

Rotary Club of

Box Hill Central

Melbourne, Australia

Annual Report 2014 - 2015

1

2014-2015 Club Leadership Team

Office Bearers:
President Don Sweeney
Vice President & President Elect Kevin Dobson
Secretary & Public Officer Lindsay Mackay
Treasurer Michael Wang

Directors:
Service to Others Sandy Kemp
Membership & Marketing Bruce McEwen
Business Engagement Jennifer Hamley
Social Events Ken Dobson
The Rotary Foundation John Elrington
Fundraising Dror Cohen

Key Achievements of the Club in the 2014-2015 Rotary Year

¶ Over $11 0,000 was raised by the Club for local and international humanitarian projects. A
summary of Club giving for the year is included on page 8;

¶ Improved trading and returns from our Rotary Recycle Op Shop;

¶ Successful stewardship of our Operation Cleft project in Bangladesh;

¶ Excellent financial returns from our Whitehorse Golf Day and Navy Band Concert;

¶ Our first Operation Toilets project completed in India;

¶ Completed stage 1 of a new indigenous project at Canteen Creek in the Northern Territory;

¶ A very successful event held in April ǘƻ ŎŜƭŜōǊŀǘŜ ǘƘŜ /ƭǳōΩǎ нрǘƘ !ƴƴƛǾŜǊǎŀǊȅ - along with a high
quality book published;

¶ District Grants totalling over $20,000 accessed to support both local and international projects;

¶ An Internŀǘƛƻƴŀƭ ²ƻƳŜƴΩǎ 5ŀȅ .ǊŜŀƪŦŀǎǘ held at the Box Hill Town Hall; and

¶ Expanded our focus on child slavery and sex trafficking by conducting a cluster forum.

Awards Received by the Club for the 2014-2015 Year

The hard work of members was recognised with a number of awards as follows:

¶ Rotary International through the award of a Presidential Citation; and

¶ Rotary International District 9810 with awards for Club Building, Club PR and Communications,
and Club Projects;

¶ Having been awarded all three of the above District awards, the Rotary Club of Box Hill Central
was named an Outstanding Rotary Club for 2014-2015 ς one of only two clubs in District 9810
to achieve that status; and

¶ Reflecting the ClubΩs achievements over the longer term, the Club was also selected as the
winner of the 2015 Whitehorse Excellence in Business Awards in the Community Category.

All Club members, the many partners of members that are involved in Club projects and the Club
Board are to be congratulated for their hard work in what has been a very successful year for our
Club.

New Members Inducted During the Year

During the year, Robyn Stokes, Janine Scott, John Baxter and Anthony Russell were inducted into
membership of the Rotary Club of Box Hill Central.

2

Major Challenges for the 2014-2015 Year - Don Sweeney

I took over as President at a pivotal point in the life of our Club ς we had just
completed a very successful year under Past President Bruce McEwenΩǎ
leadership and the Club was in great shape. However, we were all aware that
the year ahead was going to involve a lot of hard work. As well as our normal
busy calendar of fundraising events, including our Golf Day, Navy Band
Concert and Grand Final Breakfast, we knew that the 25th Anniversary of the
Club would be celebrated and the Centenary of the ANZAC landings at
Gallipoli would need special attention. Clearly, it was going to be a busy year!

We also had new projects still in their planning stages. We were trying to get an indigenous project
up and going and were also in the early stages of setting up a sanitation project in India. In addition,
ǿŜ ƘŀŘ ǊŜŎŜƴǘƭȅ Ǌǳƴ ŀƴ LƴǘŜǊƴŀǘƛƻƴŀƭ ²ƻƳŜƴΩǎ 5ŀȅ .ǊŜakfast and were keen to build on that
successful event and make it bigger and better. A summary of these additional projects follows, as
well as a brief report on the normal activities completed during the year.

ANZAC Schools Ceremony
The ANZAC Ceremony that we organise each year
for local schools is usually a big event, so this
ȅŜŀǊΩǎ ŜǾŜƴǘ, as it was the ANZAC Centenary 1915-
2015, was going to be really big! Sure enough, it
turned out to be nearly 4 times bigger than in
previous years ς there were kids and politicians
everywhere - over a thousand of them!

PP Bruce McEwen led a team of members who
managed the event. It was a huge logistics
exercise which took many hours of detailed
planning and precise coordination on the day ς it
was a huge success!

LƴǘŜǊƴŀǘƛƻƴŀƭ ²ƻƳŜƴΩǎ 5ŀȅ .ǊŜŀƪŦŀǎǘ
WŜ ƘŀŘ ǇǊŜǾƛƻǳǎƭȅ ŎƻƴŘǳŎǘŜŘ ŀƴ LƴǘŜǊƴŀǘƛƻƴŀƭ ²ƻƳŜƴΩǎ 5ŀȅ .ǊŜŀƪŦŀǎǘΣ but decided to move the
event to the Box Hill Town Hall for this year - and give it a more upbeat format to make it a more
celebratory event ς similar to an event run each year by the Rotary Club of Albert Park. After a
mammoth amount of hard work, arm twisting and support from club members, sponsors and other
Rotary Clubs, we put on an elegant and entertaining breakfast which was enjoyed by all ς and
²ƻƳŜƴΩǎ IŜŀƭǘƘ 9ŀǎǘ ǿŜǊŜ ŘŜƭƛƎƘǘŜŘ ǿƛǘƘ ƻǳǊ Řƻƴŀǘƛƻƴ ŦǊƻƳ ǘƘŜ ǇǊƻŎŜŜŘǎ ƻŦ ǘƘŜ ōǊŜŀƪŦŀǎǘΗ

3

Response to natural disasters
During the year our members responded very generously to two major catastrophes; Cyclone Pam
in Vanuatu and the terrible earthquake in Nepal. Over $13,000 was contributed from the Club and
ƳŜƳōŜǊǎΩ Řƻƴŀǘƛƻƴǎ - an outstanding result; the humanitarian spirit of our members was
remarkable.

Support of Indigenous Communities
We had been interested in learning more about indigenous communities for a few years with the
intention of doing some project work to help a community. In the 2013-2014 year, plans for a
research project with Baker IDI did not get support from the Club Board but we did financially
support the purchase of a small bus for a WA school in Purnululu.

Through the sister of one of our Club members we were introduced to the Canteen Creek
community in the Northern Territory. Four of our members travelled to the community and, within
six months, we had completed four projects to assist that community, including the provision of a
new batch of footy uniforms for their team.

This project was completed
with major input from our
new members who visited
the community to learn more
about their needs and
worked with them to deliver
something that they needed.
This was a sensitive and
challenging project unlike
anything else done by the
Club ς a great achievement.

During the year we were fortunate to induct into membership, John Baxter, a well-known local
identity and activist for Aboriginal and disability issues. John is a proud Latja Latja/Narungga man
and club members attended the ά{ƘŀǊŜ ǘƘŜ {ǇƛǊƛǘέ ŦŜǎǘƛǾŀƭ ƛƴ ¢ǊŜŀǎǳǊȅ DŀǊŘŜƴǎ ŀƴŘ άCƻƻǘǇǊƛƴǘǎΥ ǘƘŜ
ƧƻǳǊƴŜȅ ƻŦ tŜǊŎȅ tŜǇǇŜǊέ ŜȄƘƛōƛǘƛƻƴ ǘƻ ǎǳǇǇƻǊǘ WƻƘƴ ŀƴŘ ƭŜŀǊƴ ƳƻǊŜ ŀōƻǳǘ indigenous culture.

25th Anniversary of the charter of the Rotary Club of Box Hill Central
We all knew that this was going to be a great event ς and it surely was. There was much planning,
contacting the past members, going through the archives for photos and memorabilia - it all paid off
and we had a most memorable evening. An illustrated book of club history was also published to
mark the event. Paul Harris Fellow recognition was presented to Brian McPhail, Ian Port and
Michael Kirk to recognise the contribution made by current members who were also Charter
members,

(Back L-R) Brian McPhail, John Wilkins,
Geoff Limmer, John Lawrence,
Michael Kirk, Craig Hoath,
John Duggan, Graeme Seamer,
Neil McMillan, Murray Baird

(Front L-R) Ian Port, Norma Buntine,
Ralston Wood, Denise Kempster,
Bob Ward, Andrew Forgas

4

{ƻƳŜ ƳƻǊŜ ǇƘƻǘƻǎ ŦǊƻƳ ǘƘŜ /ƭǳōΩǎ нрth Anniversary of Charter celebrations:

Sanitation in Schools in India ς keeping girls at school
Poor sanitation in many countries is of increasing concern to Rotary. Our Club had previously
contributed to District sanitation projects, but it was not until Mark Balla joined our Club in 2014
that we started to understanŘ ǘƘŜ ŜȄǘŜƴǘ ƻŦ ǘƘŜ ǇǊƻōƭŜƳΦ aŀǊƪΩǎ Ǿƛǎƛƻƴ ǿŀǎ ǘƻ ƘŜƭǇ ƎƛǊƭǎ ƛƴ the
poorer parts of India finish their secondary education. We learnt that, in India, many girls do not
complete their secondary education because there are no toilets in many schools. If a young girl in
India stops going to school, the likelihood is that she will soon be married, then pregnant and then
of course, the poverty cycle continues.

Once the conversation was started, we were soon talking about the possibility of building toilets in
schools in India. So with assistance from District 9810 and vital support from the Rotary Club of
Nashik Road in India, we completed our first project at the New English School in Nashik, India.
After extensive promotion by Mark Balla, this message is now spreading through local Rotary Clubs
and we now have other Rotary Clubs helping us to fund future projects.

As soon as the first project was finished, our Club, along with Nashik Road Rotary Club, prepared a
Global Grant Application to Rotary International and this was approved in July 2015. Two local
Rotary Clubs, Chelsea and Manningham, have contributed over $10,000 to this project ς an amazing
show of support for this project - a big thank you to the Rotary Clubs of Chelsea and Manningham!

5

Club Social Events
Christmas party at Chesterfield Farm
This Christmas event was planned to appeal to the young children and grandchildren of our club
members. Fortunately we had a lovely sunny day to enjoy the farming exhibits, the many animals
and of course a delicious picnic.

National Gallery Tour
Our first social activity of the year was a guided tour of the National Gallery Victoria where our very
own PDG Brian Martin is an accredited guide. The ŜȄƘƛōƛǘƛƻƴ ǿŀǎ άItalian Masterpiecesέ - part of
ǘƘŜ bD±Ωǎ aŜƭōƻǳǊƴŜ ²ƛƴǘŜǊ aŀǎǘŜǊǇƛŜŎŜǎ; Brian guided our club members in small groups over 2
days, so we got the full άVIP treatmentέΦ

From Sausages to Dumplings
Eating out, always a popular activity, was enjoyed on a number
of occasions during the year; the traditional summer BBQ at
ǘƘŜ ǇǊŜǎƛŘŜƴǘΩǎ ƘƻǳǎŜ ǿŀǎ ŜƴƧƻȅŜŘ ōȅ ну ƳŜƳōŜǊǎ ŀƴŘ
partners and in April, members travelled to Melbourne by
train and enjoyed a pleasant lunch at the Hutong Dumpling Bar
in Market Lane and then attended the afternoon session of the
Model United Nations Assembly (MUNA) in Parliament House.

A Club social dinner was held at the Eastern Bell in North
Balwyn. This was attended 18 members and partners.

Visit to Box Hill Cemetery
This historic cemetery was the destination for a Club visit in November 2014. It was an informative
and entertaining visit with original graves and many celebrity άresting placesέ invoking much
interest.

6

Club Changeover Dinner 2015
¢ƘŜ ŎƘŀƴƎŜƻǾŜǊ ŘƛƴƴŜǊ ǿŀǎ ŀ ƎǊŜŀǘ ƻŎŎŀǎƛƻƴ ǿƛǘƘ ǘƘŜ /ƭǳōΩǎ ŜȄŎŜƭƭŜƴǘ ǇŜǊŦƻǊƳŀƴŎŜ ŦƻǊ ǘƘŜ ȅŜŀǊ
being celebrated. For the first time, the volunteers from the Op Shop were invited to share the
evening with Club members. ¢ƘŜ ŦƻƭƭƻǿƛƴƎ ǇŜƻǇƭŜ ǿŜǊŜ ǊŜŎƻƎƴƛǎŜŘ ŀǎ tICΩǎΥ wǘƴ YŜƴ /ƭŀǊƪ ŦƻǊ Ƙƛǎ
service to OCA as treasurer over many years; Rtn Mark Balla for his vision and hard work on the
Operation Toilet project; Rtn Sandy Kemp for her achievements in managing the RR Op Shop;
President Don Sweeney for leadership of the Club and Cliff Dawson, partner at Saward Dawson, for
his support of Club projects over many years. Rtn Vici Funnell was not present at the dinner but
was recognised with a PHF at a later meeting for her leadership and support of OCA in recent years.

! ǎǇŜŎƛŀƭ ǇǊŜǎŜƴǘŀǘƛƻƴ ǿŀǎ ƳŀŘŜ ǘƻ [ŜǎƭŜȅ .ŜƭƭΣ ƻƴŜ ƻŦ ǘƘŜ /ƭǳōΩǎ ƭƻƴƎ ǎǘŀƴŘƛƴƎ ƳŜƳōŜǊǎΦ [ŜǎƭŜȅ
had been unwell for some time and the Club recognised her long service with the Club and District
9810. Michael Kirk delivered an emotional speech outlining her achievements and Club members
responded with a standing ovation. Lesley was made an honorary member of the Club and the
/ƭǳōΩǎ ƳŜŘƛŎŀƭ ǎŎƘƻƭŀǊǎƘƛǇ ǿŀǎ ǊŜƴŀƳŜŘ ƛƴ ƘŜǊ ƘƻƴƻǳǊ ά¢ƘŜ [ŜǎƭŜȅ .Ŝƭƭ aŜŘƛŎŀƭ ¢ǊŀǾŜƭ .ǳǊǎŀǊȅέΦ

Save the Spirit at Treasury Gardens

Members in the News

PDG Brian Martin was awarded a Medal (OAM) of the Order of Australia in the General Division.
The Order of Australia is the principal and most prestigious means of recognising outstanding
members of the community and Brian was a most worthy recipient of this Award.

PP Malcolm Chiverton was nominated for the position District Governor and will serve for the 2017-
2018 Rotary year.

7

Other Entities Managed by the Club

Operation Cleft Foundation
Operation Cleft Foundation is managed by an independent committee of management made up of
/ƭǳō ƳŜƳōŜǊǎ ŀƴŘ ǇǳōƭƛǎƘŜǎ ƛǘǎ ƻǿƴ ǊŜǇƻǊǘ ƻŦ ǘƘŜ ȅŜŀǊΩǎ ƻǇŜǊŀǘƛƻƴǎΦ hǇŜǊŀǘƛƻƴ /ƭŜŦǘ ƛǎ ƴŜŀǊƛƴƎ ǘƘŜ
end of ten years of service to communities in Asia, predominantly in Bangladesh, and over that
time, close to 10.000 cleft lip and palate operations have been facilitated with the assistance of
Rotary Clubs in Australia and corporate partners in Bangladesh.

Rotary Recycle Op Shop at 1113 Riversdale Road
Rotary Recycle is managed by an independent committee of management made up of Club
ƳŜƳōŜǊǎ ŀƴŘ ǇǳōƭƛǎƘŜǎ ƛǘǎ ƻǿƴ ǊŜǇƻǊǘ ƻŦ ǘƘŜ ȅŜŀǊΩǎ ƻǇŜǊŀǘƛƻƴǎΦ Sue Floyed, who initially assisted
the Club to establish the shop, resigned from the role of honorary manager and {ǳŜΩǎ ŎƻƴǘǊƛōǳǘƛƻƴ
to the Club was recognised with a $1,000 donation to a charity of her choice during the year. The
Club is indebted to Sue for her dedication and sheer hard work in establishing and operating the
shop over a number of years. Rotarian Sandy Kemp ably took over thŜ ƳŀƴŀƎŜǊΩǎ position and
ŀŎƘƛŜǾŜŘ ŀƴ ŜȄŎŜƭƭŜƴǘ ȅŜŀǊΩǎ ǇŜǊŦƻǊƳŀƴŎŜΣ ŎƻƴǘǊƛōǳǘƛƴƎ ϷнлΣллл ǘƻ /ƭǳō ŦǳƴŘǎΦ

