

2008-2009
Annual Report

GPO BOX 403 Darwin NT 0801
1/98 Woods Street Darwin NT 0800

Phone (08) 8981 0655 TOLL FREE 1800 817 055
Fax: (08) 89810433

admin@ntwwc.com.au
www.ntwwc.com.au

NTWWC 2008-2009 Annual Report page 2

Michelle Bonner (NTWWC Chairperson) and Melly Lewis (Industrial Liaison Officer)
at the May Day March, Darwin, 2009

NTWWC 2008-2009 Annual Report page 3

NTWWC MISSION STATEMENT

To provide an accessible, ethical and effective ser vice to empower,
support and advocate for NT working women. To provi de information,
advice, referral, representation and community educ ation about work

related issues. To model good employment practices that support work
life balance and a family friendly workplace.

NTWWC STRATEGIC PLAN 2008-2011 (excerpts)

GOAL 1: INTERNAL : An organization that is healthy, functional and
sustainable, and that supports, values and retains high quality staff.

GOAL 2: CLIENT SERVICES: Clients from all of the NTWWC’s

target groups receive an accessible, ethical, and effective service.

GOAL 3: BROADER COMMUNITY RELATIONSHIPS : The broader
community understands the existence and role of NTWWC.

NTWWC 2008-2009 Annual Report page 4

Table of Contents

About the Service 4

Acknowledgements 5

Chairperson’s Report 7

Coordinator’s Report 10

Client Services 13

2008-2009 Client Statistics 16

Community Education 15

Committee of Management Members 2008-2009 22

Treasurers Report 23

Auditor’s Report 27

International Women's Day March, Darwin, 2009

NTWWC 2008-2009 Annual Report page 5

About the Service

The NT Working Women's Centre was established in 1994. The NTWWC’s funding comes from
the Commonwealth Government through the Workplace Ombudsman and the NT Government
through the Department of Education and Training. The NTWWC is a community based non-
profit organisation governed by a management committee made up of volunteers.

Functions of the NT Working Women's Centre
The NT Working Women’s Centre provides free and confidential advice to women about work
related matters. The NTWWC particularly targets services to those in a disadvantaged
bargaining position, insecure and low paid work. The NTWWC gives particular attention to:

· ���������	
���
����
�
������
��	���
�
���
�

· ���
�
����
�������	���
��
�����
��	����		�
���
��

 �����������

· ���
�
���
���

�
������	���

· ���
�
��
�
�����	�
����	
���
�
���

��
��

· ���
�
����
����	�
�
��������	���
�

· ���
�
��
�����

��

· ����
���
�

· ���
�
��
	��
����
!���

· ���
�
�����
��

��
�
��

��������

· ���
�
��
"#$
�����

Assistance for Women About Work Related Issues
The NT Working Women's Centre provides information, advice and referral for NT women about
work related issues such as pay, working conditions, unfair dismissal, superannuation,
discrimination, harassment OH&S and bullying.

Women can contact the NT Working Women's Centre on the free call number or they are
welcome to come down to the office. In situations where women require more ongoing support
the NT Working Women’s Centre can provide a longer-term case role. For example, in the case
of an unfair dismissal or discrimination complaint, assistance can be provided to help women to
prepare their forms and statements and support them throughout the process. Representation
can also be provided to women who require it.

Services are provided throughout the NT and staff visit regional centres and some remote
communities.

Group Training Sessions
The NT Working Women's Centre can provide group training sessions to women on topics such
as women’s rights at work, enterprise bargaining, discrimination, bullying, negotiating with
employers, and the workplace relations system. We also identify work related issues for women
in the NT, and provide policy advice to governments and other agencies, and comment to the
media.

NTWWC 2008-2009 Annual Report page 6

Acknowledgements

The Committee of Management and Staff of the NT Working Women’s Centre wish to
acknowledge and thank the following people and organizations for their generous time and
support:

· Life Member and Senator Trish Crossin.
· Member for Solomon, Damien Hale.
· Chief Minister, Paul Henderson
· Member for Arafura, Marion Scrymgour.
· Member for Arnhem, Malarndirri McCarthy.
· Member for Johnston, Chris Burns.
· ACTU President, Sharan Burrow
· Lisa Coffey and her staff at the NT Anti Discrimination Commission
· Australian Services Union, in particular Lucio Matarazzzo
· Liquor, Hospitality and Miscellaneous Workers Union
· Unions NT
· Federal Sex Discrimination Commissioner, Elizabeth Broderick.
· Sandra Dann from the SA Working Women’s Centre and Kerriann Dear from the Working

Women’s Service of Queensland (for not only their generous support but also their excellent
sense of humour.)

· Neil McHattie and his staff at the Darwin Registry of the Australian Industrial Relations
Commission.

· Darwin Community Legal Service, in particular Caitlin Perry and Kala Marshall.
· Clayton Utz and in particular solicitor Romi Slaven.
· Wendi Masters from the Department of Education and Training.
· Sharon Blandy and her lovely staff at the Workplace Ombudsman’s Office, Darwin.
· John Neill at Ward Keller
· Sue Bradley
· Judith Cooper
· Anthony Critchley from NewFangled Ideas
· Debbie Wilson
· Sue Lee
· Security 4 Women Network
· Janette Galton, Office of Women’s Policy
· Her Excellency Ms Quentin Bryce, Governor-General of Australia

The NT Working Women’s Centre wishes to acknowledge the financial assistance of the NT
Government, through the Department of Education and Training, and the financial assistance of
the Federal Government through the Workplace Ombuds man.

(From left) Rachael Uebergang, (Co-

Coordinator), baby Hanna
Hebblethwaite, Judith Cooper

(Patron,) Michelle Bonner
(Chairperson), Her Excellency

Quentin Bryce Governor-General of
Australia, Anna Davis (Co-

Coordinator), Christine Short
(Treasurer), Romi Slaven

(Committee Member), Kathy
Bannister (Senior Community

Educator), Melly Lewis (Industrial
Liaison Officer) 2009

NTWWC 2008-2009 Annual Report page 7

Chairperson’s Report

Introduction
It seems that over the last 16 months as Chair I have started each report or speech with the same
words – this year has been both a productive and challenging time for the Northern Territory Working
Women’s Centre (NTWWC)!

Funding is always a critical concern.
Following extensive lobbying and support
the Federal Government extended our
funding until 2010. In December last year,
a review was undertaken by DEEWR of
the three working women’s centres in
Australia. Although this review has been
completed, we are yet to be informed of
the recommendations. A second review of
our service is to be undertaken by the Fair
Work Ombudsman and we will await the
outcome of this. The NT Government
continues to fund the NTWWC until June
2010.

Sharon Blandy (Director Workplace
Ombudsman NT) with Kathy Bannister
(Senior Community Educator) Phyllis Hatch (Committee Member) Bonney Corbin (Committee Member) and
Judith Cooper (Patron) 2008.

Besides our funding issues (which occupy so much of our time) the main issue we are concerned
with - women’s workplace rights - still has many challenges. The Industrial Relations landscape in
Australia this year has been an ever changing one, especially with the introduction of new legislation
in the Fair Work Act, and the Working Women’s Centres across Australia have felt the effect of this.
Discrimination for women in the workplace remains a major issue in the NT. Unfortunately sexual
harassment has not disappeared from the workplace for women, and rates of pregnancy
discrimination appear to be on the increase. It is clear that an NGO such as NTWWC still has a
critical role to play in advocating for women across the NT to ensure they are paid fairly and equally
and do not suffer workplace discrimination due to their gender.

NTWWC Staff
A service is only as good as the staff it is able to attract and retain. With its funding uncertainty ever
present, the NTWWC is lucky to have such quality staff. The staff have worked hard amidst the last
year’s pressures to not only provide the usual level of industrial relations advice and casework
services but to also develop and create new and exciting projects such as a research report looking
at the experiences of culturally and linguistically diverse women with work in the NT and undertaking
community education in outreach visits to Borroloola.

The NTWWC relies heavily on skilled and professional Co-coordinators to manage the centre,
support the staff, and provide sound advice and direction within a politicised environment. Whilst
Rachael Uebergang was on maternity leave, Kathy Bannister stepped into the Acting Co-Coordinator
role with Anna Davis.

Role of the Chair and Committee of Management (COM)
I was re-nominated for the role of Chair for 2008-2009 and found the role to be exciting, challenging
and at times tiring! We gained some new members for the COM and kept some more experienced
members so the NTWWC had a dynamic mix of fresh ideas balanced with history and knowledge of
the Centre and the industrial relations sector. For the first time we had representation on the COM
from Central Australia and hope to build on this innovation ensuring a Territory wide perspective in
the work and direction of the NTWWC.

NTWWC 2008-2009 Annual Report page 8

NTWWC Services
The NTWWC is an essential direct assistance and referral point for vulnerable women who have
been exploited at work. Just under 1000 women made contact with the NTWWC from all regions
across the NT including Alice Springs, Katherine, the remote Barkly region, Arnhemland and Central
Australia. This case work and advice role is just one service the NTWWC provides. Community
education on topics such as rights and responsibilities at work, negotiating family friendly work
practices, and dealing with workplace bullying and discrimination play an important role in educating
community groups. Strong relationships have now been built with High Schools in Darwin and Alice
Springs and culturally and linguistically diverse communities in Darwin.

Despite being a small service, the NTWWC has continued to travel around the NT undertaking
community education in places such as Alice Springs and Borroloola. Such visits are critical in
ensuring the NTWWC is well-known and accessible to the whole of the NT.

Advocacy is essential if women’s issues are heard at
the Government level. The NTWWC has actively
engaged in industrial relations and women’s rights
discussion and debates, running debates and
providing submissions on topics such as the Review
of the Sex Discrimination Act, the Inquiry into Paid
Parental Leave, and the draft Fair Work Act’s
National Employment Standards.

The NTWWC also developed new resources to fill
the gap in information around workplace rights
especially for the most vulnerable workers. In 2008
‘Women and Work’, a booklet and series of fact

sheets about a wide range of workplace issues for women was produce by the NTWWC , launched
by Minister Malandirri McCarthy (pictured above with Rachael Uebergang (Co-Coordinator), and
Michelle Bonner (NTWWC Chairperson) at the launch of the electronic Women and Work booklet,
2008)

Highlights
The main highlight of the year for the NTWWC would have to have been the visit by the Governor
General, Quentin Bryce. The NTWWC was one of only two NGOs the Governor General chose to
visit in her trip to the NT. The Governor General was generous with both her time and knowledge and
we thank her again for visiting our service.

Finances
Financial management was critical with funding uncertainty resulting in careful decisions being made,
often needing to be revised as funding status changed. Ensuring staff entitlements could always be
met despite funding status was a priority. EBA negotiations with staff began this year and hope to be
finalised soon. Making financial decisions about project
and resource development within such uncertainty was
difficult for both the COM and Co – Coordinators. We
thank both the Treasurer and NTWWC bookkeeper and
auditor for managing the finances and assisting with key
decisions.

Acknowledgements
Finally I would like to gratefully acknowledge the
NTWWC Staff, COM, NTWWC Patron and all the
Friends and Supporters of the NTWWC who all believe
in women’s rights in the workplace and continue to
support the NTWWC in fighting for those rights.

Michelle Bonner (NTWWC Chairperson)
Michelle Bonner and Judith Cooper (NTWWC Patron)
Chairperson (8/9/09)

NTWWC 2008-2009 Annual Report page 9

Coordinator’s Report

Highlights
2008-2009 has been a busy, challenging and rewarding year for the NTWWC. The Centre
continued to provide a high quality service to vulnerable women regarding work related issues
and once again, feedback from our clients demonstrates a 100% client satisfaction rate. Client
feedback includes the following:

· Lovely young lady Nadja on the other end of the phone made me feel that there is still
someone who cares. She was patient, knowledgeable, took her time with me, and looked
after me like no one has ever done before. I am speaking from my heart, I am over 60
years of age and when I heard that friendly, caring, and concerning voice on the phone I
knew that there is light at the end of the tunnel. She deserves a pay rise!

· The advice, understanding and support was phenomenal. Inspired me to fight for the
rights of employees like me.

· I found the whole interview was professional but also very friendly. It was the first time I
felt that something was being done to help me solve my problem.

· Throughout this unpleasant experience, you all have shown me patience and guided me
with your helpful advices. But most of all, you have made me realised that help and care
were there in my time of needs, I consider this a great consolation for an incident which
ended less than satisfactory for me.

In late June 2009 the NTWWC was overjoyed to learn that the Governor-General planned to visit
the Centre on July 14th. (See picture below, Governor General Quentin Bryce, Anna Davis (Co-
Coordinator) Rachael Uebergang (Co-Coordinator) (baby Hanna Hebblethwaite) and Michelle
Bonner (NTWWC Chairperson)) It is a mark of honour and recognition of our achievements that
the Governor-General has chosen our Centre to visit as part of her
NT trip. We understand that we are one of only two non-
Government agencies she has shown this interest in. While this
visit occurred in the 2009-2010 financial year, and will be reported
on in next year’s annual report, we just can’t resist sharing with
you our delight at hosting such an interesting and inspiring
woman!

The year was an interesting one for Industrial Relations. On 1st
July 2009 the introduction of the Fair Work Act will bring a whole
new raft of laws that will affect women in the workplace. Some will
have a positive impact, such as the new right to request flexible
work conditions and extended parental leave (to take effect on 1st
January 2010). Staff have worked hard to ensure that information
provided to clients remains up to date as legislation changes, and
the Centre has worked hard to ensure that staff are equipped to
handle enquiries made under the new legislation. The Centre was
also pleased to hear the Federal Government’s announcement of a national scheme of Paid
Parental Leave to be introduced in January 2011. In late 2008 the Centre was very active on this
issue, coordinating consultations (along with the YWCA) for Territory women (both urban and
remote) to input into the Productivity Commission’s inquiry into the Scheme.

This year we launched two new and valuable resources. The first was ‘Women and Work’, a
series of factsheets and an electronic booklet, which was launched by (NT) Minister McCarthy in
December. The Centre plans on releasing a hardcopy version once the new legislation is in
place. The NTWWC also completed and printed a wallet card targeted towards young people,
called ‘Working Well in the NT’, providing a range of useful information regarding the types of
problems young workers can experience at work, where they can gain assistance and questions
they should ask when they start a new job.

NTWWC 2008-2009 Annual Report page 10

In January 2009 our wonderful Specialist Culturally and Linguistically Diverse (CALD)
Community Educator, Minh Nguyen, completed a project looking at CALD Women and their
work experiences. She ran a series of focus groups with CALD women to draw out their
experiences of work, and she produced a report which contains insights and recommendations
based on these focus groups and research. The report can be accessed on the NTWWC
website. It is rewarding to see that our client statistics are showing an increase in access by
CALD women to the Centre.

The NTWWC has made several submissions to Government together with our sister
organisations in SA and QLD. Such submissions are an important aspect of the work of the
NTWWC and ensure that the Centre advocates for systemic change to enhance the working
lives of women on a structural level. Submissions were made on topics including the review of
the Commonwealth Sex Discrimination Act, Pay Equity and Associated Issues Related to
Increasing Female Participation in the Workforce, Paid Parental Leave, and the Fair Work Bill.

This year the Centre was able make extensive regional and remote visits, to both Alice Springs
and Borroloola, as well as accessing women from the remote communities of Gapuwiyak,
Milingimbi and Ramingining through Nungalinya College in Darwin. We are proud to have such
an accessible service which is reflected in our statistics, with over half of our casework done with
clients from regional, rural or remote areas.

Challenges and Thank Yous
Although we pride ourselves on focusing on our highly regarded client work, once again we had
a challenging year in terms of funding. The NTWWC together with our sister Centres in SA and
QLD called on the support of the community to ensure that Federal Government funding would
be provided post June 2008. Community support was absolutely overwhelming and as a result
the Centre was very pleased to be in receipt of funding from the Federal Government for the
2008-2009 year. The Centre was subject to a federal review of services in December 2008, and
was pleased to be informed that at this stage our funding is assured until June 2010.

Many individuals and organisations actively showed their support of Federal Government
funding for the NTWWC. Some people however deserve special thanks once again and they
are:

· Life Member and Senator Trish Crossin
· Member for Solomon, Damien Hale
· Member for Arafura, Marion Scrmgour
· Member for Johnston, Chris Burns
· ACTU President, Sharan Burrow
· Australian Services Union and in particular Lucio Matarazzo
· Unions NT
· Federal Sex Discrimination Commissioner, Elizabeth Broderick

Last but not least, we are excited to announce that at the end of the year we are in the final
throes of negotiating a new Enterprise Agreement between the NTWWC staff and Committee of
Management. The negotiations have been exhausting, inspiring, interesting, respectful and
collaborative. On behalf of all the staff, we want to sincerely thank the Sub-Committee (Michelle
Bonner, Kala Marshall, Romi Slaven and Michelle Swift) who have devoted countless hours from
their own time to the process. Our new Agreement should be in place in September, and we
believe it truly embraces our mission statement in modelling ‘good employment practices that
support work life balance and a family friendly workplace.’ We also believe it meets one of our
major goals as stated in the Strategic Plan, of ‘an organization that is healthy, functional and
sustainable, and that supports, values and retains high quality staff.’

Staffing
In December the Centre warmly welcomed our new Industrial Liaison Officer Melly Lewis. Melly
has been a wonderful addition to our team. We said hello and (sadly) goodbye to Roxy Cahill,

NTWWC 2008-2009 Annual Report page 11

Industrial Liaison Officer. We also sadly said goodbye to Danielle Taylor, casual Industrial
Liaison Officer. Both women made enormous contributions to the Centre while they were here
and we hope to keep working with them in one way or another.

Thanks especially to Kathy Bannister who acted in Anna Davis’s position as Co-Coordinator
while she was on maternity leave with Arlo until October 2008 and then again in Rachael
Uebergang’s position as Co-Coordinator while she was on maternity leave with the lovely Hanna
from February to July 2009. The seamless transition could not have been achieved without
Kathy.

The profile of staff at June 2009
(pictured from left to right in Dec 08) is:
· Minh Nguyen – Industrial Liaison

Officer and CALD Community
Educator (Minh holds baby Maxie
Reiter)

· Kathy Bannister –Senior Community
Educator

· Anna Davis – Co-Coordinator
· Rachael Uebergang – Co-Coordinator
· Nadja Reiter – Industrial Liaison

Officer
· Melly Lewis – Industrial Liaison

Officer
· Merja Whitehouse – Administration

Officer
· (Toddler Arlo Steinberg fossicks for

more pizza in the foreground)

The Centre would not be the vibrant, professional, warm and successful organisation that it is
without the contribution of each and every one of our wonderful staff members. We are delighted
to have all of these staff involved and we acknowledge the tremendous contribution of each of
them. We wish to express thanks to each and every staff member of the team for their integrity,
honesty, compassion and professionalism. They are an inspiring lot!

Thanks must also go to all of the skilled and generous women who give up their personal time to
make up our Committee of Management and ensure that the Centre remains a strong and viable
organisation that is well positioned to advocate for the rights of women in work.

Anna Davis and Rachael Uebergang
Co-Coordinators
September 2009

NTWWC 2008-2009 Annual Report page 12

Client Services

Statistical Information Regarding Client Services

A broad overview of statistical data regarding services provided during 2008-2009 shows much
consistency in the level of demand for services from clients and the types of issues for which
women have sought assistance. There was an increase in new cases and in long client
contacts.

Below is an outline of where statistical data for 2008-2009 differed from 2007-2008:

Long Client Contacts

· There is a significant increase in assistance to women aged 45 and over, from 34% to
51%. There is also a corresponding drop in assistance to women aged 25 and under,
from 27% to 10%. Assistance to women aged 26 to 44 has remained at the same level.

· There is a rise in assistance provided to casual employees, from 11% to 21%, perhaps
reflecting a rise in the employment of casuals in general.

· Assistance provided to Aboriginal and Torres Strait Islander women has been maintained
at 22%, while assistance to women from Culturally and Linguistically Diverse (CALD)
Backgrounds has increased from 15% to 20%.

· Assistance provided to women with a disability increased from 9% to 20%.
· There has been a shift in demand from employees from the community sector (from 37%

down to 29%), to those in the private sector (which has increased from 45% to 52%).

Case Work Assistance

· The demographic profile of women receiving case work assistance has remained fairly steady,
with a few exceptions.

· There is a rise in assistance provided to women from a CALD background, from 7% to 22%.
There has also been a decrease in assistance provided to Indigenous women, from 30% to
17%.

· Assistance provided to women from regional/rural/remote areas has remained high at 53%.
· Referrals coming from a personal contact have remained high at 51%.
· There is an increase in assistance provided to women with a disability, from 9% to 19%.
· Assistance provided to women who work in the community services sector has

decreased from 43% to 26%, while representation of public and private sector employees
have both increased.

What are the issues?
The four main issues women contacted the NTWWC for assistance with were:

· Termination of employment - 41% of all enquiries. This is a very significant increase from
the previous year of 25%.

· General issues around remuneration and employment conditions - 24% of all enquiries.
· Workplace bullying - 20% of all enquiries (increased from 15% in 2007-2008).
· Discrimination (including sexual harassment) – 15% of all enquiries.

Case Studies 1

Case Study – ‘Stephanie’
Stephanie is 20 years old and works as a casual retail assistant. She has been
employed at the same store for 5 years and although she is a casual she works full-
time hours.

1 All case studies provided have identifying personal information changed or omitted to protect the anonymity of clients.

NTWWC 2008-2009 Annual Report page 13

Stephanie approached the NTWWC for advice as she is pregnant and her employer
is treating her badly. Despite giving six weeks notice that she would need time off to
attend an antenatal appointment, her employer phoned her numerous times whilst
she was at the appointment, asking if she could come in to work and when she could
get there. At other times he has made sarcastic comments about her not wanting to
lift heavy boxes anymore and asked her when she intends to finish up. Stephanie is
18 weeks pregnant and planned to work up until a few weeks before the birth,
however her employer’s attitude is making her worried about her situation.

The NTWWC provided Stephanie with information about her rights at work as a
pregnant woman, and about discrimination on the grounds of pregnancy. She was
also advised about the further protections she would have from 1 July 2009 under
the Fair Work Act. Stephanie was surprised to find out that as a long term casual
with regular and systematic hours, she classifies as an ‘eligible casual’ and is
entitled to take 52 weeks unpaid maternity leave and return to her position
afterwards. The NTWWC assisted Stephanie to write a letter to her employer,
advising him that she was entitled to perform safe duties and to take unpaid
maternity leave, as she hoped that making him aware of his obligations and her
awareness of them may have a positive affect on his treatment of her.

Case Study ‘Tania’
Tania is a 32 year old beautician who has been with her employer, a small salon, for
four years. Tania contacted the NTWWC for assistance negotiating her return to
work, when she had six weeks of her maternity leave remaining.

Tania had experienced some difficulty with her employer when she commenced
maternity leave, as the owner of the business initially expected her to resign when
she had the baby. At that time, Tania asserted her right to take up to 52 weeks
unpaid leave and then return to her position. Now the time had come, she wished to
negotiate a part-time return to fit with child-care availability and to enable her to
continue breast feeding.

At the time of Tania’s first appointment with the NTWWC she had commenced
discussions with her employer and had met with resistance to the idea of her not
coming back full-time. The NTWWC provided Tania with encouragement and
support as well as practical information on the researched benefits to employers of
encouraging work life balance. Tania continued negotiating using the extra
information provided to her, particularly the fact that from 1 January 2010 all
employers in the NT will need to give proper consideration to employee’s requests
for flexible working arrangements.

Case study ‘Caroline’
Caroline is a mature aged woman who has been working with a small local private
business in a professional capacity for 5 years. The Manager of the business is a
very good friend. Caroline has never signed a contract and is paid on a commission
basis. To date, she has not received any entitlements such as sick leave, long
service leave or holiday pay. Caroline has tried to negotiate better conditions,
however, they were always denied based on the argument that she is being paid on
commission and hence is not entitled to any additional payments.

Caroline feels very unsure about her workplace rights and not in a position to firmly
negotiate with her employer. The NTWWC explained about the Workplace Relations
Act and the basic rights of any employee as contained in the ‘Standard’. The
NTWWC contacted the Workplace Infoline with Caroline present and confirmed that,
by law, Caroline is entitled to four weeks leave and 10 days personal leave,
regardless of her type of payment. The NTWWC also discussed ways to negotiate
with the employer to achieve positive outcomes for everybody involved. Should
negotiations fail, Caroline now knows how to obtain her entitlements by lodging a
claim with the Workplace Ombudsman for investigation. By the end of the clinic,
Caroline felt ensured of her workplace rights and empowered to take up the
negotiation process with her employer. She also felt secure about whom to contact to
receive appropriate information and ask for advice, should further questions arise.

NTWWC 2008-2009 Annual Report page 14

Case study ‘Maria’
Maria is a mature aged Indigenous woman who has worked as a Caretaker with a
Caravan Park/Campground for almost three years on a casual fulltime basis. She
has never had a contract and has never been paid penalties, regardless of working
weekends and public holidays. Recently, the business owners went on extended
leave and appointed her as Manager for that period of time. While in the Manager’s
position, she was paid on a weekly ‘fixed salary’ basis that covered her for all
overtime and penalties, but did not entitle her to sick leave. Upon the owners’ return,
Maria reverted back to her casual position. A few weeks later, she was terminated
with no warning or notice. Over the years of employment, the owner intimidated and
humiliated her and other staff on numerous occasions.

Maria felt very upset about her termination and the way it was conducted, and she
was also distressed about the owner’s bullying behaviour. During the clinic it became
apparent that Maria was unaware of her rights to appropriate pay while working as a
casual. The NTWWC informed her that she is covered by an Award which includes
the right to payment of overtime and penalties. The NTWWC assisted Maria in
lodging a claim with the Workplace Ombudsman. Maria felt very happy about the
opportunity to claim her outstanding entitlements.

Maria was unable to lodge a claim for unfair dismissal due to the size of the
business. However, the NTWWC informed Maria about changes to the laws to take
effect on 1st July, which would subject small businesses to unfair dismissal laws
claims. Maria is also very pleased that in future, a warning must be issued before
termination and the termination must be given in writing. The NTWWC also
discussed the bullying behaviour of the owner, ways of dealing with the bullying and
how to best address it.

While Maria is still upset about her termination, she feels happy about the
information provided and the variety of options available to her. She reported that
she feels much better informed and equipped for future workplace issues, as well as
empowered by the knowledge that the new legislation provides for better protection
of employees in case of termination.

May Day March 2009

NTWWC 2008-2009 Annual Report page 15

2008-2009 Client Statistics

A
N

N
U

A
L

T
O

T
A

L

CLIENT ASSISTANCE INQUIRIES
Short Client Contacts 570
Long Client Contacts 387

TOTAL CLIENT CONTACTS 957

CASE WORK
Ongoing Case Work 70
New Case Work (that commenced this period) 54

REFERRALS TO OTHER ORGANISATIONS
Workplace InfoLine 43
WO (Workpace Ombudsman) 66
WA (Workplace Authority) 2
AIRC 36
HREOC 30
NT Workplace Advocate 1
NTADC 40
NT WorkSafe 61
Legal Aid 2
Union 21
Community Legal Service 31
Private Legal Firm 41
Govt Dept 18
Doctor 17
Counselling 65
Other 25
TOTAL REFERRALS 499

(1) GENERAL SUMMARY SHEET 2008-2009

NTWWC 2008-2009 Annual Report page 16

Clinics and Casework Contacts Profile 2008-2009

(2) CLIENT PROFILE 2008-2009

A
N

N
U

A
L

T
O

T
A

L

% A
N

N
U

A
L

T
O

T
A

L

%

RESIDENCE OCCUPATIONAL GROUP

CAPITAL CITY 246 64% MANAGER 32 8%

REGIONAL/RURAL/REMOTE 141 36% PROFESSIONAL 91 24%

UNKNOWN 0 0% PARA PROFESSIONAL 91 24%

TOTAL 387 100% TRADESPERSON 16 4%

REFERRED FROM ADMINISTRATION WORKER 61 16%

LOCAL / NT GOVERNMENT 58 15% SALES PERSON / PERSONAL SERVICE 60 16%

FEDERAL GOVERNMENT 60 16% PLANT / MACHINE OPERATOR / DRIVER 4 1%

COMMUNITY ORGANISATION 26 7% LABOURERS & RELATED WORKERS 29 7%

EMPLOYER/EMPLOYEE ORG 31 8% NOT IN LABOUR FORCE 2 1%

PUBLICITY/MEDIA 15 4% UNKNOWN 1 0%

SEMINARS 2 1% TOTAL 387 100%

PERSONAL CONTACT 98 25% BACKGROUND 0

SUBSEQUENT QUERY 42 11% INDIGENOUS 86 22%

OTHER 51 13% ESB 225 58%

UNKNOWN 4 1% CALD 76 20%

TOTAL 387 100% UNKNOWN 0 0%

AGE TOTAL 387 100%

25 AND UNDER 38 10% DISABILITY 0

26 TO 44 149 39% YES 77 20%

45 AND OVER 199 51% NO 279 72%

UNKNOWN 1 0% UNKNOWN 31 8%

TOTAL 387 100% TOTAL 387 100%

EMPLOYMENT TYPE INDUSTRY 0

PERMANENT - FULL TIME 246 64% INFORMATION TECHNOLOGY 0 0%

PERMANENT - PART TIME 33 9% AGRICULTURE,FORESTRY,MINING,FISHING 12 3%

TOTAL PERMANENT 279 72% MANUFACTURING 1 0%

CASUAL - FULL TIME 22 6% CONSTRUCTION,ELECT,GAS,WATER 10 3%

CASUAL - PART TIME 60 16% WHOLESALE AND RETAIL TRADE 43 11%

TOTAL CASUAL 82 21% ACCOMMODAT,CAFES,RESTAURANTS 20 5%

FIXED TERM 19 5% TRANSPORT & STORAGE 10 3%

CDEP/STEP 0 0% FINANCE & INSURANCE 0 0%

HOME BASED WORKERS 0 0% PROPERTY & BUSINESS SERVICES 20 5%

SELF EMPLOYED 0 0% GOVT ADMINISTRATION,DEFENCE 23 6%

UNEMPLOYED 2 1% EDUCATION 60 16%

CONTRACTOR 0 0% HEALTH & COMMUNITY SERVICES 141 36%

UNEMPLOYED 0 0% CULTURAL & RECREATIONAL SERVICES 18 5%

EMPLOYER 0 0% PERSONAL & OTHER SERVICES 29 7%

VOLUNTEER 2 1% NOT APPLICABLE 0 0%

OTHER 3 1% UNKNOWN 0 0%

UNKNOWN 0 0% TOTAL 387 100%

TOTAL 387 100% SECTOR 0

UNION MEMBER PUBLIC 72 19%

YES 72 19% PRIVATE 202 52%

NO 311 80% COMMUNITY 113 29%

UNKNOWN 4 1% UNKNOWN 0 0%

TOTAL 387 100% TOTAL 387 100%

NTWWC 2008-2009 Annual Report page 17

ENQUIRY TYPE E
S

B

C
A

LD

A
T

S
I

U
N

K
N

O
W

N

T
O

T
A

L

% D
IS

A
B

LE
D

REMUNERATION 30 10 13 0 53 7% 4

EMPLOYMENT CONDITIONS 67 30 27 0 124 17% 10

MATERNITY ENTITLEMENTS 12 2 1 0 15 2% 0

SUPERANNUATION 0 0 1 0 1 0% 0

BARGAINING & AGREE-MAKING 4 1 0 0 5 1% 0

AWA's 0 1 0 0 1 0% 0

0H&S (INCL BULLYING) 74 36 26 5 141 20% 15

WORKERS COMPENSATION 21 9 9 0 39 5% 9

REHABILITATION 1 3 1 0 5 1% 1

WKPLACE BULLYING/HARASS 76 37 26 0 139 20% 12

SEXUAL HARASSMENT 31 2 1 0 34 5% 4

DISABILITY DISCRIMINATION 7 2 8 0 17 2% 8

SEXUALITY DISCRIMINATION 0 1 0 0 1 0% 1

SEX DISCRIMINATION 2 4 3 0 9 1% 0

FAMILY RESP DISCRIM 9 2 0 0 11 2% 0

PREGNANCY DISCRIMINATION 13 2 1 0 16 2% 0

RACE DISCRIMINATION 0 4 8 0 12 2% 1

AGE DISCRIMINATION 2 2 0 0 4 1% 0

UNION DISCRIMINATION 0 0 0 0 0 0% 0

FREEDOM OF ASSOCIATION 0 0 0 0 0 0% 0

AWARD SIMPLIFICATION 0 0 0 0 0 0% 0

WORK & FAMILY 16 2 1 0 19 3% 0

CHILD CARE 1 1 0 0 2 0% 0

VOCATIONAL SUPPORT 0 0 0 0 0 0% 0

ENTRY/RE-ENTRY 13 4 1 0 18 3% 0

UNION - INFORMATION 1 0 0 0 1 0% 0

BUSINESS/EMPLOYER - INFO 0 0 0 0 0 0% 0

UNFAIR DISMISSAL 100 24 36 0 160 23% 43

UNLAWFUL TERMINATION 59 11 22 0 92 13% 15

REDUNDANCY 7 7 0 0 14 2% 0

RESIGNATION 23 2 3 0 28 4% 0

TOTAL TERMINATION 189 44 61 0 294 41% 58

EEO/AA 0 0 0 0 0 0% 0

RESOURCING AND RESEARCH 0 0 0 0 0 0% 0

OTHER 16 16 11 0 43 6% 0

 TOTAL 396 171 138 5 710 100% 123

12 MONTH TOTALS

NTWWC 2008-2009 Annual Report page 18

A
N

N
U

A
L

T
O

T
A

L

% A
N

N
U

A
L

T
O

T
A

L

%

RESIDENCE OCCUPATIONAL GROUP

CAPITAL CITY 29 54% MANAGER 5 9%

REGIONAL/RURAL/REMOTE 25 46% PROFESSIONAL 15 28%

UNKNOWN 0 0% PARA PROFESSIONAL 13 24%

TOTAL 54 100% TRADESPERSON 3 6%

REFERRED FROM ADMINISTRATION WORKER 13 24%

LOCAL / NT GOVERNMENT 11 20% SALES PERSON / PERSONAL SERVICE 4 7%

FEDERAL GOVERNMENT 6 11% PLANT / MACHINE OPERATOR / DRIVER 0 0%

COMMUNITY ORGANISATION 5 9% LABOURERS & RELATED WORKERS 1 2%

EMPLOYER/EMPLOYEE ORG 5 9% NOT IN LABOUR FORCE 0 0%

PUBLICITY/MEDIA 3 6% UNKNOWN 0 0%

SEMINARS 0 0% TOTAL 54 100%

PERSONAL CONTACT 14 26% BACKGROUND

SUBSEQUENT QUERY 5 9% INDIGENOUS 9 17%

OTHER 2 4% ESB 30 56%

UNKNOWN 3 6% CALD 12 22%

TOTAL 54 100% UNKNOWN 3 6%

AGE TOTAL 54 100%

25 AND UNDER 5 9% HAS A DISABILITY

26 TO 44 22 41% YES 10 19%

45 AND OVER 27 50% NO 40 74%

UNKNOWN 0 0% UNKNOWN 4 7%

TOTAL 54 100% TOTAL 54 100%

EMPLOYMENT TYPE INDUSTRY

PERMANENT - FULL TIME 35 65% INFORMATION TECHNOLOGY 0 0%

PERMANENT - PART TIME 3 6% AGRICULTURE,FORESTRY,MINING,FISHING 2 4%

TOTAL PERMANENT 38 70% MANUFACTURING 0 0%

CASUAL - FULL TIME 4 7% CONSTRUCTION,ELECT,GAS,WATER 1 2%

CASUAL - PART TIME 5 9% WHOLESALE AND RETAIL TRADE 3 6%

TOTAL CASUAL 9 17% ACCOMMODAT,CAFES,RESTAURANTS 2 4%

FIXED TERM 4 7% TRANSPORT & STORAGE 2 4%

CDEP/STEP 0 0% FINANCE & INSURANCE 0 0%

HOME BASED WORKERS 0 0% PROPERTY & BUSINESS SERVICES 7 13%

SELF EMPLOYED 0 0% GOVT ADMINISTRATION,DEFENCE 7 13%

CONTRACTOR 0 0% EDUCATION 8 15%

UNEMPLOYED 1 2% HEALTH & COMMUNITY SERVICES 15 28%

EMPLOYER 0 0% CULTURAL & RECREATIONAL SERVICES 3 6%

VOLUNTEER 0 0% PERSONAL & OTHER SERVICES 2 4%

OTHER 2 4% NOT APPLICABLE 0 0%

UNKNOWN 0 0% UNKNOWN 2 4%

OVERALL TOTAL 54 100% TOTAL 54 100%

UNION MEMBER SECTOR

YES 12 22% PUBLIC 15 28%

NO 42 78% PRIVATE 25 46%

UNKNOWN 0 0% COMMUNITY 14 26%

TOTAL 54 100% UNKNOWN 0 0%

TOTAL 54 100%

(4) CASE PROFILE 2008-2009

NTWWC 2008-2009 Annual Report page 19

ENQUIRY TYPE E
S

B

C
A

LD

A
T

S
I

U
N

K
N

O
W

N

T
O

T
A

L

% D
IS

A
B

LE
D

REMUNERATION 6 3 2 1 12 5% 3

EMPLOYMENT CONDITIONS 16 7 7 2 32 14% 7

MATERNITY ENTITLEMENTS 1 0 0 0 1 0% 0

SUPERANNUATION 0 0 0 0 0 0% 0

BARGAINING & AGREE-MAKING 1 1 1 0 3 1% 0

AWA's 0 1 0 0 1 0% 0

0H&S (INCL BULLYING) 18 13 5 0 36 16% 3

WORKERS COMPENSATION 7 1 1 0 9 4% 4

REHABILITATION 5 2 0 0 7 3% 0

WKPLACE BULLYING/HARASS 14 10 4 0 28 12% 3

SEXUAL HARASSMENT 7 1 0 0 8 3% 1

DISABILITY DISCRIMINATION 3 1 3 0 7 3% 4

SEXUALITY DISCRIMINATION 0 1 0 0 1 0% 0

SEX DISCRIMINATION 0 2 0 0 2 1% 0

FAMILY RESP DISCRIM 1 0 0 0 1 0% 0

PREGNANCY DISCRIMINATION 1 0 0 0 1 0% 0

RACE DISCRIMINATION 0 2 0 0 2 1% 0

AGE DISCRIMINATION 0 1 0 0 1 0% 0

UNION DISCRIMINATION 2 0 0 0 2 1% 0

FREEDOM OF ASSOCIATION 0 0 0 0 0 0% 0

AWARD SIMPLIFICATION 0 0 0 0 0 0% 0

WORK & FAMILY 4 0 0 0 4 2% 0

CHILD CARE 0 0 0 0 0 0% 0

VOCATIONAL SUPPORT 0 0 0 0 0 0% 0

ENTRY/RE-ENTRY 4 1 1 0 6 3% 1

UNION - INFORMATION 3 0 1 0 4 2% 0

BUSINESS/EMPLOYER - INFO 0 0 0 0 0 0% 0

UNFAIR DISMISSAL 10 9 6 0 25 11% 4

UNLAWFUL TERMINATION 13 5 3 0 21 9% 3

REDUNDANCY 1 1 1 0 3 1% 1

RESIGNATION 3 1 0 0 4 2% 0

TOTAL TERMINATION 27 16 10 0 53 23% 13

EEO/AA 0 0 0 0 0 0% 0

RESOURCING AND RESEARCH 0 0 0 0 0 0% 0

OTHER 6 3 1 0 10 4% 3

 TOTAL 126 66 36 3 231 100% 36

12 MONTH TOTALS

NTWWC 2008-2009 Annual Report page 20

Community Education Report

During this financial year 21 Community Education Sessions were delivered to a total of 181
participants. The sessions were delivered to a good cross section of our target groups. Of the
participants, approximately:

· 50% were Aboriginal,
· 34% were from culturally diverse non-English speaking backgrounds,
· 16% from English speaking backgrounds,
· 11% of participants were young women, and
· 56% were from rural, regional and remote areas.

The Community Education sessions were mostly delivered in educational settings at Nungalinya
College, Australian Migrant Education Programs (AMEP), Australian College of Languages,
Charles Darwin University and Borroloola High School. Notably though, 5 sessions were
delivered to staff in a large community based organisation in a remote area of the NT. This is
notable because it has been some years since an organisation has invited NTWWC to work
directly with their staff.

Outreach trips were conducted to both Alice Springs and Borroloola while remote area women
were also reached through the 7 community education sessions delivered at Nungalinya College
to women (and a few men) from the NE Arnhem Land communities of Milingimbi, Gapuwiyak,
Ramingining and Galiwin’ku.

All sessions delivered were on

· Employees’ Rights and Employers’ Responsibilities
· Problems People Face at Work

Minh has continued to do fine work with women from Culturally and Linguistically Diverse
(CALD) backgrounds through networking and relationship building. In December she finalised

her research into the needs of refugee and migrant
women who enter the Australian workforce which was
conducted through face to face interviews and focus
groups primarily with women from 6 African countries.
The research found that the women faced common:

· language barriers both in access to work
as well as at work;

· issues regarding access to transport and
child care to enable them to work;

· lack of understanding and knowledge of
workplace rights and responsibilities;

· reluctance to assert rights at work due to
language, cultural practices and/or not
understanding those rights;

· use of community support when they had
work related problems or questions about
workplace rights which has potential for
mis-information where there is not already
good information and advice about rights
at work.

Minh Nguyen (CALD Specialist Community Educator)

NTWWC 2008-2009 Annual Report page 21

Recommendations included the need to partner with resource and support organisations to
improve knowledge and understanding of workplace rights and to focus on building relationships
with key community leaders who may be sought for advice about work and work problems.

One of these is the use of bi-cultural facilitators in delivering community education sessions to
CALD communities, particularly emerging communities with vastly differing workplace cultures to
that of Australia. Consequently, Minh is working with a Nepali speaking Bhutanese refugee to
develop community education session for the Bhutanese community introducing concepts of
workplace rights and responsibilities. Minh has also delivered an informal Community Education
session to a small group of Chinese women. It’s anticipated that there may be more small
community groups who will also access this sort of learning in the coming years.

A copy of Minh’s report, Culturally and Linguistically Diverse Women and Work can be found on
our website.

CALD Community Education in the past year focused on strengthening relationships with
emerging communities in Darwin through continuing NTWWC presence at AMEP, and delivering
education sessions about workplace rights and responsibilities. Community education sessions
were also delivered to students at Darwin High School’s Intensive English Unit.

In this same vein translations of current NTWWC postcards, in Chinese, Tagalog, Thai,
Indonesian and Malay will be available at the beginning of the next financial year.

Kathy has also done some innovative work in delivering Community Education to Aboriginal
people from non-English speaking backgrounds from remote areas. Instead of PowerPoint
oriented seminars the sessions were transformed into an interactive workshop format. These
workshop sessions draw on principles of adult learning and the teaching of English as a second
language. Therefore the workshops relied on more visual and tangible materials, interactive
activities and role plays designed to extend participants’ understanding of work and industrial
relations law while developing their knowledge of the language of workplace relations. In
addition stories of the participants’ own experience and the experience of others is a rich
resource of information which could be extended to their understanding workplace relations. The
formats developed are adaptable to other remote settings in the NT and other groups who do
not speak English as a first language.

In addition to the requested Community Education sessions approximately 60 organisations
have been contacted throughout the Territory in order to raise awareness of and promote
NTWWC services.

Our most successful promotional activity
for the year was the International
Women’s Day screening of the film
‘North Country’ at the Darwin Cinema on
9 March. This event was subsidised by
an Office for Women’s Policy grant, was
supported by the NT Anti-Discrimination
Commission and attracted over 106
attendees. This made it our most well
supported event in the memory of the
current staff.

Kathy Bannister
Senior Community Educator
(pictured right with Nadja Reiter, Industrial
Liaison Officer)

NTWWC 2008-2009 Annual Report page 22

Committee of Management Members 2008-2009

(As at August 2009)

Executive members

Chair- Michelle Bonner
Deputy Chair- Michelle Swift
Treasurer- Christine Short

Public Officer- Kala Marshall
Secretary- Bonney Corbin

Committee members
Carita Davis
Romi Slaven
Phyllis Hatch

Miranda Richards

Many thanks to all our current committee members for your ongoing commitment of time
and support. Thank you also to Olivia Wellesley-Smith and Tanya Howard who served
as Committee Members during the year.

At the end of this year we are saying farewell to Christine Short and Bonney Corbin,
both of whom have contributed their time and skills to the NTWWC Committee. We want
to thank them for their support, and wish them all the best.

Anna Davis (Co-Coordinator) and baby Arlo, Bonney C orbin (NTWWVC Secretary) and Michelle
Swift (NTWWC Deputy Chairperson).

NTWWC 2008-2009 Annual Report page 23

Treasurer’s Report

AUDIT REPORT
Sue Lee & Associates, Certified Practicing Accountants (Registered office in Nightcliff)
prepared the audit report.

As is clear from this report the organisation remains in a healthy position.

SURPLUS OR DEFICIT FROM THE FINANCIAL YEAR

There is a small net profit, or surplus, of $344.71 for the year. This compares to
$1,440.04 for the financial year 2007-08. The reason why our surplus was so small this
year was principally due to providing for changes to our employees’ conditions and
wages in the new enterprise agreement negotiated this financial year, which will also
lead to increases in workers compensation and superannuation costs.

Significant increases can be seen in expenditure for the following items:

· furniture and equipment – a computer and other items had to be replaced;
· insurance – this includes a prepayment for 2009-10; and,
· promotions – we bought several new banners for display at community events;

All of these expenses were authorised by the Committee of Management as legitimate
business expenses.

BALANCE SHEET
The increase in assets evident between 2008-09 and 2007-08 is as a result of funding
granted late in the financial year that will fund us for much of next year. This asset
increase is also reflected in the increase in liabilities for grants in advance, for the same
reason.

As the auditor notes, we have made provisions for long service and maternity leave
entitlements in line with the recently agreed enterprise agreement.

The result is a good equity position with reserves of $37,597.50 in retained earnings.

APPRECIATIONS
I would like to thank all their staff for their dedication and hard work; but as Treasurer I
particularly appreciated the support of the Administration Officer, Merja and the co-
coordinators at different times: Kathy, Anna and Rachael.

Christine Short
Treasurer

NTWWC 2008-2009 Annual Report page 24

Auditor’s Report

INDEPENDENT AUDIT REPORT TO THE MEMBERS OF
NT WORKING WOMEN’S CENTRE INC.

for the year ended 30th June 2009
Scope

I have audited the attached special purpose financial report of NT WORKING WOMEN’S CENTRE INC.
for the twelve months ended 30th June 2009. The Service’s Committee is responsible for the information
contained in the financial report and has determined that the accounting policies used are consistent with the
financial reporting requirements of the entity’s constitution and are appropriate to meet the needs of the
members. I have conducted an independent audit of the financial report in order to express an opinion to the
members of the NT WORKING WOMEN’S CENTRE INC. on its preparation and presentation. No
opinion is expressed as to whether the accounting policies used are appropriate to the needs of the members.

The financial report has been prepared for distribution to the members for the purpose of fulfilling the
Committee’s financial reporting requirements under its constitution and the Associations Act. I disclaim any
assumption of responsibility for any reliance on this report or on the financial report to which it relates, to any
person other than the members, or for any purpose other than that for which it was prepared.

My audit has been conducted in accordance with Australian Auditing Standards. My procedures included
examination, on a test basis, of evidence supporting the amounts and other disclosures in the financial report,
and the evaluation of accounting estimates. These procedures have been undertaken to form an opinion as to
whether, in all material respects, the financial report is presented fairly in accordance with the basis of
accounting described in Note 1 to the financial report and the requirements of the Associations Act. These do
not require the application of all Accounting Standards.

The audit opinion expressed in this report has been formed on the above basis.

Audit Opinion

In my opinion the financial report presents fairly in accordance with the accounting policies described in Note
1 to the Financial report and the Associations Act, the financial position of the NT WORKING WOMEN’S
CENTRE INC. as at 30th June 2009 and the results of its operations for the twelve months then ended.

SUSANNE LEE, CPA
Dated 27 July 2009

The accompanying notes form part of the financial report.

This report is to be read in conjunction with the attached audit report.

SUE LEE & ASSOCIATES IS A CPA PRACTICE

��������������	
���� �
	���

������	�
�
����		����������� ABN: 87 343 921 485
PO Box 475 Mudgeeraba QLD 4213 Registered Office: Unit 2/17 Hickory Street
Darwin: Tel: (08) 8985 2294 Fax: (08) 8985 3548 Nightcliff NT 0820
Mudgeeraba: Tel: (07) 5530 6779 Fax: (07) 5530 7571
 Mob: 0418 897 757 Email: suelee@bigpond.net.au

NTWWC 2008-2009 Annual Report page 25

NT Working Women's Centre Incorporated

Balance Sheet
June 2009

 This Year Last Year

ASSETS
Current Assets
Cash On Hand/at Bank
Cheque Account $41,568.58 -$8,669.33
Petty Cash $100.00 $100.00
Cash Management $308,829.85 $207,072.93
Term Deposit $58,550.97 $54,802.37
Gift Fund $3,055.32 $2,974.47
Total Cash On Hand $412,104.72 $256,280.44
Prepayments $2,304.50 $0.00
Total Current Assets $414,409.22 $256,280.44
Non Current Assets
Motor Vehicle $15,068.36 $15,068.36
Provision for Depreciation -$11,000.00 -$8,000.00

Total ASSETS $418,477.58 $263,348.80

LIABILITIES
Current Liabilities
Trade Creditors $0.00 $1,394.25
Grants in Advance $250,361.82 $131,751.82
Total Current Liabilities $250,361.82 $133,146.07
GST Liabilities
GST Paid $0.00 -$126.75
Total GST Liabilities $0.00 -$126.75
PROVISIONS
Employee Entitlements $16,280.95 $11,636.29
Maternity Leave Provision $25,380.07 $13,218.58
Prov for Project Wages $4,348.81 $0.00
Prov for Long Service Leave $25,000.00 $5,000.00
Prov for Motor Vehicle Replace $5,000.00 $5,000.00
Prov for Building Improvememts $17,838.50 $20,000.00
Prov for Furniture & Equipment $11,424.93 $20,476.82
Provision for Projects $18,245.00 $17,745.00
Provision for Server $5,000.00 $0.00
Prov for Conference Phone $2,000.00 $0.00
Total PROVISIONS $130,518.26 $93,076.69

Total LIABILITIES $380,880.08 $226,096.01

Net Assets $37,597.50 $37,252.79

EQUITY
Retained Earnings $37,252.79 $35,812.75
Current Year Earnings $344.71 $1,440.04

Total EQUITY $37,597.50 $37,252.79

NT Working Women's Centre Incorporated

Profit & Loss
July 2008 through June 2009
 This Year Last Year

INCOME
Grants
DEEWR $217,794.27 $158,640.27
DEET NT $144,223.63 $138,810.18
Other Income
S4W/ OWP Paid Parental Leave $2,636.36 $0.00
OWP IWD Grant $1,000.00 $0.00
Donation Gift Fund Account $75.00 $29.80
Interest Received $9,432.37 $6,648.21
Miscellaneous $594.00 $0.00
Membership $238.34 $203.98

Total INCOME $375,993.97 $304,332.44

EXPENSES
Administration
Audit Fees $1,650.00 $1,500.00
Advertising $2,145.57 $1,627.31
Bank Fees $155.75 $255.00
Book Purchases $90.91 $45.45
Gifts $69.95 $27.27
Cleaning $1,587.56 $1,217.10
Computer Maintenance $4,534.89 $4,185.68
Depreciation $3,000.00 $3,000.00
Furniture & Equipment $7,140.97 $2,267.87
GST Rounding $0.78 ($1.89)
Insurance $4,042.20 $1,739.63
Photocopier $3,145.67 $2,950.90
Meeting expenses $838.70 $1,446.39
Membership/Subscription $2,228.00 $1,554.55
Motor Vehicle Expenses $1,974.30 $1,472.09
Promotions $9,883.86 $4,434.78
Postage $235.60 $174.54
PowerWater $1,773.64 $1,563.71
Rent $13,694.16 $13,694.16
Security $497.84 $512.74
Staff Development $5,777.51 $6,645.63
Stationery $1,098.35 $1,094.89
Staff & COM Amenities $490.38 $351.91
Telephone $5,097.58 $6,997.88
Travel $6,394.00 $5,852.78
Employment Expenses
Wages & Salaries $215,392.12 $172,624.15
Other Employer Expenses $30.00 $0.00
Employee Provisions Transfer $7,336.20 ($656.51)
Superannuation $19,778.39 $17,997.39
Workers Compensation $5,564.38 $3,870.00

Total EXPENSES $325,649.26 $258,445.40

Operating Profit $50,344.71 $45,887.04

Transfer to Provisions $50,000.00 $44,447.00

Net Profit / (Loss) $344.71 $1,440.04

NTWWC 2008-2009 Annual Report page 27

NT WORKING WOMEN’S CENTRE INCORPORATED

NOTES TO AND FORMING PART OF THE FINANCIAL STATEMEN TS
for the year ended 30 June 2009

1. SUMMARY OF ACCOUNTING POLICIES

The accounting policies adopted by the Association are stated in order to assist in a general understanding of
the financial statements. These policies have been consistently applied except as otherwise indicated.

Reporting entity

The association is not a reporting entity because in the committee's opinion there are likely to exist users who
are able to command the preparation of reports tailored so as to satisfy all of their information needs, and
these accounts are therefore ‘special purpose accounts’ that have been prepared solely to meet the
requirements of the Constitution and the Associations Act.

Accounting policies

The financial report has been prepared under the historical cost conventions and does not take into account
changing money values except to the extent that they are reflected in the revaluation of certain assets.

In order for the financial report to present fairly the state of affairs of the Association and the results of the
Association for the year, Australian Accounting Standards have been adopted to the extent disclosed in this
note.

Government Grants

Government grants are brought to account as income when the Association receives them. Unspent Grants
are transferred to an appropriate liability account.

Assets
Items of a capital nature are recorded as assets and depreciated using the straight line method.
Provisions have been set aside for asset replacement.

Employee Entitlements

The amounts expected to be paid to employees for their pro rata entitlement to annual leave and sick leave
are accrued annually at current pay rates. Long service leave is accruing as a lump sum provision. A
provision has been set aside for Maternity Leave in line with the EBA’s.

Income tax

The Association is of the opinion that it is not subject to income tax.

2. LAND

The Association operates its activities from rented premises at Woods Street Darwin.

NTWWC 2008-2009 Annual Report page 28

NT WORKING WOMEN’S CENTRE
GPO BOX 403 Darwin NT 0801

1/98 Woods Street Darwin NT 0800
Ph: (08) 8981 0655

TOLL FREE: 1800 817 055
Fax: (08) 89810433

admin@ntwwc.com.au
www.ntwwc.com.au

