Amarant
 Jeffrey and Sue Appel
 Peter and Marilyn Arnheim
 Regina Bachrach
 Charles and Esther Baker
 Johnny and Anita Baker
 Dr Mark and Dr Kerryn Baker
 Peter and Marlyn Bancroft
 Dr Leon Anaf and Prof Agnes Bankier
 Stewart and Natalie Baron
 Andrew Bassat and Dr Natalie Bassat
 Paul and Sharon Bassat
 Robert Bassat and Nina Bassat AM
 Adrienne Basser
 Leslie and Arlene Bassin
 Judy Becher
 Helen Bekhor
 Phillip Benjamin and Sandra Benjamin OAM
 Ian Berger
 Alexander and Eva Berkovic
 Lionel and Elaine Berkowitz
 Daniel and Danielle Besen
 Marc Besen AO and Eva Besen AO
 Keith and Deirdre Beville
 Michael and Shirley Bialek
 Dr Grant and Lindy Blashki
 Greg and Julie Blashki
 Geoffrey and Naomi Bloch
 Andrew and Lisa Blode
 Norman and Pauline Bloom
 Michael and Penny Bock
 Dr Jacob Boon
 Dr David and Judith Bornstein
 Raymond and Christina Borowich
 Michael and Lisa Borowick
 Joe and Robyn Boyar
 Arnold and Mary Bram
 Philip and Vivien Brass
 Barry and Marilyn Braun
 Dr Edward Bruce
 Dr Michael and Tamara Bruce
 Dr Maurice and Chana Brygel
 Isaac and Marilyn Bugalski
 Martin Burman
 David and Doris Burstin
 Joseph and Pamela Bursztyn
 Timothy and Romy Bursztyn
 Dr Leon and Marlen Carp
 Eve Casper
 Michael and Carol Casper
 George Castan Family
 Anita Castan
 George and Freda Castan
 Nellie Castan

Dr David and Jill Castelan
 Brian and Annette Chaitman
 Brandon and Davina Chizik
 Mala Ciechanowski
 Alon and Leora Cohen
 Daryl and Hannah Cohen
 David and Pixie Cohen
 Dr Matthew and Lieba Cohen
 Michael Cohen OAM and Mary Cohen
 Trevor and Heather Cohen
 Yehuda and Joanne Cohen
 Michael and Mary-Ann Cohn
 Michael and Michelle Coppel
 Sir Zelman and Lady Anna Cowen
 Dr Sydney Crawcour
 Albert Dadon AM and Debbie Dadon
 Bruce and Pat Davis
 Ian and Yvonne Davis
 Mark and Laura Davis
 Anthony and Rochelle Davis
 Simon and Lisa de Winter
 Serge Derbin
 Robert and Jasmine Dindas
 Ron and Judy Dodge
 George and Marlene Dryen
 Dr Brian and Lynette Dubowitz
 Michael and Lilli Dubs
 Joan Dwyer
 Peter and Monica Edwards
 Zelman Elton
 Leslie Erdi OAM and Eva Erdi
 Jacob and Vivien Fajgenbaum
 Dov and Miriam Farkas
 John and Jenny Fast
 Ian Fayman and Dr Yvonne Fayman
 Raffi Feldman
 Dr Gary and Judy Fell
 Tony and Zandy Fell
 Barry and Kaye Fink
 Nathan and Elly Fink
 Yvonne Fink
 Dr Alan Finkel AM and Dr Elizabeth Finkel
 Ron and Dalia Finkel
 David Finkelstein
 Roman and Lyudmila Fishman
 Dr Adam and Camilla Fligelman
 Max Flinker
 Leon and Paula Flinkier
 Assoc Prof David and Janette Fonda
 Barry Fradkin OAM and Dr Pamela Fradkin
 Max Frankel
 Mark and Karen Franks
 Andrew Frederick
 Martin and Freda Freiberg
 Dr Gary and Ruth Frydman
 John Gandel AO and Pauline Gandel
 Ian and Linda Gandel
 Michelle Gandel
 Tony and Helen Gandel
 Larry and Naomi Gandler
 Mark and Judy Gandur
 Denise Gassenheimer

Ian and Rita Gelbart
 Sylvia Gelman AM MBE
 Raphael and Fiona Geminder
 Karl and Shelley Ginzburg
 Don and Adele Givoni
 Nigel and Leora Givoni
 Dr William and Kathy Glaser
 Nechum and Danielle Glick
 Peter Glow
 Dr Hyam and Una Gold
 Justice Alan Goldberg AO
 and Rachel Goldberg
 Dr Braham and Fiona Goldberg
 David and Linda Goldberg
 Leigh and Yvonne Goldbloom
 Barry and Karen Goldenberg
 Joshua and Robyn Goldhirsch
 Ethel Goldin
 Joel and Maxine Goldman
 Leon and Judith Goldman
 Prof Leslie and Esther Goldschlager
 Ronny and Dina Goldschlager
 Dr Tony and Sharon Goldschlager
 Graham and Deborah Goldsmith
 Jacqueline Goldsmith and Family
 Roger and Janette Goldsmith
 Colin Golvan and Dr Deborah
 Freiberg-Golvan
 Kevin and Judith Goorjian
 Jack and Rita Gottlieb
 Geoffrey Green OAM and Pauline Green
 Louise Green
 Henry and Miriam Greenfield
 Leon Grodski
 Chana Gropman ז"ל
 Jennifer Gross-Komesaroff
 Alexander and Tamara Grossman
 Jacob Haimson
 Bernie and Melma Hamersfeld
 Sulamith Handelsman
 Dr Jack Hansky AM and Dr Paula
 Hansky OAM
 Alex and Vivienne Harris
 Lanie Harris
 Dr Milton and Penny Harris
 Gary and Susan Hearst
 Dr Bernard and Edith Herman
 Dr Ian Heyman
 Dr Michael Hofman and
 Dr Esther Belleli
 Holckner Family
 Charles Holckner
 David and Amit Holckner
 Mark and Jodie Holckner
 Peter and Nina Hornung
 Rachel Hornung
 Sam and Jacky Hupert
 Helen Imber
 Peter Isaacson
 Agota Ivany
 Paul and Susie Ivany
 Nathan Jacobson OBE
 Dr Elchanan and Hava Januszewicz
 Craig and Toni Joel
 Morris and Leonie Joel

Alwynne Jona OAM
 Dr Michael and Pamela Jonas
 Bruce and Fay Joske
 Martha Joss
 Leah and Charles Justin
 Aaron Kanat
 Sam Barbalatt and Gillian Kaplan
 Dr Michael Kark
 Dr Benjamin and Karen Katz
 Ashley Kausman and Lisa Mann
 Geoffrey and Monica Kempler
 Leon Kempler OAM and Ilana Kempler
 Stephen Kenmar
 Dr Stanley and Carol Kennett
 Simon and Julie Kessel
 Max Kestin ז"ל
 David and Pauline Kingston
 Ida Klein ז"ל
 Dr George Klempfner and Yolanda
 Klempfner AO
 Dr Arthur and Marianne Klepfisz
 Gid and Lillian Kline
 Ken and Carol Klooger
 Ben Kohn
 David Kolber
 Dr Steven Kolt and Frances Prince
 Dr Ronald Korman
 Bettie Kornhauser
 Eliezer and Nicole Kornhauser
 Larry and Sophie Kornhauser
 Norman and Natalie Kotzman
 Alan Kozica and Rocky Lambert
 Wendy Kozica
 Mitch and Janet Krapes
 John and Adrienne Kraus
 Dinah Krongold
 Ronald Krongold ז"ל
 Susan Krongold
 Tom and Lorelle Krulis
 Israel and Frieda Kusznir
 Eddie and Helen Kutner
 Stevan Lambert
 Barry and Barbara Landau
 Melanie Landau
 Eve Landman
 Dr John and Anita Lange
 Henry and Janette Lanzer
 Brian and Katy Lasky
 Michael and Miriam Lasky
 Richard and Silvana Layton
 Andrew and Annie Lazar
 Allon and Danielle Ledder
 Peter Lefkovic ז"ל
 Dr Robert and Dusha Lefkovits
 Robert and Melissa Lehrer
 Grahame Leonard AM
 and Ruth Leonard
 Dr Daniel and Sandra Levinson
 Barry and Estelle Levy
 Graeme and Mina Levy
 Russell and Roslyn Levy
 Peter and Alla Lew
 Solomon and Rosie Lew
 Bori and Helen Liberman

Dr Lauren Lieberman
 Dr Ian and Susan Light
 Mark Light
 Gidon and Orli Lipkies
 Minya Lipkies
 Lazar and Shoshy Lowy
 Maurice and Pearl Lubansky
 Simon and June Lubansky
 Iris Lustig-Moar
 Paul Lustig
 Jeffrey Mahemoff AO
 and Helen Mahemoff
 Frank Mahlab and Eve Mahlab AO
 Marietta Manders
 David Mandie AM OBE
 Prof Leon and Leah Mann
 Don and Sonia Marejn
 Ignacy Marek
 Irene Marsh
 Leigh and Sandra Masel
 Dr Mark and Alla Medownick
 Farrel and Wendy Meltzer
 Alan and Rochelle Mendel
 Alan and Esther Michael
 Dr Maxwell and Bev Michael
 Naomi Milgrom AO
 Henry Miller and Natalie Miller OAM
 Mark and Sidra Moshinsky
 Sandra Munashe
 Dr David and Barbara Mushin
 Matylda Nadler
 Michael Naphtali AM and Atida
 Naphtali
 Dennis and Fairlie Nassau
 The Hon Justice Howard Nathan
 Doreen Nayman
 Gordon Nepom and Doreen Berkowitz
 Robert and Debbie Nossbaum
 Dr Jacob and Yaffa Olenski
 Nick and Sarah Orloff
 Raymond and Mary Lou Orloff
 Diane Orner
 Daniel and Leanne Peer
 Dr Harry and Rita Perelberg
 Dr Harry Perlman and
 Dr Dorothy Kovacs
 Daniel and Judith Perlstein
 Dr Phillip and Judy Perlstein
 Dr Stephen and Nicci Pianko
 Dr Henry and Marcia Pinski
 David and Sue Platt
 David Platz
 Peter and Ruth Pojer
 Anthony Pratt
 Jeanne Pratt AC AO
 Daniel and Eva Presser
 Margaret Priwler
 Prof Michael Quinn and Susan Carr
 David and Judy Rabi
 Garry Ramler
 Paul and Trish Ramler
 David and Salanche Rappaport
 Julius Rath
 Helene Raynor
 Eva Reich

Assoc Prof Leslie Reti
and Lee Liberman
Andrew Rettig
Mary Rettig
Dr Joe and Annette Richter
Dr Doodie Ringelblum and
Ruth Boltman
Raymond Rockman
Andrew and Judy Rogers
Richard and Roslyn Rogers
Ron and Sue Rogers
William Rogers
Andrew and Erica Romer
Jack and Annette Rosen
Arnold and Riva Rosenbaum
John Rosenbloom and Kathryn Earp
Ilan and Eleni Rosengarten
Rae Rothfield
Peter and Ilana Rudaizky
Adam and Yoko Ryan
Saul Same AM
Naomi Saporta
Prof Carlos Scheinkestel
and Tania Cini
Dr Nora Scheinkestel
Dr Peter and Judith Schiff
Michael and Leora Schmulian
Leon Schnall
Alan Schwartz AM and
Carol Schwartz AM
Andrew and Bettina Schwartz
Dr Kurt and Marie Schwarz
Dr Max and Robyne Schwarz
Sam and Judy Seigel
Alan and Ada Selwyn
Barry Novy and Susan Selwyn
John and Joan Selwyn
Dr John and Suzanne Serry
Leon and Vivienne Serry
Arthur and Musia Shafir
Greg Shalit and Miriam Faine
John and Monica Shalit
Bella Shannon
Gerald and Lorraine Shapiro
Dr Jeremy and Marika Shapiro
Philip and Evelyn Sheezel
Felix and Yvonne Sher
Louis and Dina Silber
Jack and Lesley Silberscher
Barry and Josephine Singer
David and Tammie Slade
Graham and Mary Slade
Elizabeth Slater
Kevin and Suzanne Slomoi
Laurence and Lana Slomoi
Judith Slutzkin
Robert and Alys Slutzkin
Michael and Sue Small
David Smorgon OAM
Dean and Ellie Smorgon
Gita Smorgon
Graham and Annette Smorgon
Jack Smorgon AO and
Val Smorgon OBE
Michael and Hayley Smorgon

Norman and Tanya Smorgon
Samuel Smorgon AO and
Minnie Smorgon
Robert and Vicki Smorgon
Rodney and Ann Smorgon
Dr Raymond and Ilana Snyder
Robert and Dorothy Sofer
Mark and Lauren Sokolski
Oscar Sokolski
Samuel and Helen Sokolski
David Southwick
Dr Graeme and Suzanne Southwick
Sylvia Spigelman
Victor and Fleur Spitzer
John and Judith Stanton
Dr Lionel and Brenda Steinberg
Dr Mark Steiner and Judy Naiditch
Shirley Stern
Richard and Michelle Stiebel
Martin Stock and Helen Frimer
Norman and Renee Super
Solomon and Bettye Susskind
Ricci Swart
Theo and Shirley Sweet
Peter and Leonie Szabo
Sarah Szentel
Wolf Szykman
Niv Tadmor
Eddie and Lindy Tamir
Roy Tashi OAM and Sylvia Tashi
Sam and Miriam Tatarka
Dr David and Lisa Thurin
Lorraine Topol
Rita Tugendhaft
Andrew and Lily Tzouras
Jonny and Dinah Ucko
Dr David Ungar and Dr Julie Lustig
Dr Harry and Dr Zita Unger
Izrael and Gerda Urbach
Leon and Sandra Velik
Vicki Vidor OAM
Alex and Heloise Waislitz
Avee Waislitz
David Waislitz **ב"ת**
Dr Victor and Dr Karen Wayne
Sam and Raymonde Webb
Bradley and Tamai Wein
Jacob and Debbie Weinmann
Aaron Weinstock
Sara Weis
Magda Weiss
Tal and Kate Weiss
David and Adira Werdiger
Nathan and Nechama Werdiger
Shlomo and Shyrla Werdiger
Helen West **ב"ת**
Joseph West
Brian and Lauren Wiener
Esther Wiener
Ivan Wingreen and Lee Finkelstein
Tommy and Rachel Winter
Gary Levin and Dr Susan Wise
Ralph and Ann Wollner
Lewis and Debbie Woolf

Leon and Nancy Worth
Dr Henry and Caroline Zeimer
Dr Abe and Marlene Zelwer
Reuben and Keren Zelwer
Ilse Ziffer
Leon Zwier
Anonymous

Bequests

Emanuel Percy Ackman Estate
Phoebe Pearl Adler Estate
Joseph M Augen Charitable Trust
Eric Bauer Estate
Rose Bergman Estate
Louis Berner Estate
Fred & Lilly Bishop Estate
Rhoda Myra Cohny Estate
Herman Hirsch Ehrenwerth Estate
Elise H Fischer Estate
Maurice Goldstein Estate
Martha Gries Estate
Abraham Harris Trust
Rachel Harris Estate
Edmund Huebel Trust Fund
Betty Jasprizza Estate
Rae Kiel Estate
Josef Kleimann Estate
Peta Rose Koner Estate
Joseph Kronheimer Charitable Fund
Isaac Lang Estate
Edith Langsam Estate
Rosetta Isabell Lenzer Estate
Louis Lesser Estate
Joseph & Kate Levi Charitable Trust
Hilda Loewy Estate
Leon Pakin Estate
Zvi Harry Paluch Estate
Robert Raynor Estate
Lea Rockman Estate
Myer Rosenberg Estate
Margaret Roth Estate
Simon Rothberg Estate
Helena Rotstein Estate
Bencjan Rozencwajg Estate
Sophia Salamon Estate
Jenny Seymour Estate
Albert Spatt Charitable Trust
Chester Alan Troy Estate
Frieda Tuckman Estate
Chana Annette Uberbayn Estate
Eleanor Sabina Wertheim Estate
Ephraim Yoffa Estate
Harry Yoffa Charitable Bequest
Samuel Younkman Estate
Bluma Zeimer Estate

Trusts and Foundations

The William Angliss (Victoria) Charitable Fund
The Bardas Foundation
Bell Charitable Fund
Besen Family Foundation
B'nai B'rith Foundation
Isobel Hill Brown Charitable Trust
Collier Charitable Fund
Ian Rollo Currie Estate Foundation
Danks Trust
The Finkel Foundation
The Marian & E H Flack Trust
Gandel Charitable Trust
Ethel Herman Charitable Trust
Herbert & Inge Littauer Memorial Fund
Lord Mayor's Charitable Fund
National Council of Jewish Women of Australia Foundation
Nordia Foundation
The Pratt Foundation
Julia Scheinkstel Education Trust
Jack & Robert Smorgon Families Foundation
The Victor Smorgon Charitable Fund
Spotlight Stores Charitable Foundation
Werled Foundation

Family Fun Day Special Acknowledgements

Platinum Sponsor

Peachtree Capital
Gregory Rosshandler

Gold Sponsor

ANZ Elsternwick
AUDI Brighton
Futuretronics
Jagen Pty Ltd
Legend International Holdings Inc
Royce Hotel

Silver Sponsor

Lifelounge
Link Financial Services Pty Ltd
Lowe Lippmann Chartered Accountants
Malvern Central Shopping Centre
Medirect
Mercator Lighting Pty Ltd
Schetzer Brott & Appel
Seek

Bronze Sponsor

Action Recruitment Pty Ltd
Baron Corporation Pty Ltd
BeActive
Central Equity
Chemist Warehouse & My Chemist
Cullen Capital Pty Ltd
Glücks Cakes and Bagels Pty Ltd
Marquise/Books to Wear
P & B Lawyers
Seed
Unified Healthcare Group

Sponsors and Pro-bono Supporters

The Art Factory
Australian Jewish News
Australian Photo Booth Company
BabyLove
Steve Bedwell
Bialik College
Brandon Chizik
Dance Heads
DBR Group
Entertainment Store Group
Dov Farkas
Geoff Nixon Real Estate
Caulfield South
Gross Waddell
Hard Hat Digital
Lee Hirsh
Hocking Stuart Caulfield
Ice Events
Karyn Lurie Web & Print Design
Leighton Contractors
Link Financial Services Pty Ltd
LJ Hooker Elsternwick
Omnigraphics
Playcorp
Print Dynamics
Re-Creation Health Club
Andrew Rettig
River Capital Pty Ltd
Run Property Malvern East
Smorgon Consolidated Investments
Soccerwise
TBM Commercial
TBM Caulfield North
Teska & Carson

Fundraising Committees

Family Fun Day Committee

Candi Apel
Kylie Appel, Co-Chair
Natalie Bassat
Vanessa Brott
Romy Bursztyn, Co-Chair
Debbie Cohen
Rachelle Dzienciel
Sharona Goodman
Mandy Kirsh
Lillian Kline
Leigh Krongold
Michelle Levy
Lisa Lurie

Friends of Montefiore Committee

Lisa Blode
Eve Casper
Suzy Cohen
Myrna Goldsmith
Jan Green
Debra Kiven
Deanna Levin
Sophie Lipp
Elana Melzak
Gloria Milgrom

Delysia Pahoff, Chair
Annette Rosen
Eva Rose
Melinda Rotstein
Shirley Sekler
Noga Shub
Nicole Silberberg
Shirley Sweet
Susan Swiatlo
Caroline Wein
Lea Woolf

Generations of Women Committee

Suzy Cohen
Melissa Davis, Chair
Rebecca Fried
Helen Gandel
Ruth Kaye
Susie Kennett
Karen Korn
Sally Kurz
Dahlia Sable

Grants

Jewish Care wishes to acknowledge the following grants and sources which have provided funding for programs benefitting holocaust survivors:

- Conference on Jewish Material Claims Against Germany Inc.
- International Commission on Holocaust Era Insurance Claims
- Settlement of a Class Action Regarding the Hungarian Gold Train (Rosner v. United States) under the Jurisdiction of Judge Patricia A Seitz, administered by the Conference on Jewish Material Claims Against Germany for the benefit of needy Jewish Hungarian Nazi victims
- Conference on Jewish Material Claims Against Germany for the Emergency Assistance Program for Nazi victims at the direction of the United States District Court supervising the lawsuit in re: Holocaust Victim Assets Litigation (Swiss Banks)
- Conference on Jewish Material Claims Against Germany for an Austrian Holocaust Survivors Emergency Assistance Program.

'Social Services for Holocaust Survivors have been supported by a grant from the Conference on Jewish Material Claims Against Germany (Claims Conference)'

Community Advisory Groups

We acknowledge the following individuals for their time, invaluable guidance and expertise:

Always Moving Forward Advisory Committee

Ruth Casen
Vicki Gordon
Myer Herszberg
Sharon Marlow
Susie Finkelstein
Leanne Faraday- Brash

Austrian Holocaust Survivors Program Advisory Committee

Lisl Henenberg
Mary Anne Hunt
Magali Kaplan
Frank Klepner
Herbert Leder
Eva Marks
Marianne Schwarz
Vernon Ungar

Building Subcommittee

Bill Appleby
Leah Balter
Andrew Blode (Resigned Sept 09)
Joel Freeman
Adam Goldberger
Mary Anne Hunt
Michael Kark
Simon Morris
Andrew Rettig
Bruce Rosengarten
Michael Sack
Andrew Schwartz, Chair
Robyne Schwarz
Andrew Wyman

Claims Conference Holocaust Survivors Advisory Committee

Marcel Alter
Alice Halasz
Mary Anne Hunt
Magali Kaplan
Henri Korn
Vera Klein
Adam Kreuzer
Pauline Rockman
Irene Slepoy

Development Subcommittee

Bill Appleby
Andrew Blode, Chair
Laura Davis
Daniel Jenshel
Bruce Rosengarten
Robyne Schwarz
Miriam Suss

Finance and Audit Committee

Bill Appleby
Leah Balter
Adam Goldberger
Ben Kohn
Robert Lebovits

Farrel Meltzer
Greg Nankin
Bruce Rosengarten
Michael Schoenfeld, Chair

Hungarian Holocaust Survivors Program Advisory Committee

Alice Halasz
Mary Anne Hunt
Magali Kaplan
Vera Klein
Kathy Loffler
Edith Muller

Jewish Community Housing Crisis Response Task Force

Bill Appleby
Louise Arthur
Ruth Casen
Laura Davis
Ronnie Figdor
Etia Golder
Zipporah Oliver OAM
Lorraine Raskin
Bruce Rosengarten, Chair
Reuben Zelwer

Jewish Community Survey Project Steering Committee

Bill Appleby
Anton Block
David Brous
Amanda Goodman
Naomi Gelbart
Nicki Jacobs
Laurence Joseph, Chair
Grahame Leonard AM
Andrew Markus
Geoffrey Zygiel

Jewish Mutual Loan Company Committee

Jack Cyngler
Michael Dubs
Daniel Jenshel
Doron Paluch
Phillip Piorun
Dr John Serry, Chair
Leon Slonim
Lorraine Topol
Joel Wald
David Werdiger
Avram Zeleznikow
Reuben Zelwer
Richard Zimmerman

Jewish Values Committee

Jeffrey Appel, Chair
Bill Appleby
Nina Bassat AM
Mary Anne Hunt
Daniel Jenshel
Rabbi M S Kluwgant
Grahame Leonard AM
Leonard Levy
Philip Mayers
Bram Presser
Bruce Rosengarten

Shayndel Samuel
Rosalie Silverstein
Victoria Steiner
Geoffrey Zygiel

Saver Plus Initiative

Tony Fell
Raph Goldenberg
Ben Jshaz
Jonny Levy
Jodi Preston
Romy Prins
Reuben Zelwer

Quality and Service Review Subcommittee

Bill Appleby
Louise Arthur
Mike Debinski
Dr Ralph Hampson
Mary Anne Hunt
Janna Kocherginski
Suzie Linden
Karen Lowe
Marcia Pinskiel
Assoc Prof Les Reti, Chair

Jewish Financial Aid Providers Network

Jewish Care wishes to thank the following community representatives who have worked with us towards maximising community resources:

Adass Welfare

Eli Benedikt
Moishe Friedman

Melbourne Hebrew Ladies Benevolent Fund

Marion Jacobson
Brenda Kahan
Delysia Pahoff

Melbourne Jewish Charity Fund

Issy Feiglin
Linda Faigen

Mizrachi Charity Fund

Ronnie Figdor
Rosie Elsass
Yvonne Korbl

Photography Credits: Peter Haskin, Kim Edwards, Dean Schmideg Photography, Ben Weinstein Photography, Aaron Zaitman

 JewishCare
My Community. My Choice.

Jewish Care (Victoria) Inc
619 St Kilda Road
Melbourne Victoria 3004
ABN 78 345 431 247
ARN A0040705X

Telephone 03 8417 5999
Facsimile 03 8517 5778
info@jewishcare.org.au
www.jewishcare.org.au

