

Annual Review
2013-14

SECOND CHANCE at childhood

making a difference to kids' lives, with your help

Act for Kids annual review 2013–14

About Act for Kids

Act for Kids is an Australian charity providing free professional therapy and support services to prevent and treat child abuse and neglect in Australia.

Through prevention, treatment, research, education and advocacy, we are committed to supporting thousands of children, young people and their families.

Vision

All kids have a safe and happy childhood, free from abuse and neglect.

Mission

To prevent and treat child abuse and neglect.

Values

We are a respectful, ethical team that is caring, courageous and collaborative.

Board of Directors

Chairman	Ms Lesley-Anne Houghton
Deputy Chairman	Mr John Manning
Treasurer	Ms Justine Best
Secretary	Mr Emmanuel Pappas
	Ms Susan Davis
	Mr Simon Harrison
	Ms Madonna King
	Dr Stephen Stathis
	Ms Maria Rampa
	Mr Nigel Harris
	Mr Berkeley Cox
	Ms Zoe Newbury
Retired during 2012–13	Mr Denis Loaney OAM

Executive Team

Chief Executive Officer	Dr Neil Carrington
Chief Financial Officer	Ms Leanne Dreves
Executive Director of Programs, Research and Education	Dr Katrina Lines
Executive Director of Marketing, Communications and Fundraising	Mr Rob Williamson
Director of Human Resources	Mrs Koni Hanlon

Patrons and Ambassadors

Patron	His Excellency the Honourable Paul de Jersey AC, Governor of Queensland
Ambassadors	Ms Kay McGrath
	Councillor Paul Pisasale
	Ms Joanne Desmond
	Mr Andrew Griffiths
	Mr Greg Hamblin
	Mr Gene Farrelly

CEO and Chairman report

Many of the children we support have experienced great difficulties and challenges in their lives. As the financial year drew to a close, it is encouraging to see that we have helped 6,845 Australian children overcome their experiences from abuse and neglect. Seeing them blossom and achieve their full potential once given appropriate support is truly uplifting. That is why we believe in giving every child the best possible support and resources.

Perhaps one of our biggest achievements was opening our first dedicated Child and Family Centre of Excellence in Townsville. The flagship facility will lead the way in national child protection by providing evidence-based therapy and interventions that help support abused and neglected children, and their families. A special thank you to Auto & General Insurance, Subway Australia and many other supporters for generously contributing \$170,000 towards completing the facility.

Seeing year-on-year consistent growth reinforces our belief in the enormous potential of our services to make a difference to the lives of abused and neglected kids. Through the goodwill of the community we continue to expand our services nationally so we can reach out to more children in need. We are proud to announce that we have started to deliver our therapy services in New South Wales and South Australia.

Our incredibly committed Board of Directors have farewelled our longstanding Chairman, Mr Denis Loaney OAM, and welcomed new volunteer Directors. The Board also recently ratified our strategic plan which has some ambitious goals to expand our service delivery and further strengthen our systems, profile and financial sustainability.

Everything reflected in these pages is a result of a passionate community who are dedicated to preventing and treating child abuse and neglect. We would like to say a special thank you to our long-term supporters for their ongoing support; Queensland Government, Channel Seven, Seven Queensland, Publicis Mojo, Talbot Family Foundation, Bryan Foundation, Subway Australia, Mercedes-Benz Brisbane and Auto & General

Insurance, and the many other supporters who would like to remain anonymous.

We are truly grateful for the many thousands of caring Australians who support the important work we do for kids and families in need. We would also like to acknowledge all those who continue to support us, listed on pages 8–9.

Ms Lesley-Anne Houghton
Chairman

Dr Neil Carrington
CEO

FACT IN JUST **1YR**

**40,571 CHILDREN WERE
ABUSED OR NEGLECTED**

 **HOWEVER, AT ACT FOR KIDS, THROUGH OUR DONORS
AND HARD WORKING STAFF, WE ARE DETERMINED TO PUT A
SIZEABLE DENT IN THOSE HORRIFIC NUMBERS ABOVE !**

.....

**THIS YEAR WE HELPED
14,500 AUSTRALIANS**

 24% INCREASE FROM
2012-2013

**SERVICING 14 COMMUNITIES AND ALMOST
200 STAFF | 14**

**HOURS OF DIRECT SERVICES TO
CHILDREN/FAMILIES | 80,000**

**CHILDREN RECEIVED THERAPY
SERVICES | 6,845**

**ADULTS RECEIVED
SUPPORT | 3,903**

A 29%
INCREASE

FROM 2010-11

ONE CHILD EVERY
13 MINS IN 2010-11 IT WAS ONE
CHILD EVERY 17 MINUTES.

2,600 CHILDREN PARTICIPATED IN OUR PROTECTIVE
BEHAVIOURS PROGRAM (LEARN TO BE SAFE WITH EMMY™)

1,240 | PEOPLE WERE PROVIDED WITH INFORMATION
AND ADVICE

118 | INDIGENOUS CHILDREN STAYED AT
OUR SAFE HOUSES

OPENED | OUR FIRST DEDICATED CHILD AND FAMILY CENTRE
OF EXCELLENCE IN TOWNSVILLE

2 | INTERSTATE SERVICES WERE OPENED
IN BOTH NSW AND SA

HIGHLIGHTS - FINANCIAL STATS

- 78% SPENT DIRECTLY ON SERVICES RELATING TO CHILDREN AND FAMILIES.
- OVER \$1M IN PRO-BONO SUPPORT, 70% INCREASE FROM LAST YEAR.

REVENUE 2014
\$17,942,728

EXPENDITURE 2014

Our work

Gold Coast and Kempsey

4,710 Kids received services

2,920 Adults received services

Highlights:

- Our Learn to BE SAFE with Emmy™ protective behaviours program has been extended for two years, funded by Newell. The Australian Research Council is currently conducting a longitudinal study working with Griffith University, James Cook University and Queensland University of Technology to assess the long-term impact of the program.
- Completed the expansion and refurbishment of our northern Gold Coast office, funded by a \$254,000 capital grant from the Non School Organisations Program, Department of Education, Training and Employment.
- In the interests of sharing knowledge and improving practice across the sector, we again organised the Gold Coast Infant Mental Health Conference. The 14th annual conference was well attended and attracted a high calibre of speakers.
- With funding support from the Durri Aboriginal Corporation Medical Service we opened our first interstate service in Kempsey, New South Wales. The Kempsey service is supported by the Gold Coast team.

Brisbane and Fraser Coast

455 Kids received services

278 Adults received services

Highlights:

- This year we have provided training requested by Queensland Health, Education Queensland and a range of other organisations and we continued to provide placements for tertiary students seeking experience in our specialist area.
- The Royal Children's Hospital School won the 'Showcase Award for Excellence in Inclusive Education' for the program, Empowering Kids to Fly, an initiative of Act for Kids' Early Education Program. Children in our Early Education Program receive ongoing therapeutic support combined with early education to ensure they are set up for a successful transition to school.
- Our family support service in Maryborough has been operating since April 2013 and has helped more than 100 families since opening. Evaluation of the outcomes showed that interventions have helped improve family functioning and wellbeing.
- The Maryborough team have been instrumental in revitalising the child and family services network on the Fraser Coast by working in partnership with Playgroup Queensland to reconnect parents and offer support on early childhood development.

North Queensland

245 Kids received services

124 Adults received services

Highlights:

- In May, Mrs Tarnya Smith, Assistant Minister for Child Safety and Mr John Hathaway, Member for Townsville, officially opened the Act for Kids Child and Family Centre of Excellence. The centre will positively impact on the lives of children and families in the Townsville and North West Queensland region by providing evidence-based therapy and support services that will dramatically improve the outcomes and future for local children, and lead the way in national child protection.
- We helped 254 children who experienced abuse or neglect by providing therapeutic support services to help them overcome their experiences. Service delivery has increased by 20% in the last year and we hope to reach out to more children in North Queensland.
- Our Learn to BE SAFE with Emmy™ protective behaviours program has been generously funded by Glencore Xstrata. The program has helped educate 600 primary school children and we aim to deliver the program to 900 children in 2015.
- In partnership with James Cook University we have increased student placements, offering seven this year. This ensures graduates are learning current best-practice support services and are better equipped for specialist work in the child protection sector.

Far North Queensland

1,426 Kids received services

581 Adults received services

Highlights:

- We reflected on the achievements and ongoing development of the SafeKIDS program over the past five years at the 2014 SafeKIDS conference held in Cairns. The conference was a rare opportunity to collaborate with Traditional Owners, Reference Group Members and Department of Child Safety stakeholders. Attendees highlighted that the SafeKIDS program increases the ability of Aboriginal and Torres Strait Islander children to stay safely in community and maintain their connection to their family, culture and country.
- We again celebrated the graduation of three Indigenous cadets with a Certificate III in Community Services Work through our Workforce and Education Initiatives for Indigenous People and Allan Slaight Scholarship program.
- Our SafeKIDS team in Napranum, Aurukun and Doomadgee completed their studies. All 21 graduated with a Certificate III in Community Services Work, complementing their extensive on-the-job experience working with local children and families.
- The Kowanyama and Pormpuraaw safe houses have undergone a refurbishment, creating a more homely environment for the children living temporarily away from home.
- The Cairns Referral for Active Intervention Service has undertaken a number of changes in the past 12 months with a focus on increasing practice performance and positioning the Cairns services for future growth and expansion in light of the Carmody Inquiry.

Adelaide

Highlights:

- We have recently opened an integrated therapy service in Adelaide, with support from Time for Kids. Operating with an active caseload, the team will soon expand to include other multidisciplinary therapists skilled at using an integrated approach to support the emotional and developmental needs of children and young people.
- We are building collaborative relationships with key service providers and participating in community-based activities and events to increase awareness about the support services available to children and families.

Thanks to our volunteers

The contribution of volunteers in both economic and social terms can't be underestimated. We would like acknowledge our dedicated team of corporate, Board and individual volunteers who supported us this year.

Adam McGrath
Adrianne Jones
Aileen Shao
Amanda Turner
Amy Walker
Ana Carvalho
Andrew Nicolai
Anissa Loades
Anne Elliott
Anne-Louise Bint
Annie Sen
Annur Abubakar
Anthony Papp
Ashley Blower
Ashley Putri
Barbara Baker
Barbara Harris
Bec Care
Beck Farley
Belinda Clews
Ben Farnham
Berkeley Cox
Bernadette Kelly
Bev McGregor
Brendan Gibbs
Brett Solomon
Brittany Barte
Bryn Rohdman
Cameron Minto
Candice Bolton
Carol Bellis
Carol Salvadori
Charlotte Solomon
Charmaine Foo
Cheryl Wilson
Christina Lennie
Christine Williamson
Cindy Cai
Collette Schuster
Cordie Nugent
Courtney Lowe
Danielle Clarke

Danielle Douglas
Danyelle Kelson
Darran Hapuarachchi
Darren Turner
Dave Stretton
David Pickering
Davina Bullimore
Deborah Martens
Debra Barnes
Donna Scott
Donna Waterhouse
Doug Channells
Elaine Beard
Elle Payne
Ellen Bolton
Emily Chapman
Emily Matthys
Emma Swindles
Emmanuel Pappas
Erin Pool
Fernanda Aguiar
Rodrigues
Gary McPhee
Gaylene Cavanagh
Genevieve Walsh
Granny Hale
Greg Hamblin
Hayden Michelotti
Helen Matthews
Helen McGrory
Helen Minto
Isabel McLean
Jack Clayton
James McHugh
Jamie Preston
Jane Roberts
Janelle Pool
Janelle Walker
Janette Bruce
Jannette Campo
Jasmine Robson
Jeanne Borchert

Jelena Asmus
Jenifer Nelson
Jenny Hayes
Jenny Skehan
Jess Vu
Jessica O'Connell
Jill Cavanagh
Jocelyn Gay
Jodie Taylor
John Manning
Jorgen Nitteberg
Josephine Adam
Josephine Nix
Justine Best
Kacey Inu
Kat McTaggart
Kathryn Harrison
Kathy Biggs
Kathy Richardson
Katie Mironenko
Kattal O'Sullivan
Kelly O'Shea
Kerri-Leigh Manning
Kimberley Checkley
Kiwako Suzuki
Larissa Paton
Lauren Bayly
Leah McGinlay
Leanne Power
Leonie Cavanagh
Leonie Hurst
Lesley-Anne Houghton
Leta Threlfall
Levi McLaren
Lia Shea
Lisa Butler
Lorraine Hislop
Luise Manning
Lyn Michelotti
Maddie McKenzie
Madonna King
Madonna Simmons

Maria Rampa
Mark Ellard
Mark Mansfield
Marlene Graham
Marnee Mahon
Marnie Sluice
Matthew Guillemet
Megan Elmanzis
Melissa Taylor
Meredith Bond
Michael Wilkins
Michele Field
Michelle Goldsmith
Misti-Jade McClane
Naomi Dare
Natalie Mahoney
Natalie Smith
Natalie Stewart
Natasha Darlington
Nicole Battye
Nicole Dawes
Nicole Doody
Nigel Harris
Olivia Michelotti
Patrick-Charles McLaren
Paul Colosimo
Paul Dutton
Paula Hughes
Paula Nash
Peter Jourdain
Peter McGrory
Rachel Khor
Rebecca Maddern
Rebel Walters
Robert Boyes
Robin Bruce
Robin Smith
Robyn Aston
Ruth Eastment
Sally Anne Lawrence
Sam Coulam
Sam Singh

Samuel Wang
Sara Cove
Sarah Warwick
Scott Hamilton Stevenson
Shelley Tomaszewski
Simon Harrison
Simone Watego
Sofie Engelbrecht-Kerr
Sonya Miotti
Sophie Seaden
Stephanie Williamson
Stephen Stathis
Steven Darlington
Su Vin Lee
Sue Willis
Sue Wright
Suit Yin Thing
Susan Davis
Suzanne Zoufaly
Tania Carvalho
Tasha Banks
Terrence Harrison
Tim Game
Tina Cirson
Toni Schofield
Tracey Steinhardt
Travis Hodges
Trish Veselovsky
Trisha Hughes
Valia Staikou
Valmai Klease
Vanda Cragnolini
Vicki Guillemet
Warren Best
Wendy Blom
Wendy Rook
Yee Chien Ung
Zoe Newbury

Thanks to supporters

Our generous sponsors give us so much more than money; many also provide pro-bono services and help us spread our message far and wide. Many of their amazing staff also volunteer to help us when we need an extra set of hands.

Official Partners

Gold Sponsors

Silver Sponsors

Bronze Sponsors

Pro-bono Supporters

2UE Sydney
3AW Melbourne
4BC Brisbane
4BH Brisbane
4KQ
97.3 FM
Adconion Media

Admedia Creative
B105 Brisbane
Bartercard Tourism
Cutting Edge
Deloitte
DIBBSBARKER
Fairfax

Follow
Garuda Orient
Holidays
Grand Nikko Bali
IQ Mail Solutions
K1S1065 Sydney
Mallesons

Messages on Hold
Mix 101.1 Melbourne
Mix 102.3 Adelaide
Nova 106.9 Brisbane
SBS Nationally
Siemens
Taxi Film Production

The Village Travel
Tollero
Triple M Brisbane
Two Little Indians
Val Morgan
Winning Appliances

"The tireless support
of our sponsors
and volunteers is
the driving force
behind what we can
accomplish day to day.
For that, we say
thanks"

For more information please call 1300 228 000 or visit our website actforkids.com.au

mail@actforkids.com.au
PO Box 3387,
South Brisbane, Qld, 4101
ABN 98 142 986 767

**To buy tickets in the Act for Kids Platinum Class Lottery
call 1800 968 946 or visit platinumclass.com.au**