

ANNUAL REPORT

2016-2017

RPH AUSTRALIA CO-OPERATIVE LTD

P O BOX 89

SOUTH HOBART TASMANIA 7004

Mobile 0417 453 643

www.rph.org.au

http://www.rph.org.au/

Welcome to RPH Australia Co-Operative Ltd’s Annual

Report 2016 - 17

About RPH Australia (RPHA)
RPH Australia is the national peak body for the RPH Radio Reading Network. We champion the

right of all Australians to access published material.

The RPH Network provides a reading service of a diverse range of publications, throughout

Australia, making available content of relevance and interest, otherwise not available to people

with a print disability.

Our Members comprise 7 Community Radio broadcasters addressing the information needs of

people with a print disability. This is accomplished through the delivery of 19 AM/FM radio

stations nationally, and digital radio services in five capital cities. The RPH Radio Network

broadcasts to 70% of the Australian population.

RPHA purpose
We are a Member focused organisation.

We advocate on behalf of and assist our Members to deliver community radio reading services
nationally for people with a print disability, so as to facilitate access to printed published
information, for their community of interest

Our Mission
Is to assist members to produce and distribute published information in
alternate format (audio) for people in Australia with a print disability. We will
do this by:

• Engaging our target audience

• Developing the full potential of staff and volunteers

• Using a collaborative approach to delivering services across multiple platforms

• Utilising technologies to enhance service delivery methods

• Advocating on behalf of members and people with a print disability

• Exploring and implementing appropriate funding and marketing opportunities

RPHA Business planning context

Key challenges facing RPHA

The RPHA network operates within a dynamic and rapidly changing operating environment that

continues to impact our Member’s services and operations. Dramatic changes to availability of

digital technology and mass customisation of spoken work media; constant pressure to reduce

reliance on government grants and increase sponsorships, new national public policy (NDIS)

initiatives and local programming, volunteer communications and management pressures, all

present daily operational challenges for the sector, and our Members.

RPHA strategic directions 2017-2019

A refocus on Member’s services

Informed by deliberations with our Member’s during mid 2016 to early 2017, the RPHA Board has

formed the view that a disconnect between Member’s and their peak body has emerged. An

earlier culture of collaboration, effective communication and resource sharing between RPH

Members themselves, and with the RPHA, is at real risk of deteriorating beyond repair. The

purpose and role of RPHA as a peak body therefore needs to be redefined and reimagined.

The RPHA Board has identified that significant changes are required for the RPH network to be

sustained into the future, and Members need to be at the core of this change.

Increased and deeper Member engagement, as illustrated by their willing and eager participation

within our wider network, will improve business performance, reduce their risks, increase

operational efficiency and maximise positive impacts for listeners and assist in easier local

decision making.

The RPHA Board is also of the view that over time, there has been a diminishing understanding of

the strength of the RPHA co-operative structure and the unrealised benefits available from full

participation in this model. A refresh of the co-operative model is required.

RPHA Board acknowledges that it must provide best practice governance in a manner expected of

contemporary not-for-profit organisations, and in a manner, that is designed to deliver on its

agreed core business focus. This evolution will require continual improvements to governance

and communications – a process which commenced in 2016 with the appointment of an

independent executive officer.

In order to maximise efficiency in local service delivery by our Members and to maximise

community impact and to sustain and grow each organisation in the RPH Network, RPHA will

change its business and cultural focus.

The 2017-2019 period will see RPHA pivot from being a passive ‘administrative necessity’, to one

of an active facilitator of positive change in the sector and our network; as providers of tools to

assist our members be their best; deploying new process and system development to streamline

operations and maximise positive impact on a national and local scale.

In short, RPHA and its Board will now singularly refocus to support Member’s and their

operations.

To drive this pivot towards increased support Member’s business and operational needs, RPHA

will refocus its role as a high performing industry peak body and facilitator of change by

delivering:

1. Support for each Member by providing high quality information, tools and

communication services

2. The design and delivery of a coordinated industry and stakeholder advocacy program at a

national level

3. Industry and national leadership and cross sector participation

Ongoing foundation priorities

To fully support RPH Australia in its endeavours and efforts to sustain the membership in years

ahead a number of core business functions are mandatory, and will provide the foundation for

the Strategic goals for the ensuing three years.

Discussions since mid-2016 have been maintained in order that focus has been kept on three key

governance needs for the organisation:

1. Constitutional Review – a necessary task to update the Rules and bring RPHA and its

membership into line with current legislative and co-operative requirements of the Co-

Operative Registrar.

2. Board and operational Governance – significant work has been done to develop and

adopt a number of core Policies and procedures. Further policy development has been

identified and will be undertaken ongoing to ensure the organisation has the governance

structure it requires.

3. Financial Management and Accountability – to maintain accountability with our funding

partners and ensure our systems support our business.

Work continues on the core functional priorities of RPH Australia creating a strong foundation for

the work ahead.

2017-2019 Strategic goals
This pivot of focus for RPHA will be delivered through the following strategic goals for 2017-2019:

1. To strengthen and enhance the RPHA current Co-operative model

2. To reaffirm our commitment to being a member centred organisation

3. To facilitate and lead a national conversation about the future of our sector

4. To ensure we remain relevant to our member’s needs within our sector

Each Strategic Goal is supported by key actions, activities and KPI’s and will be reviewed annually

with full contribution by our Members. RPHA annual Operations Plan will implement the daily

business of these Strategic Directions.

The Strategic Plan now represents a relevant, credible and contemporary plan of action,

developed for the benefit of the RPH membership

Report from the Chair AGM 2017

This year has been one of much soul-searching and self-discovery for RPH Australia. We have

been undergoing a process of change, and rediscovering our purpose and our relevance to

members. We have very much moved from a mode of “business as usual” to one of strategic

development and sector-wide involvement.

There has been significant change within the network over the past year, owing chiefly to staffing

changes within our member organisations. This heralded changes within the representatives to

RPH Australia which always brings with it new enthusiasm and new ideas. With the financial

support of the Community Broadcasting Foundation we developed a new strategic plan. Our new

constitution has been completed and will soon be distributed to members. We have remained

committed to maintaining relationships both with the Print Disability sector and the Community

Broadcasting sector. We have endeavoured to strengthen the bonds with and between our

members, and remain committed to strengthening the RPH sector and the development of RPH

programming.

In July we held our first face to face meeting for the year. This involved a strategic planning day,

which set the course for the development of our strategic plan. Our Executive Officer was

successful in obtaining financial support for the development of this plan, and this resulted in the

executive of the board meeting in January, to follow through the decisions which came out of

that July meeting, and developing a strong and ambitious 3-year strategic plan. This plan marks a

significant departure from previous strategic plans, and heralds a stronger RPH sector. The board

of RPH Australia has reaffirmed its commitment to development and improving the sector, and

focusing on the needs of its members. The plan acknowledges the factors which impact on the

whole sector, as well as the sector-wide strengths. Further, it speaks to a commitment to

reaching out across the disability sector, and the Community Broadcasting sector to promote RPH

services, and to build relationships to benefit listeners to RPH services. The board adopted this

plan in February of 2017, and work has well and truly begun on completing several goals.

In 2015, the board recognised the need to update and improve the Rules which govern the

operation of RPH Australia. This was necessary, in part, to firm up the membership of RPH

Australia, and how the members should be represented to the Co-operative. Furthermore it was

recognised that our rules, which hadn’t been updated since adoption in 2001, were significantly

out of step with modern governance and business practices. We acknowledge the pro bono

support of Maddocks Legal firm, in establishing the first draft of this constitution. Several drafts

of this constitution have been circulated to members, and we have recently settled on the final

draft which will shortly be circulated to members for adoption at a Special General Meeting in

September or October of this year. My thanks to Board member Robert Altamore both for his

legal expertise, and his work on drafting our new constitution. Also, grateful thanks to Vision

Australia, for their assistance with the final draft. My thanks and congratulations, to all members

of the Co-operative who provided well thought-out and useful feedback during this process.

Underpinning both our constitution and our strategic plan is the need for good and solid

governance practices. To this end, in March 2017, we held our second face-to-face board

meeting in Melbourne. A good portion of this two-day conference was governance training. This

was delivered by Our Community, and was well received by members of the board. We were

given the chance to reflect upon our strengths and weaknesses in governance. Whilst it was

considered that we had a wealth of experience on our board, it is always useful to have a timely

reminder, and we all came away having learned something new.

As well, we have developed and adopted many new and useful policies, both strategic and

operational. Many of these policies have been shared with other organisations both within the

RPH sector and outside. I offer thanks to Secretary, Elizabeth Macdonald, for her diligence and

her work in writing these policies. As well, our finance committee has been working on

tightening up our financial processes. We are in a strong financial position and have a strong

financial policy, which sets us in good stead for the future. My thanks to Treasurer, Anjelin

Thotakura, Book-keeper Sarah Briggs, and to Executive Officer, Marilyn Alborough for their

tireless efforts both in tidying up the books, and delivering our first surplus in several years. Your

good fiscal knowledge and care is much appreciated.

As part of our commitment to growing the RPH sector, with the support of the CBF, we undertook

a study project of community radio stations who broadcast RPH style programmes. We

commissioned Maria Walsh to undertake the study on our behalf. She investigated all of the

stations who are known to RPH Australia and recognised as broadcasting at least two hours per

week of RPH material. This study provided us with a good understanding of the needs of these

stations and their communities, and we were surprised to discover that RPH programming is

generally held in very high regard, particularly in regional and remote communities. My thanks to

Maria and her team, and to the CBF for their invaluable assistance with this project.

Partially as a result of this study, we are investigating ramping up the use of our satellite channel

in order to improve access to national RPH programming for people with print disabilities in

regional and remote communities. We recognise that in some ways the needs of these people

are greater than in urban centres as services are fewer, and access to quality information is often

more scarce. We are attempting to devise a system to enable each RPH station to contribute to

programming which will enhance access for people with print disabilities all over Australia.

There have been several staffing changes within our member organisations over the past year or

so. Last year, Nicci Lindemann, who served for two years as Deputy Chair of RPH Australia,

resigned as manager of our member for Sydney. This necessitated a change in the representation

to RPH Australia, and we welcomed Di Collins, chair of their board, to our number. Similarly we

welcomed a new member for Melbourne, Conrad Browne. Conrad served very ably as Deputy

Chair over this financial year, and I offer my thanks for his good council and his assistance across

this year. Last but not least, was the resignation of our long-time member for Adelaide, Hans

Reimer. Hans served as Manager of the Adelaide RPH service for nigh-on 20 years. He has served

the RPH Australia board in several capacities over the years, including as Deputy Chair, Secretary

and Treasurer. He served for several years as president of the RPH Grants Advisory Committee

for the CBF, and was for a long time co-ordinator of RPH Australia’s National Sponsorship scheme.

His efforts on behalf of RPH Australia are very highly regarded, and his contribution to the

network and to RPH Australia is much appreciated. He was a valuable member of our team, and

will be sadly missed. We wish Hans all the best for the future.

In May, I gave a presentation at the Round Table for Information Access for people with a print

disability, in Perth. Titled “The Ubiquity of radio and its use as an information medium for people

with a print disability, it discussed the essential place radio and broadcasting holds for people

who are blind or cannot for various reasons access printed material. This presentation was well

received, and several people indicated that they had a new and broader understanding of the

RPH sector. RPH Australia is a member of the Round Table, and this has proved a good resource

for keeping up to date with copyright laws and other trends in the information provision for

people with print disabilities.

We have also continued our involvement with the Community Broadcasting Round table, and

other forums established by the CBAA and the CBF. Our Executive officer and Deputy Chair are

planning a presentation on RPH services at the upcoming CBAA conference, in November.

Whilst RPHA recognises the importance of the community broadcasting sector, and RPH’s unique

position in this sector, it is important for us to affirm that our members are primarily disability

service organisations. We recognise the threat the NDIS poses to our members, and have

attempted to discover how RPH Australia might help. Two of our members are set to lose a

considerable portion of their budgets owing to the NDIS, and Canberra has already lost $40,000 in

state government funding. The roll-out of the NDIS is still not uniform so it is difficult to develop

a national strategy for dealing with this funding crisis. It is important for RPH Australia and its

members to advocate across the board for the maintenance of this vital service to the

community.

We have made significant changes within this organisation since I took over the Chair position in

February 2015. Each member of the board has played her or his part, and they all have my

thanks. There are many issues confronting us, and the Radio Reading Network into the future,

but I am content that we are well on our way to having the fortitude, skills and strength to meet

these issues face to face, and overcome them. I look forward to a bigger and brighter future for

RPH Australia, as we delve deeper into our strategic plan. My particular thanks go to Deputy

Chair - Conrad Browne, Secretary – Elizabeth Macdonald, to Treasurer – Anjelin Thotokura and

last but not least, Executive Officer – Marilyn Alborough, who have proved an outstanding

executive team.

 We would not be where we are now without their knowledge and experience, attention to detail

and willingness to work. This has been a solid board, and I thank each member for their efforts

on behalf of the peak body, and the network as a whole.

Vaughn Bennison

August 2017

Executive Officer report AGM 2017

2016-2017 has been a good year for RPH Australia and we have worked hard….

We have identified internal and external gaps in capacity and worked towards minimising

the impact on the network. Day to day challenges are being dealt with and every effort is

being made to further understand and deal with sector wide and service challenges and

issues, be they of a funding, sustainability or technological nature.

As a priority, the focus was (and still is) on the three core foundation priorities of

Governance both Board and Operationally, RPHA Rules review and Financial

Management and Accountability. These priorities have now matured over the twelve

months and process, policy and protocols are being bedded down, with further work

needed on the part of the members.

Our position is strengthened by the development of the new RPHA Strategic Plan,

enabled by the Planning and Assistance grant received. The Plan is an optimistic one and

contemporary compared to previous years in that it articulates what is required of the

organisation in its ability to represent the RPH Network. Resourcing the activity required

to achieve the outcomes is proving challenging and more emphasis is being placed on the

role of the Board Sub Committees set up to achieve the Strategic Plan goals and

objectives.

As we neared the end of 2016 we took stock of what had been done and noted that we

were well on our way to achieving all objectives of the CBF Operational Plan, and as at 30

June 2017, with one exception we have achieved all objectives and activities as agreed in

the Operational Plan for 2016-17.

The Board is at full complement of seven members and two Independent members. The

Executive members remain proactively engaged in the achievement of the RPHA goals

and objectives and their individual and collective efforts and valuable contribution is

acknowledged

Key highlights for the 2016-17 period are:

• RPHA has continued to develop a highly relevant set of Board and Operational

policies and Procedures which has proven invaluable in creating foundations for a

robust governance structure for the organisation. Some stations have taken

advantage of what’s been done and adopted these same policies.

• The appointment of the new members to the Board but particularly the Vice Chair

and Treasurer has proven highly beneficial to RPHA and have brought a new

dynamic to the Board, lifted the expectations, and challenge outmoded ways of

doing things.

• After more than two years of deliberation and consultation we are in the final

throes of the Rules review and a final Rules draft has been developed.

Consultation has been done across the membership of RPHA and valuable

feedback received has been incorporated.

• The Financial accounting methodology has been bedded down is up to date and

providing the detail the Board should expect.

• The National Sponsorship Scheme over the year has received a complete

makeover and RPH Australia and Vision Australia Radio work hand in hand sharing

the responsibilities and management of the process and production. We now

have a robust system in place ensuring an efficient uptake of all Campaigns.

• All management, accounting and auditing requirements are now centralised in

Hobart which has provided an improved structure for the operations. The new

Auditor works well with RPHA

• We held our second face to face Board meeting in March 2017 and incorporated a

1 ½ day Governance Training session. The training identified areas for

improvement and further development.

• The National Listener Survey raised many questions particularly in terms of how

we could better quantify our listener base. This has identified the need to have

more conversations on how we collectively or individually gather the information

needed to inform each location.

• Focus Group activity took place in Adelaide, Brisbane and Sydney leaving only

Hobart and Canberra yet to be considered. It was noted that the issue facing the

stations was the ability to secure enough listeners to make the group activity

valid.

• Worth noting is the increased level of engagement by the network member

stations, with RPHA. Station Managers meet monthly and the time sharing with

their colleagues has proven valuable to each member and, proves a valuable tool

to keep me informed on issues that need our attention in support of the stations.

The environment we are in continues to change; the ability to gain funding continues to

be impacted upon; government funding is a diminishing resource as a decline in tax payer

dollars means a reduction in funding limits; funding partners demand greater

accountability; competition for funding available is increasing all the time; and, we all

need to respond to our environment. We cannot continue to ‘do business’ as it was done

in the past…times have changed, funding partners demand proper governance and

reporting and accountability are increasing.

Our trophy for 2017 is the successful completion of the Regional Development

Project…RPH Australia successfully developed, managed and completed the national

Regional Development Project, within budget and on time. A well articulated and

comprehensive scope enabled a comprehensive and highly relevant outcome.

Recommendations will be fully assessed with our capabilities in mind and will no doubt

provide some good opportunities to broaden the reach of the service and develop

relationships with regional stations with benefits to our broader print disabled

community. Our thanks to Maria Walsh for her tenacious efforts to complete the project

brief and provide RPHA with excellent information and recommendations.

Our plans for RPH Australia and the RPH network are synergistic, and as the peak body

for the RPH sector we will continue to work for the benefits of the members and the

network. The strategic plan continually brings our focus to the co-operative mindset and

our activities will be in support of and the ongoing engagement with our members.

RPH Australia sincerely thanks the Community Broadcasting Foundation for their ongoing

support, and we look forward to continuing to work for the benefit of the RPH network

and the community radio sector, in 2017-18

Marilyn Alborough

Executive Officer

Our trophy for 2017….

Is the completion of a Regional Development Project, undertaken by RPHA and supported

by the Community Broadcasting Foundation both in terms of the funding provided and

their participation during the process.

This project has proven to be a valuable investment of time and effort and has provided

us with well informed findings and recommendations

To follow is the Project Executive Summary and Recommendations, extracted from the

full Report:

Executive Summary

This is a summary of key issues resulting from an analysis of the statistical
and interview-based research carried out during January to March 2017, and
recommendations made in response to those issues.

The key element underpinning these findings and recommendations is the highly
positive feedback regarding RPH programming. Station interviewees included
current Station Managers, long-term administrators and presenters of RPH
programming. It was widely considered that RPH programming had a beneficial
effect on the radio station (its reputation in the community), on the volunteer base,
the RPH presenters (who were considered ‘different and special’ amongst the
‘normal’ broadcasters), and on the community, it served.

The premise of this Study has been to create a platform of information for RPH
Australia and the CBF to use as a way of better serving the needs of Australians with
disabilities in regional areas via RPH programming.

RPH Australia believes it has set up a successful Network of stations and protocols
that benefit this growing proportion of the Australian population.

The challenge has been:

• to reach further into regional areas not currently covered by RPH stations, and

• to extend its services into general stations which can also promote a better
understanding of the way RPH programming affects and improves the lives of
the very wide range of people affected by print disabilities.

Of concern to both the CBF and RPH Australia has been the diminution of
applications for the grant offered to produce and broadcast regular RPH programs in
general community broadcasting stations. In the 20-year period since RPH Content
Grants have been offered to general community stations, 21 stations have accepted
the Grant and made efforts to implement RPH programming. 11 of those stations still
currently run a version of RPH programming as an integral part of their schedule. 16
stations agreed to be interviewed about this programming.

The aim of the Study has been to discuss the experiences of these stations
interviews and sort the information derived in a way which will contribute to policy
making within RPH Australia and the CBF regarding the future implementation of an
RPH Content Grant.

The recommendations below are based on the findings of this Study and address the
issues that have been identified as being of concern to all participants in the RPH
Content Grant process.

and Recommendations

• RPH Content Grant system be promoted and encouraged by RPH Australia in
tandem with CBF (similar language and elements of encouragement) presenting
a combined approach and information systems. Elements of promotion would
reflect the positive aspects highlighted by general stations programming RPH
content

• RPH Grant system be shaped to involve training, information systems,
management systems and advice on how funding is to be used (equipment such
as large screen monitors, etc.)

• A page on CBF and RPH websites describe elements of grant (part funding, part
training and systems development to facilitate RPH programming)

• CMTO or RPH Australia to provide trainers for implementation of RPH programs.

• Review the Protocols and decide on allowances for latitude and modification for
use of RPH programming in non-RPH stations

• Address issues of communication and more properly describe the nature of
alliance with stations providing RPH programming

• More clearly describe and reinforce the process of participation in NSS with non-
RPH stations

• Permit funding to stations within RPH licensed areas that program different local
news as a mix in their general program: prescribing conditions for this allowance
(e.g. reading of different local papers to licensed RPH station) and requiring
cross-promotional information and news so that RPH creates a web of
connectivity with a large range and span of stations (thereby improving
education on RPH mission and services). A requirement to promote the available
RPH Station would also be a condition of the funding and programming

• Consider a level of membership and associated fees for stations wishing to
participate in developing and delivering RPH programming. (Levels - Certified
RPH programming/Approved RPH programming/Approved disability
programming etc). The fee would cover training costs and management systems
for auditioning, advertising, rostering, protocol management etc). Funding for
fees could be covered by RPH Content Grant

Advice given by CBAA and RPH Australia on fostering good relationships with
local newspaper (e.g. providing examples of SMH, The Age, current good
relationships with local papers and how they work for the benefit of both forms of
media when collaboration occurs). RPH Australia/CBF could send
communications to local publications advising them of RPH programming - the
RPH mission and positive stories of collaborations between local papers and
community radio/RPH programming

• Promote and deliver a series of RPH programs via RPH satellite - to interested
stations wishing to provide services to people with disabilities (book-readings,
national news etc). Alternatively, a collaboration with CBAA regarding transfer of
these programs onto the CRN.

• Establish a transparent process by which general RPH program broadcasters
can possibly apply for participation in the National Sponsorship Scheme. This
would create an element of competing for inclusion on the basis of adherence to
the Protocols, and quality of programming

• Establish a process by which RPH Australia reports on NSS sponsorship in CBF
Reporting (in order to highlight RPH Network as a disability messaging provider).

• Inform and educate participating general stations of RPH developments and
protocols. (e.g. proper terminology for people with disabilities, the non-use of the
term Radio for Print Handicapped, etc.)

• RPH Grant system be reviewed by the CBF and RPH Australia with the purpose
of putting in place policies and provisos reflecting these recommendations

Please contact the Executive Officer on 0417 453 643 or email marilyn@rph.org.au if you wish to

obtain a copy of the full Project Report

mailto:marilyn@rph.org.au

RPH Australia Co-operative Limited

(Incorporated in NSW)

2016/17 Financial Report

Director's Report

The Directors of RPH Australia Co-operative Limited (the "Co -operative' ") present their report

and the audited financial statements of the Co-operative for the financial year ended 30 June

2017.

Directors

The Directors in office at the date of this report are as follows:

• Vaughn Bennison

• Conrad Browne

• Elizabeth Macdonald

• Anjelin Thotakura

• Diane Collins

• Steven Richardson

• Stephen Jolley

• Peter Butler

• Robert Altamore

Director's interest in contracts

No Director holds any interest, whether directly or indirectly, in a contract or proposed

contract with the Co-operative.

Principal activities

The principal activities of the Co-operative in the course of the financial year were co­

ordination of the national RPH community broadcasting sector. There were no significant

changes in these activities during the course of the financial year.

Profit or Loss

The net profit of the Co-operative for the financial year was $48,956 (2016: $83,511).

Dividends

No dividends are payable in accordance with the Co-operative' s Rules and PBI status with

the Australian Tax Office.

Rebates and bonuses

The Director' s recommend that no re bate be paid to members. Since the end of the previous

financial year no rebate has been declared or paid.

Review of Operations

The operations of the Co-operative during the financial year consisted of:

1. Administration

2. Co-ordination

3. Education

4. Liaison

5. Development

Significant changes in activities

There were no significant changes in the activities or the state of affairs of the Co-operative

during the year.

Post balance sheet date events

There were no matters of circumstance that have arisen since the end of the financial year that

have significantly affected or may significantly affect:

1. Operations of the Co-operative

2. The result of these operation; or

3. The state of affairs of the Co-operative in future years

Future developments

The likely developments in the operations of the Co-operative in subsequent financial years are

as follows:

1. Implementation of the Strategic Plan

2. Implementation of the Operational plan

3. National Sponsorship Scheme and marketing

4. Regional development strategy

5. Advancement of technology use

Proceedings on behalf of the Co-operative

No person has applied for leave of Court to bring proceedings on behalf of the Co-operative

or intervene in any proceedings to which the Co-operative is a party for the purpose of taking

responsibility on behalf of the Co-operative for all or any part of those proceedings.

The Co-operative was not a party to any such proceedings during the year.

Auditor 's independence declaration

A copy of the auditor' s independence declaration as required is enclosed in the

report Signed in accordance with a resolution of the Directors

Vaughn Bennison Chairman

23 August 2017

Directors' Declaration

In the directors' opinion:

1. the Co-operative is not a reporting entity because there are no users’ dependent on
general purpose financial statements. Accordingly, the attached special purpose financial
statements have been prepared for the purposes of complying with the Australian Charities
and Not-for-profits Commission Act 2012 (Act.) requirements to prepare and distribute
financial statements to the members of RPH Australia Co­ operative Limited;

2. the attached financial statements and any notes thereto comply with the Act. the

Accounting Standards and other mandatory professional reporting requirements:

3. the attached financial statements and any notes thereto give a true and fair view of the Co-

operative's financial position as at 30 June 2017 and its performance for the financial year
ended on that date; and

4. there are reasonable grounds to believe that the Co-operative will be able to pay its

debts as and when they become due and payable.

Signed in accordance with subsection 60.15(2) of the Australian Charities and Not-for-profits

Commission Regulation 2013.

Vaughn Bennison Chairman

23 August 2017

ABN 40322 767816

Principal: Rendell W Ridge BEc Registered Company Auditor #161 503

Independent auditor's report to members of RPH Australia Co-Operative Limited

I have audited the accompanying special purpose financial report of RPH Australia Co-Operative Limited (the

Co-Operative) for the year ended 30 June 2017.

Directors' responsibility for the financial report

The directors of the Co-Operative are responsible for preparation and fair presentation of the special purpose

financial repo rt and information contained therein. This responsibility includes establishing and maintaining

internal controls relevant to preparation and fair presentation of the financial report that is free from material

misstatement, whether due to fraud or error: selecting and applying appropriate accounting policies; and

making accounting estimates that are reasonable in the circumstances.

Auditor's responsibility

My responsibility is to express an opm1on on the financial report based on my audit. 1 have conducted my

audit in accordance with Australian Auditing Standards to provide reasonable assurance as to whether the

accounts are free of material misstatement. My procedures included examination, on a test basis, of evidence

supporting amounts and other disclosures in the accounts. and the evaluation of accounting policies and

significant accounting estimates. These procedures have been undertaken to form an opinion as to whether,

in all material respects. the financial statements are presented fairly in accordance with Australian Accounting

Concepts and Standards and other mandatory professional reporting requirements (Urgent Issues Group

Consensus Views) (where applicable), and statutory requirements so as to present a view which is consistent

with my understanding of the Co-Operative's financial position and the results of its operations and cash flows.

I believe that the audit evidence I have obtained is sufficient and appropriate to provide a basis for my audit

opinion.

Independence

To the best of my knowledge and belief, there have been no contraventions of any applicable code of

professional conduct in relation to the audit.

Audit Opinion

In my opinion, the special purpose financial report of RPH Australia Co-Operative Limited is in accordance with
the Australian Charities and Not-for-profits Commission Act - Division 60, including giving a true and fair view
of the Co-Operative' s financial position as at 30 June 2017 and of its performance for the year ended on that

date, and complying with applicable Accounting Standards and other mandatory professional reporting
requirements in Australia.

Max Peck & Associates

Rendell W. RIDGE
21 August 20 17

Office 5 Meath Avenue, Taroona 7053

Telephone 03 234 9267 Mobile 0419 588 575

Postal address

Fax 03 62314967

P.O. Box 68,0 Sandy Bay, Tasmania 7006

Emai lr wridge@maxpe ckassoc.com

ABN 40 322 767 816

Principal: Rendell W Ridge B.Ec Registered Co mpany Auditor . #16 15 03

Auditor's Independence Declaration

Under Division 60 of the Australian Charities and Not-for-profits Commission Act

To the Directors of RPH Australia Co-Operative Limited

I declare that, to the best of my knowledge and belief, there have been no contraventions of any

applicable code of professional conduct in relation to the audit.

Max Peck & Associates

Rendell W Ridge

21 August 20l7

Office 5 Meath Avenue, Taroona 7053

Telephone 03 6234 9267 Mobile 0419 588 575

Postal address

Fax 03 62314967

P.O. Box 680, Sandy Bay, Tasman ia 7006

Email rwri dge@maxpeckassoc.com

mailto:dge@maxpeckassoc.com
mailto:dge@maxpeckassoc.com

RPH AUSTRALIA CO-OPERATIVE LIMITED

Balance sheet as at 30 June 2017

Note 20 17 20/6

Assets

Current Assets

Cash at Bank, on Deposit

Accrued Income

Receivables

Total Current Assets

Deduct C urrent Liabilities

280 .626 254.2 1 1

0 2 1 0,393

 7,910 1,399

288,537 466,003

Accrued Expenses 4,500 162, 718
Provision for Doubtful Debts 1,052 1,052
Creditors 26.445 94,796
Payroll Liabilities 1,364 1,2 17

Total Current Liabilities 33 ,36 1 259.783

Net Assets $255,176 $206,220

Equity

Current Year Earnings 48,956 83,511
Retained Earnings 206,220 122, 709

Total Equity $255,176 $206,220

RPH AUSTRALIA CO-OPERATIVE LIMITED

Statement of Profit or Loss for year ended 30 June 2017
 Note 2()/ 7 2016

Income

Bank Interest 497 365

Grant Income:

CBF Development Grant 37.275 ()

CBF Planning Grant 5.797 ()

CBF Sector Coordination Grant 168.200 168 . 200

DoC / CBF Transmission Grant () 459 .993

Direct Income 0 3.000

Donations 10.82 1 0

Michell Adcorp Alliance 35.066 274.41-1

National Listener Survey 12.000 ()

Project Management 3.728 (l

Universal McCann 6.013 0

Total Income

279.397

905.973

Deduct Operating Expenses

Accommodation. Meals Travel 19. 124 24.43 1

Agency Commission 2.230 4.324

Audit. including accounting 2 7.500 4.500

Booking Coordination 1.722 12.603

Consultancies 16. 1 87 95.25 1

Depreciation () 1 0.7 13

D oC/CBF Transmission 0 445.856

Minor Equipment. including write-o ffs 51 9 <,. 162

Insurance 4.2 16 3.429

Listener Sur vey. Research Marketing 20.000 5.000

Memberships 798 1.010

Other Expenses 1.434 3.209

Regional Development Project CBF 34.928 0

Satellite. Broadcast Fees 35.845 188.909

Stationery. Printing. Postage 2.060 1. 520

Superannua1ion 6.357 587

Telephone. Internet 2.709 3.998

Training. Development 4.968 0

Wages. including bookkeeping 67.323 9.53 1

Website. IT 2.523 1.429

Total Operating Expenses

230.44 1

822.462

Net Profit

$48,956

$83,511

Notes to the financial statements

Year ended 30 June 2017

1 Summary of significant accounting policies

The principal accounting policies adopted in the preparation of the financial statements

are set out below. These policies have been consistently applied to all the years

presented. unless otherwise stated.

New, revised or amending Accounting Standards and Interpretations adopted

RPH Australia Co-operative Limited (the Co-operative) has adopted all of the new, revised or

amending Accounting Standards and Interpretations issued by the Australian Accounting

Standards Board ('AASB') that are mandatory for the current reporting period.

Any new, revised or amending Accounting Standards or Interpretations that are not

yet mandatory have not been early adopted.

Basis of preparation

In the directors' opinion, the Co-operative is not a reporting entity because there are no

users’ dependent on general purpose financial statements.

These are special purpose financial statements that have been prepared for the purposes

of complying with the Australia n Charities and Not-for-profits Act 2012 and requirements to

prepare and distribute financial statements to the members of the Co-operative. The

directors have determined that the accounting policies adopted are appropriate to meet

the needs of the members of the Co-operative.

Historical cost convention

The financial statements have been prepared on an accruals basis under the historical cost

convention.

Going Concern
The financial statements have been prepared on the going concern basis of accounting.

which assumes the continuity of normal business activities and the realisation of assets

and settlement of liabilities in the ordinary course of business.

The Co-operative is reliant on grant funding provided by the Community Broadcasting

Foundation Ltd to continue as a going concern. In the Directors· opinion

there are reasonable grounds to believe that the Community Broadcasting Foundation Ltd. will

continue to provide grant funding and enable the Co - operative to continue as a going

concern.

Revenue recognition

Revenue is recognised when it is probable that the economic benefit will flow to the Co-

operative and the revenue can be reliably measured. Revenue is measured at the fair value

of the consideration received or receivable.

Grants
Grants are recognised at their fair value where there is a reasonable assurance that the

grant will be received and all attached conditions will be complied with.

Interest

Interest revenue is recognised as interest accrues using the effective interest method.

 Taxation

The Co-operative is exempt from tax by virtue of section 23 of the Income Tax Assessment

Act 1936.

Cash and cash equivalents

Cash and cash equivalents includes cash on hand, deposits held at call with financial

institutions, other short term, highly liquid investments with original maturities of three

months or less that are readily convertible to known amounts of cash and which are

subject to an insignificant risk of changes in value.

Trade and other receivables
All receivables are recognised at cost, less any provision for impairment.

Trade and other payables

These amounts represent liabilities for goods and services provided to the Co-operative

prior to the end of the financial year and which are unpaid. Due to their short-term

nature, they are measured at cost. The amounts are unsecured and are usually paid

within 30 days of recognition.

Goods and Services Tax ('GST')

Revenues, expenses and assets are recognised net of the amount associated GST, unless the GST

incurred is not recoverable from the tax authority. In this case. it is recognised as part of the cost

of the acquisition of the asset or as part of the expense.

Receivables and payables are stated inclusive of the amount of GST receivable or

payable. The net amount of GST recoverable from, or payable to, the tax authority is

included in other receivables or other payables in the statement of financial position.

New Accounting Standards and Interpretation s not yet mandatory or early adopted

Australian Accounting Standards and Interpretations that have recently been issued

or amended but are not yet mandatory, have not been ear ly adopted by the Co-operative

for the annual re porting perio d ended 30 June 2017. The Co-operative has not yet assessed

the impact of these new or amended Accounting Standards and Interpretations.

Events after reporting date

No matter or circumstance has arisen since 30 June 2017 that has significantly affected.

or may significantly affect the Co-operative's operations, the results of those operations.

or the Co-operative's state of affairs in future financial years.

2 Auditor 's remuneration

2017 2016

Audit services
4,500 7.500

Other
services

3.000 0

$, 7 500 $7.500

RPH AUSTRALIA CO-OPERATIVE LIMITED

Statement of Cash Flows for the year ended 30 June 2017

 20 17 2016

Cash Received from Operations

Receipts from all sources 483,277 865,315

Suppliers and employees -456,863 -7 17,6 13

Cash Surplus from Operations

26,414

147 ,702

Net cash for the year

26,4 14

147.702

Balance at start of year 254 ,212 1 0,6 5 10

Balance at end of year

$280,626

$254,212

Made up by:

Cash at Bank 270,626 244,2 12
Deposit 10,000 10,000

Total cash at year end

$2 80,626

$254, 2 1 2

Result for Year is reconciled to cash surplus from operations as follows:

Profit for the year 48,956 83,5 1 1

Changes in non-cash items

Depreciation, Write-offs 0 15 ,3 12
Accrued income 210,392 0

Sundry debtors -6.512 -40 ,65 7

Sundry creditors -226,423 89,536

Cash Surplus from Operations $26 ,414 $ 147, 702

RPH AUSTRALIA CO-OPERATIVE LIMITED
Statement of Change in Equity

For year ended 30 June 2017

 2017

2016

 $

$

Accumulated funds

Opening balance 206,220

122,709

Total comprehensive profit/ (loss) 48,956

83,511

Closing balance 255,176

206,220

