
Community
Broadcasting
Foundation
Annual Report 2018

Contents Our Vision	 2

Our Organisation	 3

Community Broadcasting Snapshot	 4

President and CEO Report	 5

Our Board	 6

Our People	 7

Achieving our Strategic Priorities	 8

Strengthening & Extending Community Broadcasting 	 9

Content Grants 	 10

Development & Operational Grants	 14

Sector Investment	 18

Grants Allocated 	 21

Financial Highlights 	 38

Cover: Sandra Dann from Goolarri Media. © West Australian Newspapers Limited.
Our thanks to James Walshe from James Walshe photography for his generous support
of the CBF in photographing the CBF Board and Support Team.

The Community Broadcasting Foundation acknowledges First Nations’ sovereignty and
recognises the continuing connection to lands, waters and communities by Traditional
Owners of Country throughout Australia.

We pay our respects to Aboriginal and Torres Strait Islander cultures; and to Elders both past
and present. We support and contribute to the process of Reconciliation.

1Annual Report 2018

A voice for every
community –
sharing our stories.

Our
Vision

Wendyll Alec, host of Munda Country Music on Ngaarda Media.

2Annual Report 2018

Our
Organisation

From major cities to remote communities, our grants inspire
people to create and support local, independent media. Our
funding helps connect people across the country, including
more than 5.7 million people who tune-in to their local
community radio station each week.

Through broadcasters and with the help of generous
donations, our organisation is a champion of diversity,
multiculturalism and social justice. Our support of independent,
community-driven media helps Indigenous, ethnic, regional
and print-disabled Australians feel socially included. For many,
our support of community media is life-changing.

Our Values
Values are the cornerstone of our community-based
organisation, informing our decision-making and guiding us to
achieve our vision.

Community-minded
We care.

Collaborative
We listen and work together.

Inclusive
We embrace and celebrate diversity.

Trusted
We work with integrity.

Community media sits at the
heart of Australian culture,
sharing stories, enhancing
health and wellbeing and most
importantly, helping people find
a place to belong. We proudly
support community media,
granting more than $16.8 million
to help 223 organisations
communicate, connect and share
knowledge through independent
radio, television and digital media.

3CR Youth Transforming Justice series team Katia Lallo, Kerri-Lee Harding, Emily Hurley, Michele Vescio and Areej Nur.

3Annual Report 2018

31,000+
volunteers actively participate in community media.

$758M
contributed annually to the economy by the community
broadcasting sector, including volunteer efforts.

468
current community
broadcasting licences.

70%
of community radio and television
services are located in regional,
rural and remote areas.

72%
of content is local, aligning with the
primary reason Australians listen to
community radio.

9,555
hours of specialist programming
broadcast on stations each week.

5.7M+
Australians listen to community
radio each week.

$230M+
given in grants by the Community Broadcasting
Foundation since 1984.

Community
Broadcasting
Snapshot

4Annual Report 2018

Growing engagement

We’re delighted to see community
media’s audience continue to grow
this year with more than 5.7 million
people tuning-in to community radio
each week. This increase of 400,000
people compared to last year is a credit
to those who bring community media
to life – creating compelling content
that engages and resonates with
audiences. With Australians seeking
trusted, independent voices, community
broadcasting is more relevant than ever.

We also hope a two-year extension for
community television stations to access
the broadcast spectrum (announced by
the Australian Government this year)
will also grow their audiences, both
broadcast and online.

Growing funding

We were delighted that the Australian
Government announced a generous
contribution of $21.5 million in the year
ahead. Additional funding of $12m
over the next four years will ensure
community media is responsive to
an evolving environment, remaining
relevant and meeting the changing
needs of the community. This
investment recognises the value of
community media, including additional
funding for:

•	Training to enhance management
& small business skills and
competencies

•	Enhanced national radio news
programming, expanding state &
regional news aggregation and
supporting broader news service
distribution

•	A central online streaming portal and
application

•	The Digital Radio Project including
further rollout to Canberra, Darwin
and Hobart.

We were also pleased to be awarded
Deductible Gift Recipient (DGR) status
in October by the Register of Cultural
Organisations ROCO. With donations
to our Community Broadcasting
Development Fund now tax-deductible,
we plan to diversify our funds and
extend our support of community media
through philanthropy and partnerships.

Gaining support for our Solar for
Stations campaign through major
donors was our priority with work well
underway to secure support.

Feedback

As always, we welcomed feedback and
continued to work collaboratively with
organisations to understand their needs.
We take great pride in the integrity of
our approach to grant-making and in
most instances, discussions with our
Grants Support Team clarified decisions
and addressed concerns. A complex
complaint received regarding the
Australian Music Radio Airplay Project is
being addressed with the assistance of
an independent expert.

We also sought guidance from
broadcasters to help us develop a
content framework. The resource will
guide how long we support ongoing
programs and our approach to seeding
new content. This work is ongoing,
and we look forward to continuing the
conversation over the coming months.

Our commitment to equality

Our organisation is driven by our values
and we are committed to providing an
opportunity for Australians to produce
and share their stories.

This year, we proudly supported
marriage equality. We are committed
to building an inclusive culture where
diversity is respected, and all Australians
are treated equally.

We also continued our support of
Reconciliation. Across our organisation,
staff and volunteers undertook
Aboriginal and Torres Strait Islander
Cultural Competency training to
encourage a culture of understanding
and compassion. We helped to fund
the transformation of the Indigenous
Remote Communications Association
(IRCA) to First Nations Media Australia,
and supported programs to amplify the
voices of Aboriginal and Torres Strait
Islanders on non-Indigenous community
radio stations.

Our leadership team

We sincerely thank all Board members
who volunteered their time to lead
strategic decision-making. Our Board
evolved this year as we farewelled
long-standing Board members and
welcomed two new Directors (refer to
page 6). Our Board remains strongly
skills-based. Their collective leadership,
together with the expertise of the CBF
Support Team and our volunteers, will
help us continue providing invaluable
support to community media well into
the future.

$16.8 million invested

We proudly partnered with more than
220 organisations this year to help
them communicate, connect and share
knowledge through independent
radio, television and digital media.
Our funding supported projects from
metropolitan cities to remote Australian
towns, helping to bring people together
through a passion for local independent
media.

We were pleased to distribute over
$16.8 million to support community
broadcasting while acknowledging that
further resources are essential given
the more than $32 million in support
requested.

Our investments in community
broadcasting enhanced community
connection, health and wellbeing,
and we feel privileged to lead a team
contributing to such a significant impact.

Our grants program

Following last year’s transformation
of the Community Broadcasting
Foundation grants structure, we
invested significant time and energy
across our organisation supporting and
understanding the needs of community
media organisations.

Our Grants Advisory Committees settled
in, fine-tuning grant guidelines, policies
and frameworks. Hundreds of hours
were invested to ensure our process
maintained integrity and funds were
invested to support the best outcomes
for grantee organisations and most
importantly, the communities they serve.

Our team of volunteer Grant Assessors
reviewed 1,191 applications, applying
their expertise and experience to
evaluate applications. Peer review
through involvement of passionate
volunteers sits at the heart of our
organisation and we sincerely thank all
those who contributed to our funding
decisions.

President
and CEO Report

Pictured: (from left) Peter Batchelor and Ian Stanistreet.

Peter Batchelor
President

Ian Stanistreet
CEO

5Annual Report 2018

Our
Board

Led by our President Peter
Batchelor, our dedicated
Board provides direction for
organisational objectives, policy
and practice. The skills of our
Board are diverse, including
expertise in leadership,
governance, legal, finance,
strategy, technology and
fundraising. All Board members
are volunteers, dedicating their
time and wealth of experience to
enhance community media.

Our Board continued to evolve
this year with the retirement of two
Board members. After many years’
involvement as a Grants Advisory
Committee member and his second
term on the CBF Board, we farewelled
Bryce Ives. A passionate advocate
for community broadcasting for over
18 years, Bryce made a significant
contribution to the CBF.

Also departing the Board after three
years was Gregg Vines. As a Director,
Gregg led the early development
of our fundraising strategy. We are
sincerely thankful to both Bryce and
Gregg for their dedication to supporting
community media as CBF Board
members and look forward to their
continued support as CBF alumni.

In their place, we were delighted
to welcome David Bartlett and Kim
Borrowdale, two Directors who bring
a wealth of respective experience in
governance and communications to
our Board team. Additionally, we were
pleased to reappointment Steve Ahern,
Teresa Cleary and Esther Pearce who
were engaged for further three-year
terms.

CBF Board: Nathaniel Garvin, Esther Pearce, Ellie Rennie, Steve Ahern OAM, Teresa Cleary, David Bartlett,
Peter Batchelor and Kim Borrowdale. Not pictured – Luchi Santer.

6Annual Report 2018

CBF Support Team: Nermina Mulabegovic, Ian Stanistreet, Jon King, Georgie Boucher,
Chantelle Courtney, Barbara Baxter, Dean Linguey and Jo Curtin.

Our
People

The team at the Community Broadcasting Foundation are passionate
about community media. From our volunteer Grant Assessors,
committee members and Board, to our Support Team, we all believe
in the importance of community media to help people connect and
find a place to belong.

Our Support Team including Jo Curtin, Claire Stuchbery, Barbara Baxter, Jon King,
Bek Pasqualini, Lori Kravos, Dean Linguey and Nermina Mulabegovic were led by
our CEO Ian Stanistreet. Collectively, they supported our important work to support
community media organisations including liaising with grant applicants, Grant
Assessors, committee members and prospective donors. Our team also expanded
to include a part-time Strategic Communications Manager, Chantelle Courtney, to
support our internal and external communications, as well as share the inspiring
stories of community broadcasters.

Diverse stakeholders
Our Board wholeheartedly support a balance of gender in our staff and volunteers,
aiming for 40% women, 40% men and 20% any gender. This year, we achieved our
gender balance goal involving 42% women across our Board, committees and Grant
Assessor team.

We are also committed to engaging youth aged under 26 years old in our decision-
making. Our youth representatives remained consistent with last year (involving
three people). Increasing our level of youth participation will form a focus in the year
ahead.

Volunteers at our heart
As an organisation powered by 132 volunteers, we pride ourselves on the
involvement of community in grant decision-making. The collective knowledge of
our team ensures we are always involving people who are experiencing community
media first-hand.

Leading our grant funding recommendations are our Grants Advisory Committees.
This team of 18 volunteers, spread across three committees, applied their extensive
knowledge of community media to propose how grant funds were distributed and
guide grant policy.

Our committees were supported by more than 100 Grant Assessors who reviewed
1,191 incoming grant applications across the year. Our system of peer review
continued to ensure experts with knowledge and experience in community media
were at the heart of grant decisions.

A heartfelt thank you to all of our volunteers who bring a broad range of skills
and experience to our organisation. We couldn’t make such a difference in the
community without you.

Grants Advisory Committees
Sincere thanks to our committee members listed below who each dedicated more
than 80 hours to support grant decision-making this year.

Sector Investment: Ellie Rennie (Chair), Michelle Brown, Anna Schinella, Chris Roper,
Cameron Paine, Stephen Jolley and Geoff Payne.

Content grants: Michelle Brown (Chair), Shane Dunlop, Libby Jamieson, Rob Meaton,
Nicola Joseph, Gerry Lyons and Mikaela Simpson. Retiring: Scott Black.

Development & Operations grants: Anna Schinella (Chair), Jurgen Schaub, Michelle
White, Campbell McNolty, Scott Black, Bill McGinnis and Gaelle Broad. Retiring:
Michael Taylor, Leenie Fabri and Camilla Hannan.

7Annual Report 2018

Achieving
our Strategic
Priorities

Advancing Community Media

Continuing to work closely with sector organisations,
we participated in the Sector Roundtable to strengthen
it as a forum to consider leadership, advocacy, policy
and development. We actively shared our knowledge
of the wants and needs of community media
organisations as evidenced by our grant applications.
We also contributed to discussions related to
sector-wide research to enhance insights (as well as
commencing work on our own research strategy).

In consultation with sector organisations, we
workshopped and launched a pilot where
organisations supported through our Sector
Investment grants are funded based on outcomes.

We continued to evolve our grant decision-making
process, work commenced on a framework to guide
our Content Grants Advisory Committee to help
balance support for existing quality projects while also
supporting new or innovative content. We also worked
to improve internal communications, including further
extending lines of communication between our Grants
Advisory Committees and Board, and dedicating a
member of our Grants Support Team to support Grant
Assessor volunteers.

We remained committed to supporting station
resilience. Refinement of our grants process
continued including refinements to our Development
& Operations application process. Strategic planning
was prioritised including our promotions of the
CBAA Radio Station Health Check, created with our
first multi-year Development & Operations grant.
Pleasingly, 43 stations underwent these checks this
year, receiving an individualised report and action plan
to enhance station governance.

Growing Community Media’s Resource Base

We continued to help community media organisations
think creatively about their income by sharing funding
opportunities from other organisations. In addition
to the $16.8 million we distributed in funding, we
encouraged stations to apply to other grant-makers
and optimise fundraising opportunities, as well as
working to partner stations with major donors and
external funding sources via our Solar for Stations
project.

This year marked a momentous occasion for the
Community Broadcasting Foundation – we were
granted Deductible Gift Recipient status via listing
on the Register of Cultural Organisations. Our ability
to receive tax-deductible donations, supported
by a fundraising strategy developed by our newly
appointed Philanthropy and Partnerships Manager
and a soon-to be launched Customer Relationship
Management system will undoubtedly help us extend
support of community media organisations in the
future.

Tell our Story

We’re committed to sharing the stories of community
media and this year, we recruited a part-time
Strategic Communications Manager to help us share
those stories. A strategy to embed storytelling,
standardise and improve Community Broadcasting
Foundation communications and support grantees
was developed. Recommendations from this strategy
have started rolling-out, including continued work on
our new website and enhancing the ways grantees
acknowledge the CBF.

Growing Community Media’s Resource Base:
6 Expressions of interest for Solar for Stations

8Annual Report 2018

Strengthening
and Extending
Community
Broadcasting

Demand for funds & allocations

Funding by location Funding by grant type

National organisations

Metropolitan

Regional

Remote

Broadcast groups*

Sector project

Development & Operations

Sector coordination

Content

Requested

Allocated

$17,886,272

$6,108,664$6,376,432

$3,155,580

$7,803,561

$7,345,152

Development
& Operations

Content Sector
investment

*Community media organisations receiving content grants that are not stations.

9Annual Report 2018

Content
Grants

Japanese program presenter Cynthia Keith at 107.3HFM.

10Annual Report 2018

$3,155,580 allocated in Content grants

	 > 115 organisations

Content
Grants and
Insights Ethnic

TV

Other content

Indigenous

RPH

Australian community broadcasting is recognised as one of the
world’s most successful examples of grassroots media. This success
is driven by community support of localised, unique and interesting
content.

Content in community media is as diverse as the audiences it engages.
From amplifying the voices of marginalised people, providing a channel for
independent opinions, preserving language, celebrating place and identity or
bringing culture to life, community media provides an avenue for content that is
not available in other media.

For producers, our content grants help them express their creativity. For audiences,
the stories brought to life in community media entertain, inform and educate. They
can also be life changing – enhancing health and wellbeing by creating connection.

This year the aims of our Content grants included:

•	Increasing community participation and diversity in community broadcasting
such as the number of volunteers involved, the representation of women, young
people, ethnic broadcasters and Indigenous people and increased access for
listeners with a print disability

•	Supporting creativity and excellence in content production.

Our decisions to fund content were guided by our strategic priority to Advance
Community Media. We aim to build audiences by funding compelling content.

11Annual Report 2018

Content
Grants
Our Stories

Recalling the tragedies of war
Vietnam veteran Ian Getley’s voice faltered. He was holding back tears, talking
about his experiences as a 25-year-old pilot during Operation Babylift, where he was
saving orphans in the last days of the war. Forty years might have passed, but his
emotions are still raw.

Ian was interviewed as part of a series called Hear Their Story, produced by Neil
Ashworth at Triple H in Hornsby.

Neil took local veterans, from both sides of the conflict, on an emotional journey as
he talked to them about their wartime experiences and aftermath, sharing important
stories that might not otherwise have been told.

Other stories focused on losing mates, long battles, and the hazardous journey out
of North Vietnam to a refugee camp in Thailand.

Neil’s admiration and respect for veterans is what inspired him to produce the series.
Support of the CBF made sharing these powerful experiences possible.

Finding a place to belong
“I have no friends, I’m so weird, I hate my life, I want to go back.”

These words were written in the diary of 10-year-old Sarah, soon after she arrived in
Australia, after fleeing war-torn Syria with her family.

Today, Sarah is a confident, happy teenager - her life has been transformed, helped
by her involvement in community radio. Sarah’s journey to feeling accepted in a new
country was assisted by her involvement in the Schools on Air program run by SYN
in Melbourne and funded by the CBF.

The Schools on Air program gives young people the training, skills and confidence to
run their own radio show. It encourages teamwork, inspires creativity and improves
language skills. For people like Sarah, Schools on Air is life-changing.

Thanks to the skills learned via the Schools on Air program, Sarah discovered her
love of broadcasting and was awarded Best Newcomer at this year’s SYN Awards.
She now co-produces an award-winning podcast with her twin sister Maya: Refugees
on Air in which she is broadcasting stories full of hope, resilience and happiness.

Sarah Ghassali (right) with her sister Maya (left). Photo credit – Cool Story Bro. Productions.Australian soldiers ready for deployment to Vietnam, 1966. Photo credit - Australian War Memorial P06136.001
(photographer unknown).

Listen to Hear Their Story Listen to Schools on Air

12Annual Report 2018

https://www.triplehfm.com.au/vietnam-veterans.html
http://syn.org.au/show/schools-on-air/

Wonder Women
A bullied teen, an eco-warrior, a community activist and a pro surfer, ranging from
14 to 88 years old are all Byron Bay’s wonder women.

Wonder Women on BAY FM is a weekly podcast where listeners hear inspiring stories
of women in their local community.

Phoebe Angel, who featured in this podcast series, is a teenager who managed to
overcome being bullied and now writes songs with lyrics inspired by her passions
and perceptions of the world. She now stands up and speaks out through her music,
connecting with others in the community who have experienced bullying.

Wonder Women amplifies independent voices by delving into topics that are seldom
heard in mainstream media, including domestic violence, activism and perspectives
of young Indigenous people.

The CBF grant for this project helped underrepresented women have their voices
heard, inspiring others in the community to speak up and share their own unique
experiences of their different life journeys.

Celebrating diversity
Australia is one of the most diverse countries in the world, a melting pot of vibrant
cultures. Project One Million, a series of short films titled I am Australian, celebrates
the beauty in cultural diversity, and shows the common human spirit that unites us all
as Australians. Project One Million shares the stories of Leonie Kngwarraye Palmer,
Michael Long and Allir Allir.

“My name is Leonie, I am an Arrernte woman, my skin name is
Kngwarraye, and I’m proud to be an Australian Aboriginal woman.”

Circulated via digital media, the films produced by C31 Melbourne and Geelong
increased awareness of marginalised communities. For viewers, Project One
Million inspired hearts and minds, promoting a culture of understanding, kindness
and compassion.

The films were produced by the team at Youthworx which provided valuable
training opportunities for young people who were either homeless or at risk of
homelessness. For these young people, the experience and on-the-job learning
may transform their lives.

Rachel Torise from Bay FM, one of the many women involved in Wonder Women.
Photo credit – Raegan Glazener.

Leonie Kngwarraye Palmer. Photo credit - C31 Melbourne and Geelong.

Content
Grants
Our Stories

Listen to Wonder Women View Project One Million

13Annual Report 2018

https://www.c31.org.au/
http://youthworx.org.au/
https://www.facebook.com/pages/category/Producer/Wonder-Women-on-Bayfm-2108053325877487/
https://www.youtube.com/channel/UCw5YEHgV-k_p87Je1msCkPQ

Development &
Operations Grants

4ZZZ IndigiBriz program outside broadcast.

14Annual Report 2018

$0 $500,000 $100,0000 $1,500,000 $2,000,000 $2,500,000

Grant administration

Strategic planning

Marketing/promotion

Organisational support

Other

Training

Studio equipment

Multi-station projects

Transmission expenses

Outside broadcast equipment

Other equipment

Salaries, technical support
Development
& Operations
Grant Insights

Our Development & Operations
grants maintain, expand and
strengthen community media
organisations.

From subsidising salaries, purchasing
essential equipment and funding
strategic planning sessions, to getting
stations back on-air after catastrophic
weather, our grants support station
maintenance and improvement. This
infrastructure, planning and operational
support helps community media
organisations to thrive, so they focus on
growing audiences and building strong
connections with their community.

This year the aims of our Development
& Operations grants included:

•	Expanding and/or strengthening
the operations and broadcast
capabilities of community
broadcasting stations through
core support including necessary
infrastructure and operational costs.

•	Supporting development projects
and including capacity building
activities and initiatives that improve
station sustainability, and improving
stations’ governance practices,
community engagement and
technical capacity.

Our funding decisions in this grant
area were guided by our strategic
priority to Advance Community Media
with a particular aim to support station
resilience.

$6,376,432
> 199organisations

allocated in Development
& Operations grants

15Annual Report 2018

Development
& Operations
Grants
Our Stories

Transforming lives
of young people
Luke Kelly is a confident, motivated volunteer broadcaster at 4CRM community radio
in Mackay, where he presents his own weekly program, Luke’s Choice.

This 17-year-old Luke is vastly different to the 13-year-old who first started
volunteering at the station. That Luke lacked confidence – he was seeking his tribe
and a place to belong.

Station Manager Greg Harvey welcomed Luke, patiently mentoring him, treating him
as a valuable team member and teaching him new skills. Greg created a safe and
nurturing environment and it put a bounce in Luke’s step as his confidence grew with
each passing week.

Volunteering at 4CRM has been life-changing for Luke. It has empowered him and
enhanced his life in many ways, including his employability; Luke now has his first
permanent job.

The CBF partnered with 4CRM to support Greg’s role at the station and we are proud
to be making such a life-changing difference to young people living in Mackay.

Bringing African
culture to life
We’re inspired by the work of dedicated ethnic broadcasters who are celebrating
culture, informing, educating and preserving language. We feel privileged to help
these broadcasters with our grants, including the Zimbabwe Program on Canberra
Multicultural Service radio (1CMS).

With the support of a CBF Development & Operations grant to her station, Tendayi
Ganga brings African culture to life each week through her Zimbabwe Program.
Broadcasting in Shona, Ndebele and English, Tendayi engages people of all ages to
empower and educate her community. She’s particularly passionate about women’s
rights and discusses issues from her informed perspective.

Tendayi’s passion for helping others touches all areas of her life – as a nurse, pastor,
life coach and motivational speaker. It’s this passion that helps her radio program
capture the hearts of listeners. With our help, Tendayi is developing her skills as a
broadcaster, studying her Certificate III in Screen and Media through the Community
Media Training Organisation (CMTO).

Tendayi Ganga (centre front) with Eustina Chiguvare, Marcia Chirawu, Blessing Chinenere and Dawn Mbogo.Luke Kelly in studio at 4CRM in Mackay.

16Annual Report 2018

Development
& Operations
Grants
Our Stories

Mentoring for change
at Ngaarda Media
Ella Togo is a young broadcasting powerhouse.

Her weekly 30-minute program Ella’s Radio, broadcast on Ngaarda Media across the
Pilbara region of Western Australia, is all about Ella sharing what’s important to her,
and her perspective on life.

Her bright young talent was discovered through the Ngaarda mentoring program
which was made possible with a CBF grant.

This program brought skilled volunteers from the community together with potential
volunteer broadcasters and producers. It helped to engage new members of the
community and invited them to get on the radio, amplifying independent voices while
preserving and celebrating Aboriginal and Torres Strait Islander cultures.

Through her mentor, Ella was empowered on the airwaves. She gained the skills and
found the confidence to launch her own program, and now she’s reading her scripts
like a veteran and asking the hard questions interviewing Roebourne locals.

Connecting through
QNews radio reading
The team of volunteers at Radio 4RPH are the voices bringing news, conversations
and connection into people’s lives by reading publications on-air. Their radio reading
programs assist the almost one in six Australians who live with a print disability.

Station Manager Scott Black, whose role is supported by a CBF grant, saw a gap in
their programming mix – sharing information specifically relevant to people with a
print disability who identify as LGBTIQ+.

People identifying as LGBTIQ+ face a higher risk of social isolation and mental ill-
health*, and these challenges are compounded if they also have a print disability.

In accordance with their Strategic Plan to diversify content and with Scott’s support,
station volunteer Brad McKenzie launched the first RPH program in Australia to
engage those identifying as LGBTIQ+. During his program, he reads articles from
Queensland’s largest source of information for the LGBTIQ+ community, QNews
Magazine.

By bringing LGBTIQ+ people together over the airwaves, the QNews Program is
helping to create connection and celebrate diversity, which can be life-changing.

*https://lgbtihealth.org.au/statistics/

Paul Price and Steve Sparrow at 4RPH.Ella Togo in studio at Ngaarda Media.

17Annual Report 2018

https://lgbtihealth.org.au/statistics/

CMTO training session at City Park Radio

Sector
Investment

18Annual Report 2018

Investing
in Major
Projects

Community media is an important part of
Australian culture, and we are committed
to ensuring broadcasters have the
infrastructure needed to continue what they
do best - create connections. This year
we invested $16.8 million in the future of
Australian community media including major
projects, helping to achieve our strategic
priorities of advancing community media and
growing community media’s resource base.

Our major projects had a broad reach
across the country, supporting broadcasters
through training, technology, research and
the Australian Music Radio Airplay Project
(Amrap).

Life-changing training opportunities

Enhancing the skills of people in community media
ensures community broadcasters deliver compelling
content. For stations, well-delivered and produced
content maintains and grows connections with
audiences. For individuals (most of whom are
volunteers), enhancing skills can be transformational
– uncovering a love of media, connections with like-
minded people, confidence and job skills.

This year we continued our valued partnership with
the Community Media Training Organisation (CMTO) to
deliver accredited and pathways training to enhance
knowledge through online and face-to-face learning.

Training delivered by the CMTO included:

•	Face-to-face training sessions to 497 volunteers
at 47 stations, with a major focus on regional and
remote areas

•	124 Accredited training units delivered to 114
students, with a strong focus on rural, regional &
remote and participation of women

•	79 Pathways courses were delivered to 383
students to enhance their skills and give an
appreciation of further accredited learning

•	Webinars and online classes for more than 800
people including Facebook Live sessions.

Work also commenced on an accessibility hub in
consultation with disability advocate Kim Stewart from
4ZZZ and the Community Broadcasting Association of
Australia (CBAA). This collection of online resources
will support stations wishing to be more accessible to
people of different abilities.

Training to amplify local voices

We help broadcasters connect with their local
communities, from bringing local voices to life in
studio, to taking programs to the people with outside
broadcasts. For 92.3FM (4TVR), a Christian community
radio station in Mareeba, we helped to keep their
studio on-air by supporting essential services as well
as empowering their volunteer team with knowledge
through CMTO training.

Although many community radio stations make outside
broadcasts appear easy, producing radio outside
of a studio requires technical knowledge and the
confidence to broadcast in a busy environment. That’s
why the team at 92.3FM were excited to learn all
things outside broadcasts in their Editing and Outside
Broadcasting training session. This knowledge helped
them to broadcast live from a community event just
days following the training. For the volunteers at the
station, attendees at the event and the listeners tuning
in, this training helped to bring local voices and their
inspiring, localised messages to life.

92.3FM outside broadcast team at the Mareeba Multicultural Festival.
Back row: Joshua Bensilum, Tim Pianta, John Cuda. Front: Harald Ebersbach
and Phyllis Pianta. Image credit 92.3FM.

19Annual Report 2018

Investing
in Major
Projects

Good governance – the heart of successful
organisation

Good governance is the key to any successful
organisation and is a critical part of building station
resilience. To encourage good governance across
community media, we proudly supported the CBAA
Community Radio Station Health Check. This online
self-assessment tool helps leaders at community
media organisations understand how they can improve
governance at their station. This year, 43 stations
underwent this health check, receiving a customised
report offering guidance and best practice advice to
support future planning.

Collective insights from the Community Radio Station
Health Check will help shape future learning and
development opportunities to meet the governance
needs of organisations.

Ultimately, we hope this tool will ensure stations have a
bright future by enhancing knowledge of management
best-practice.

Understanding community media
through research

Research helps us to understand how community
media organisations are engaging with audiences.
Research commissioned this year included the
National Listener Survey (conducted by McNair
yellowSquares for the CBAA). This ongoing research
highlighted that more than 5.7 million listeners tune-
in to community radio each week, listening for more
than 15-hours. This is the highest national listenership
recorded, showing the growing support for community
media in Australia.

This research indicated that weekly audiences are
continuing to grow (an increase of 400,000 listeners
compared to last year).

These findings, and other research we support
including the Sector Infrastructure and Technology
Census and Sector Programming and Community
Development Census, help us understand how we can
best support the future needs of community media.

Other research funded this year included a study into
Radio for Wellbeing by Dr Amanda Krause at The
University of Melbourne. Findings of this research are
expected in the coming year.

Bringing Australian music to life

Australia takes pride in its thriving music industry.
Integral to this success is the airplay of Australian
music on community radio stations. Through the
Australian Music Radio Airplay Project (Amrap), we
provide musicians with the tools and support needed
to distribute their music to community radio stations for
airplay. In addition to reaching fans and new audiences,
musicians are able to identify the location of stations
playing their music and plan their promotions and
touring accordingly.

Established in 2000 and managed by the CBAA,
Amrap has circulated more than 500,000 music files
across the country. We appreciate the important role
Amrap plays in supporting a vibrant Australian music
scene and we have been proud stewards of this
funding for more than 18 years. We acknowledge the
tireless work of everyone involved in bringing Amrap to
life, and the passion and dedication it inspires.

Enhancing community media through
technology

Community media organisations must respond to the
evolving needs of audiences. Technology projects
we have funded ensure organisations have the
infrastructure needed to continue creating connections.
Our projects have included the Digital Radio Project,
Digital Delivery Network and Radio Website Services.
These projects are invaluable, helping to share content
between stations and to reach and engage audiences.

“�Thanks to AMRAP for supporting quality
Australian music... you’re giving voices to
the voiceless & hope to us all #Diversity.”
— Oetha, Indigenous Hip Hop band

20Annual Report 2018

https://www.facebook.com/hashtag/diversity?hc_location=ufi
https://www.facebook.com/OETHAX3/

Grants
Allocated

Sector investment

Development &
operations

Content

418
> grants allocated to 223 organisations.

$16,877,164 > total grant funds allocated.

21Annual Report 2018

Organisation Location Grant type Grant purpose Amount Total funding

ACT and NSW

1ART ArtSound Incorporated Manuka Development & Operations Transmission site expenses $43,500

$50,750Content Production of Writing Aloud and Song Stories $7,250

1CMS Ethnic Broadcasters Council of the ACT Weston Development & Operations Salary subsidy, transmission site expenses, operational costs, strategic planning
and network upgrade $137,216

$175,423Content Ethnic programs $38,207

1RPH Radio for the Print Handicapped ACT Inc Gungahlin Development & Operations Salary subsidy, transmission site expenses, operational costs, studio equipment,
station promotion and strategic planning $82,731

$85,231Content RPH programs $2,500

1VFM Valley FM Broadcasters Assoc. Inc Erindale Development & Operations Financial management upgrade $2,168 $2,168

1WAY Canberra Christian Radio Limited Fyshwick Development & Operations Transmission site expenses $12,000 $12,000

2BAB Bay & Basin Community Resources Inc Sanctuary Point Development & Operations Transmission site expenses and transmission equipment $9,910 $9,910

2BAC Bankstown Auburn Community Radio Inc Condell Park Development & Operations Salary subsidy, transmission site expenses and training $48,425

$88,665
Content Ethnic & Indigenous programs and production of Chookas-Musical theatre

program $40,240

2BAR Bega Access Radio Inc (93.7 Edge FM) Bega Development & Operations Salary subsidy, transmission site expenses and studio equipment $8,167 $8,167

2BAY Bay FM Community Radio Inc Byron Bay Development & Operations Salary subsidy, transmission site expenses and financial management $23,500

$64,948
Content Ethnic & Indigenous programs, production of The Narratives Project, Wonder

Women and Radioldies $41,448

2BBB Bellinger Community Communications Co-op Bellingen Development & Operations Transmission equipment and strategic planning $10,120

$21,395Content Production of The Tiki Lounge Remix $11,275

2BCB Bathurst Christian Broadcasters Inc Bathurst Development & Operations Transmission site expenses $4,172 $4,172

2BLU Blue Mountains Public Broadcasting Society Katoomba Development & Operations Salary subsidy, outside broadcast equipment, transmission & studio equipment
and organisational support $13,796

$33,316Content Indigenous programs $19,520

Grants Allocated

22Annual Report 2018

Grants Allocated

Organisation Location Grant type Grant purpose Amount Total funding

2BOB The Manning Media Co-Operative Ltd Taree Development & Operations Salary subsidy, transmission site expenses, organisational support, outside
broadcast equipment and IT network upgrade $57,929

$75,554
Content Ethnic programs, production of Cooinda Calling and Oral History Project and

broadcast of MidCoast Council meetings $17,625

2BRW Braidwood FM Inc Braidwood Development & Operations Transmission site expenses $1,570 $1,570

2CBD Deepwater & Districts Community FM Radio Glen Innes Development & Operations Transmission site expenses, operational support and relocation of transmission
site $30,623 $30,623

2CCB Canobolas Christian Broadcasters Assoc. Orange Development & Operations Salary subsidy and transmission equipment $65,000

$68,200Content Production of Gariyala Music Show $3,200

2CHY Community Media CHY Ltd Coffs Harbour Development & Operations Salary subsidy, transmission site expenses, software $22,447 $22,447

2COW Casino’s Own Wireless Inc Casino Development & Operations Transmission site expenses $2,040 $2,040

2DRY Broken Hill Community FM Association Inc Broken Hill Development & Operations Studio equipment $4,244 $4,244

2FBI Free Broadcast Inc Strawberry Hills Development & Operations Transmission site expenses $37,000

$78,896Content Production of All the Best and Canvas: Art & Ideas $41,896

2GCB Gosford Christian Broadcasters Ltd Gosford Development & Operations Transmission site expenses, outside broadcast equipment $8,579 $8,579

2GCR Goulburn Community Radio Assoc. Inc Goulburn Development & Operations Transmission site expenses, organisational support $1,331 $1,331

2GHR Incorporated Holbrook Development & Operations Studio equipment $10,229 $10,229

2GLA Great Lakes Area FM Community Radio Assoc. Tuncurry Development & Operations Transmission site expenses and studio equipment $4,200 $4,200

2GLF Liverpool Fairfield Community Radio Co-op. Liverpool Development & Operations Organisational support $15,000

$27,480Content Ethnic programs $12,480

2HHH FM Limited Hornsby Development & Operations Salary subsidy $8,000

$15,400Content Ethnic programs and production of Hear Their Story Vietnam Veterans Stories $7,400

2HIM Rhema FM Tamworth Inc Tamworth Development & Operations Transmission site expenses and organisational support $3,600 $3,600

2LRR Lightning Ridge Community Radio Association Lightning Ridge Development & Operations Transmission site expenses $2,300 $2,300

23Annual Report 2018

Grants Allocated

Organisation Location Grant type Grant purpose Amount Total funding

2LVR Lachlan Valley Community Radio Inc Forbes Development & Operations Transmission site expenses $3,500 $3,500

2MAX Narrabri Shire Community Radio Inc Narrabri Development & Operations Transmission site expenses $15,500 $15,500

2MBS Music Broadcasting Society Of New Co-op. St Leonards Development & Operations Transmission site expenses $25,000 $25,000

2MCE Charles Sturt University Bathurst Development & Operations Transmission site expenses $6,900 $6,900

2MCR Macarthur Community Radio Association Inc Campbelltown Development & Operations Transmission site expenses $5,700 $5,700

2MFM Muslim Community Radio Bankstown Content Ethnic programs, production of Community Connect, Kids Show, Making Sense
of Pregnancy and Birth and The Lives of Muslim Women $29,475 $29,475

2MNO Monaro Community Radio Monaro Development & Operations Transmission site expenses $8,740 $8,740

2MWM Manly Warringah Media Co-operative Ltd Belrose West Development & Operations Transmission site expenses $1,500 $1,500

2NBC Narwee Baptist Community Broadcasters Ltd Narwee Development & Operations Salary subsidy, transmission site expenses and technical support $22,500

$37,800Content Ethnic programs $15,300

2NCR North Coast Radio Incorporated (River FM) Lismore Development & Operations Salary subsidy, transmission site expenses, studio equipment and organisational
support $54,724

$87,159Content Ethnic and Indigenous programs $32,435

2NIM Nimbin Independent Media Inc Nimbin Development & Operations Transmission site expenses and organisational support $7,500

$96,876Content Indigenous programs and production of War on Drugs $89,376

2NSB Northside Broadcasting Co-operative Chatswood Development & Operations Salary subsidy and transmission equipment $7,184

$7,714Content Ethnic programs $530

2NVR Radio Nambucca Incorporated Nambucca
Heads

Development & Operations Transmission site expenses $2,300

$5,154
Content Production of Voices of Our Valley, Happy & Healthy and Turning Pages -

Stories in Gumbaynggir Language $2,854

2OCB Orange Community Broadcasters Inc Orange Development & Operations Transmission site expenses $7,700

$10,050Content Ethnic programs $2,350

24Annual Report 2018

Grants Allocated

Organisation Location Grant type Grant purpose Amount Total funding

2OOO Multicultural Community Radio Assoc. Burwood Development & Operations Transmission site expenses and organisational support $79,000

$98,800Content Ethnic programs $19,800

2PAR Paradise FM Community Radio Assoc. Ballina Development & Operations Transmission site expenses, transmission equipment, studio equipment and
strategic planning $24,798 $24,798

2PMQ Mid North Coast Christian Broadcasters Inc Port Macquarie Development & Operations Transmission site expenses $2,800 $2,800

2QBN Incorporated Queanbeyan Development & Operations Transmission site expenses $2,200 $2,200

2RBR Community Radio Coraki Association Inc Coraki Development & Operations Capital works, salary subsidy, transmission site expenses and studio equipment $54,389

$97,268Content Indigenous programs and production of Having a Go and Rock & Roll Research $42,879

2RDJ Community Radio Co-op Ltd Burwood North Development & Operations Studio equipment and organisational support $4,849

$16,588Content Ethnic programs $11,739

2REM Community Radio Albury Wodonga Co-op. Lavington Development & Operations Salary subsidy, transmission site expenses and organisational support $28,000

$30,670Content Ethnic programs $2,670

2RES Radio Eastern Sydney Co-op Ltd Paddington Development & Operations Transmission site expenses and organisational support $12,000

$43,140Content Ethnic programs and production of Sonic Tales and Making Airwaves $31,140

2RPH Radio for the Print Handicapped of NSW
Co-op Ltd

Glebe Development & Operations Salary subsidy and transmission site expenses $313,000

$319,640Content RPH programs, production of Animates $6,640

2RRR Ryde Regional Radio Co-Operative Ltd Gladesville Development & Operations Salary subsidy, outside broadcast equipment, transmission site expenses and
organisational support $71,614

$98,985
Content Ethnic programs, outside broadcast production development and production of

Real World Gardener $27,371

2RSR Radio Skid Row Ltd Marrickville Development & Operations Salary subsidy, transmission site expenses and organisational support $74,000

$114,860Content Ethnic programs and production of Save Waterloo/Redfern $40,860

2SER Sydney Educational Broadcasting Ltd Broadway Development & Operations Salary subsidy and transmission site expenses $53,000

$265,135
Content Production of The Wire, (joint project with 2SER, 4EB and Radio Adelaide) and

On the Money Federal Budget Broadcast $212,135

25Annual Report 2018

Grants Allocated

Organisation Location Grant type Grant purpose Amount Total funding

2SWR Blacktown City Community Radio Doonside Development & Operations Linking transition costs, salary subsidy, transmission site expenses and
organisational support $14,912

$29,539Content Ethnic programs $14,627

2TLP Midnorthcoast Indigenous Broadcasters Taree Development & Operations Salary subsidy, transmission site expenses, operational support, linking
transition costs $84,611 $84,611

2UUU Shoalhaven Community Radio Inc Nowra Development & Operations Transmission equipment and transmission site expenses $14,352 $14,352

2VOX FM Illawarra Community FM Broadcasters Wollongong Development & Operations Transmission site expenses and organisational support $65,000

$78,500Content Ethnic programs $13,500

2WAR Warrumbungles Community Broadcasting Gilgandra Development & Operations Strategic planning and organisational support $7,500 $7,500

2WAY Hastings Community FM Radio Association Inc Wauchope Development & Operations Studio equipment $4,519 $4,519

2WET Macleay Valley Community FM Radio Kempsey Development & Operations Studio equipment $14,775 $14,775

2WKT Highland Media Co-operative Limited Bowral Development & Operations Outside broadcast equipment and organisational support $10,500

$18,023Content Ethnic programs $7,523

2WOW Way Out West Fine Music Incorporated St Marys Development & Operations Transmission site expenses and organisational support $10,400

$31,827Content Ethnic programs $21,427

2XX Community Radio 2XX Inc Canberra City Development & Operations Transmission site expenses $30,750

$47,730Content Ethnic programs $16,980

Christian Media Hub - Regional NSW Orange Development & Operations Linking transition costs and outside broadcast equipment $17,012 $17,012

Illawarra Aboriginal Corporation Wollongong Content Indigenous programs $15,600 $15,600

Manning Great Lakes Christian Broadcasters Inc Wingham Development & Operations Transmission site expenses $1,500 $1,500

Sapphire FM Community Radio Pambula Development & Operations Emergency transmission equipment $7,530 $7,530

Studio Artes Hornsby Content Production of Ability on the Air $2,500 $2,500

West Wyalong Community Radio Inc Wyalong Development & Operations Studio equipment $1,398 $1,398

26Annual Report 2018

Grants Allocated

Organisation Location Grant type Grant purpose Amount Total funding

Victoria

3APL Bacchus Marsh Community Radio Group Inc Bacchus Marsh Development & Operations Capital works and transmission equipment $20,604 $20,604

3BBB Ballarat Community FM Radio Cooperative Ltd
(Voice FM 99.9)

Ballarat Development & Operations Transmission site expenses and organisational support $15,040

$24,070Content Ethnic programs and RPH programs $9,030

3BBR West Gippsland Community Radio Inc Drouin Development & Operations Transmission site expenses $4,413 $4,413

3BGR Ballarat Gospel Radio Inc (Good News Radio) Ballarat Development & Operations Transmission equipment and studio upgrade $15,675

$19,457Content Production of Youth Story $3,782

3CH Central Highlands Broadcasting Inc Woodend Content Production of Health and Wellbeing Promotion and RDFNL Football/Netball $17,335 $17,335

3CR Community Radio Federation Limited Collingwood Development & Operations Salary subsidy, office equipment and transmission site expenses $71,594

$261,436

Content Ethnic & Indigenous programs, production of Accent of Women, Earth Matters,
Youth Transforming Justice, Young Muslim Women’s Podcast Project, Beyond
the Bars, Stick Together, Lost in Science and Women on the Line $189,842

3EON Radio KLFM Inc Bendigo Development & Operations Transmission site expenses $5,231 $5,231

3GCB Gippsland Christian Broadcasters Inc Sale Development & Operations Transmission site expenses $12,804 $12,804

3GCR Gippsland Community Radio Society Co-op. Morwell Development & Operations Salary subsidy, transmission infrastructure, transmission site expenses and
organisational support $90,500

$124,634Content Ethnic, Indigenous and RPH programs $34,134

3HCR Omeo Shire Community Access Radio Inc Omeo Development & Operations Transmission equipment and organisational support $3,129 $3,129

3HOT Sunraysia Community Radio Inc Mildura Development & Operations Salary subsidy $20,000

$29,800Content Ethnic programs $9,800

3JOY Melbourne Inc Melbourne Development & Operations Transmission site expenses and linking transition costs $23,000

$38,000Content Production of The Informer $15,000

3KND South Eastern Indigenous Media Assoc. Bundoora Development & Operations Transmission site expenses $25,000

$40,041Content Production of Reachin’ Out Project and Connection Matters $15,041

27Annual Report 2018

Grants Allocated

Organisation Location Grant type Grant purpose Amount Total funding

3MBS Music Broadcasting Society of Victoria Ltd Abbotsford Development & Operations Transmission site expenses $25,000 $25,000

3MDR Mountain District Radio Inc Upwey Development & Operations Salary subsidy, transmission equipment, office equipment, station promotion,
transmission site expenses and organisational support $38,904

$46,228Content Ethnic programs $7,324

3MFM South Gippsland FM Radio Inc Inverloch Development & Operations Salary subsidy, transmission equipment and organisational support $18,252 $18,252

3NOW North West Community Radio Association Glenroy Development & Operations Linking transition costs, studio equipment and organisational support $41,151

$47,022Content Ethnic programs and production of Schools Project $5,871

3OKR Mitchell Community Radio Inc Kilmore Development & Operations Salary subsidy $7,196

$16,309
Content Production of In the Saddle, Stories and Sounds, In The Garden and What

Would You Say? $9,113

3ONE Goulburn Valley Community Radio Inc Shepparton Development & Operations Salary subsidy, transmission site expenses and organisational support $32,800

$56,464Content Ethnic programs, outside broadcasts and production of Youth Juke Box $23,664

3PBS Progressive Broadcasting Service Co-op. Collingwood Development & Operations Transmission site expenses $24,696 $24,696

3PLS Geelong Ethnic Communities Council Inc Geelong Development & Operations Salary subsidy, transmission site expenses and organisational support $59,226

$77,976Content Ethnic programs $18,750

3PVR Plenty Valley Community Radio Inc Mill Park Development & Operations Studio and outside broadcast equipment, transmission site expenses and
organisational support $58,720

$82,028Content Ethnic programs $23,308

3RIM Incorporated Melton Development & Operations Transmission site expenses and organisational support $20,500

$27,480Content Ethnic programs $6,980

3RPC Incorporated Portland Development & Operations Transmission equipment and transmission site expenses $10,000 $10,000

3RPP Radio Port Phillip Association Inc Mornington Development & Operations Salary subsidy, video production equipment and transmission site expenses $38,300

$55,550Content Ethnic programs and production of The Age Stage $17,250

28Annual Report 2018

Grants Allocated

Organisation Location Grant type Grant purpose Amount Total funding

3RRR Triple R Broadcasters Ltd Brunswick Development & Operations Linking transition costs $52,068

$69,938Content Production of Off the Record $17,870

3RUM Upper Murray Community Radio Inc Walwa Development & Operations Studio upgrades $14,000 $14,000

3SER South Eastern Radio Association Inc Cranbourne Development & Operations Salary subsidy and organisational support $30,000

$50,000Content Ethnic programs $20,000

3SFM Swan Hill Community Radio Swan Hill Development & Operations Emergency transmission equipment $3,154 $3,154

3SYN Student Youth Network (SYN Media) Melbourne Development & Operations Salary subsidy and transmission site expenses $43,000

$58,000Content Production of Schools on Air $15,000

3TSC Light Melbourne (Light FM) Mitcham Development & Operations Transmission site expenses $25,000 $25,000

3VKV Kiewa Valley Community Radio Association Mount Beauty Development & Operations Linking transition costs, salary subsidy, studio equipment, station promotion and
organisational support $18,841

$20,011Content Production of Thathangathay Foundation Programs $1,170

3VYV Yarra Valley FM Inc Woori Yallock Development & Operations Salary subsidy and studio equipment $23,979 $23,979

3WAY Community Radio Endeavour Warrnambool Warrnambool Development & Operations Transmission & studio equipment, transmission site expenses and organisational
support $8,783 $8,783

3WBC Whitehorse-Boroondara Community Radio Box Hill Development & Operations Studio equipment, IT infrastructure and organisational support $16,093

$26,183Content Ethnic programs $10,090

3WPR Wangaratta Community Radio Assoc. Inc Wangaratta Development & Operations IT infrastructure and transmission site expenses $11,622 $11,622

3WRB Western Radio Broadcasters Inc (Stereo 974) Cairnlea Development & Operations Salary subsidy, outside broadcast equipment and organisational support $135,500

$152,883Content Ethnic programs $17,383

3WYN Community Radio Inc Werribee Development & Operations Salary subsidy, transmission site expenses and organisational support $20,000

$43,001Content Ethnic programs $23,001

3ZZZ Ethnic Community Broadcasting Assoc. Victoria Brunswick Development & Operations Salary subsidy, strategic planning and transmission site expenses $225,000

$267,700Content Ethnic programs $42,700

29Annual Report 2018

Grants Allocated

Organisation Location Grant type Grant purpose Amount Total funding

C31 Melbourne Community Television Consortium Melbourne Content Production of Seeing Scarlett Season 2, The Modern Middle East, BurnCity
Book documentary series, Project 1 Million - I Am Australian and 2017 CBAA
Conference live coverage $51,585 $51,585

Castlemaine District Radio Inc (Main FM) Castlemaine Development & Operations Salary subsidy, studio equipment and outside broadcast equipment $27,957 $27,957

Central Victorian Community Broadcasters Inc Kennington Content Ethnic and Indigenous programs $15,960 $15,960

Echuca Moama Broadcast Service Inc (Radio EMFM) Echuca Development & Operations Salary subsidy and transmission site expenses $10,281 $10,281

Golden Days Radio For Senior Citizens Inc Glen Huntly Development & Operations Salary subsidy $15,000 $15,000

Open Channel Co-operative Ltd Docklands Content Production of Dee-Brief $20,000 $20,000

Phunktional Limited Melbourne Content Production of Beneath the Vale $20,000 $20,000

RMITV Student Community Television Inc Melbourne Content Production of Good Morning Melbourne and Dr. Duck $17,670 $17,670

Seymour Puckapunyal Community Radio Seymour Development & Operations Transmission equipment $900 $900

Western Regional Media Aboriginal Corporation Melton Content Indigenous programs $11,820 $11,820

Queensland

4AAA Brisbane Indigenous Media Association Inc West End Development & Operations Salary subsidy, linking replacement $74,183

$106,583Content Production of Working Title, Let’s Talk and Three Chords & The Truth $32,400

4BCR Bundy FM Community Radio Association Inc Bundaberg Development & Operations Organisational support $10,000

$19,748Content Ethnic programs $9,748

4BI Brisbane Interactive Radio Group Inc Yeronga Development & Operations Transmission site expenses $3,700 $3,700

4CAB Juice Media Ltd Southport Development & Operations Transmission site expenses $10,000 $10,000

4CCR Cairns Community Broadcasters Inc Cairns Development & Operations Salary subsidy, satellite dish equipment, transmission site expenses and
organisational support $62,093 $62,093

4CIM Bumma Bippera Media Bungalow Development & Operations Studio and outside broadcast equipment and transmission site expenses $27,000

$69,300Content Production of Black is Black, Blak Law Tribal Edition and Talkblack $42,300

4CLG Sunshine Coast Christian Broadcasters Woombye Development & Operations Transmission site expenses $2,000 $2,000

30Annual Report 2018

Grants Allocated

Organisation Location Grant type Grant purpose Amount Total funding

4CRM Community Radio Association of Mackay Mackay Development & Operations Salary subsidy and transmission site expenses $13,500

$18,111Content Ethnic programs $4,611

4CSB Community Radio of Wondai Assoc Inc Wondai Development & Operations Transmission site expenses $6,500 $6,500

4DDB Darling Downs Broadcasting Society Inc Toowoomba Content Ethnic and RPH programs $9,824 $9,824

4EB Ethnic Broadcasting Association of Queensland
Limited

Brisbane Development & Operations Salary subsidy, station promotion and organisational support $274,360

$351,430
Content Ethnic programs, production of Fair Comment, Radyo Palaro and Pakiwaitara -

Storytelling $77,070

4GCR Cooloola Christian Radio Assoc. Inc Gympie Development & Operations Transmission site expenses $3,000 $3,000

4K1G Townsville Aboriginal and Torres Strait Islander
Corporation for Media

Townsville Development & Operations Transmission site expenses
$33,000 $33,000

4MET Radio Metro Ltd Bundall Development & Operations Transmission site expenses $36,000 $36,000

4MUR Mackay & District Aboriginal & Islander Media
Assoc. Ltd (My105.9FM)

Mackay Content Production of B.I.L.L.S Part 3
$14,750 $14,750

4MW Torres Strait Islander Media Assoc. Thursday Island Content Production of Rising Tides, Leaders blo Yumi, Arts & Culture in the Torres Strait
and an outer Torres Strait outside broadcast series $20,780 $20,780

4NAG Nag Radio Broadcasting Association Inc Yeppoon Development & Operations Station promotion and training $3,450 $3,450

4NSA Noosa District Community FM Radio Assn. Inc Noosa Heads Development & Operations Salary subsidy and transmission site expenses $12,800

$16,800Content Open day broadcast $4,000

4RFM Rock FM Association Inc Moranbah Development & Operations Emergency linking equipment and transmission site expenses $10,335 $10,335

4RGL Gladstone & District Christian Broadcasting Gladstone Development & Operations Linking transition costs and transmission site expenses $12,349 $12,349

4RPH Queensland Radio for the Print Handicapped Spring Hill Development & Operations Salary subsidy, transmission site expenses $65,891

$100,891Content RPH programs $35,000

4TCB Townsville Christian Broadcasters Assn Inc Aitkenvale Development & Operations Transmission site expenses $3,000 $3,000

4TTT Townsville Community Broadcasting Company
Limited

Townsville Development & Operations Capital works, transmission site expenses and organisational support $81,301

$88,261Content Ethnic programs $6,960

31Annual Report 2018

Grants Allocated

Organisation Location Grant type Grant purpose Amount Total funding

4TVR Tableland Christian Radio Association Inc Mareeba Development & Operations Organisational support $2,000 $2,000

4WBR Wide Bay Christian Broadcasters Assoc. Inc Hervey Bay Development & Operations Transmission site expenses $5,000 $5,000

4ZZZ Creative Broadcasters Ltd Fortitude Valley Development & Operations Salary subsidy, transmission site expenses and training $59,102

$122,647
Content Indigenous programs, production of Zed Games, Right Here Right Now and

Press Paws $63,545

Gold Coast Community Radio Association Inc Bundall Development & Operations Transmission site expenses $12,000 $12,000

Warwick Community FM Radio Association Inc Warwick Development & Operations Studio equipment $15,000 $15,000

South Australia

5BBB Barossa Broadcasting Board Inc Tanunda Development & Operations Studio equipment, transmission equipment, transmission site expenses and
organisational support $25,500 $25,500

5CCR Ceduna Community Radio Inc Ceduna Development & Operations Studio equipment and organisational support $11,800 $11,800

5DDD Progressive Music Broadcasting Assoc. Stepney Development & Operations Transmission site expenses $10,000 $10,000

5EBI Ethnic Broadcasters Inc Adelaide Development & Operations Salary subsidy, technical support, transmission site expenses, training and
organisational support $220,000

$257,120Content Ethnic programs $37,120

5GFM Peninsula Community Broadcasters Inc Kadina Development & Operations Transmission site expenses $2,390

$15,430Content Indigenous programs $13,040

5GSFM Great Southern Community Broadcasters Victor Harbor Development & Operations Transmission site expenses $4,268

$5,670Content Ethnic programs $1,402

5GTR South East Community Access Radio Inc Mount Gambier Development & Operations Salary subsidy, transmission equipment and transmission site expenses $20,750

$45,856Content Ethnic and Indigenous programs $25,106

5KIX FM Kangaroo Island Community Broadcasters Kingscote Development & Operations Studio equipment $1,000 $1,000

5PBA Para Broadcasters Assoc. Inc Salisbury Development & Operations Salary subsidy, transmission equipment and organisational support $30,685 $30,685

5RAM Christian Radio Inc (Life FM) West Lakes Development & Operations Transmission site expenses $25,000 $25,000

32Annual Report 2018

Grants Allocated

Organisation Location Grant type Grant purpose Amount Total funding

5RCB South East Christian Broadcasters (Lime FM) Mount Gambier Development & Operations Transmission site expenses $10,000 $10,000

5RRR Woomera Access Radio Woomera Development & Operations Emergency transmission equipment $2,508 $2,508

5TCB Tatiara Community FM Broadcasters Inc Bordertown Development & Operations Emergency IT infrastructure and transmission site expenses $6,448 $6,448

5THE Millicent Community Access Radio Inc Millicent Development & Operations Community engagement project, transmission site expenses and organisational
support $18,200

$26,933Content Ethnic programs and production of Local Matters $8,733

5TRX Pirie Community Radio Broadcasters Inc Port Pirie Development & Operations Transmission site expenses and organisational support $8,200

$11,800Content Ethnic programs $3,600

C44 Adelaide Limited Adelaide Development & Operations Salary subsidy $25,000

$60,850
Content Production of New Island Home, Buster & Jack, Local Sports Coverage -

SAASTA Shield, Great Southern Slam and Reclink Community Cup $35,850

Nunga Wangga Media Aboriginal Organisation Hove Content Indigenous programs $26,030 $26,030

Radio Adelaide Adelaide Development & Operations Salary subsidy and transmission site expenses $52,000

$79,135Content Ethnic and Indigenous programs and production of The Daily Interview $27,135

Riverland Christian Radio Inc (Riverland Life FM) Loxton Development & Operations Transmission site expenses $10,000 $10,000

Tribe FM Incorporated Willunga Development & Operations Transmission equipment and transmission site expenses $6,735 $6,735

Western Australia

6AUG Augusta Community Resource Centre Inc Augusta Development & Operations Studio equipment, IT infrastructure, station promotion and organisational
support $7,112 $7,112

6CCR Creative Community Radio Inc Hamilton Hill Development & Operations Salary subsidy and transmission site expenses $43,500

$51,265Content Ethnic programs $7,765

6CRA Albany Community Radio Albany Development & Operations Transmission equipment and transmission site expenses $8,100 $8,100

6DBY Derby Media Aboriginal Corporation Derby Content Production of Prison Radio and Nyikina Local Language programs $11,500 $11,500

33Annual Report 2018

Grants Allocated

Organisation Location Grant type Grant purpose Amount Total funding

6EBA Multicultural Radio & Television Assoc. WA North Perth Development & Operations Salary subsidy, transmission site expenses and organisational support $133,881

$163,881Content Ethnic programs $30,000

6ESP Esperance Sonshine Broadcaster’s Inc Esperance Development & Operations Transmission equipment $10,068 $10,068

6FX Wangki Yupurnanupurru Aboriginal Corp. Fitzroy
Crossing

Content Production of Ngikina Language Capsules
$9,900 $9,900

6GME Broome Aboriginal Media Association
Aboriginal Corporation (Goolarri Media Enterprises)

Broome Development & Operations Studio equipment $15,000

$99,591
Content Indigenous programs and production of Early Contact Bardi Stories (television

animation) $84,591

6HFM Heritage FM Inc Gosnells Development & Operations Transmission & studio equipment, linking transition costs, transmission site
expenses and organisational support $16,995

$20,024Content Ethnic programs $3,029

6HRV Harvey Mainstreet Inc Harvey Development & Operations Salary subsidy $14,000 $14,000

6NME Noongar Media Enterprises Pty. Ltd Perth Development & Operations Salary subsidy, IT upgrade and transmission site expenses $31,000 $31,000

6NR Curtin University of Technology Perth Development & Operations Transmission site expenses $12,500 $12,500

6RTR 92.1 Ltd Mount Lawley Development & Operations Salary subsidy, AV equipment upgrade, transmission equipment and
transmission site expenses $40,910

$87,710
Content Production of Bordak Bordak Ngalla, The View From Here and Youth in Radio

project $46,800

6SEN Capital Community Radio Inc Booragoon Development & Operations Transmission site expenses $5,500 $5,500

6TCR Wanneroo Joondalup Regional Broadcasting Joondalup Development & Operations Transmission site expenses $9,977 $9,977

6WR Waringarri Media Aboriginal Corporation Kununurra Development & Operations Salary subsidy, transmission & IT equipment and organisational support $71,486

$86,486Content 30th birthday celebrations $15,000

Ellenbrook Community Radio Inc (Radio VCA 88.5fm) Ellenbrook Development & Operations Studio equipment and transmission site expenses $19,488 $19,488

MAMA Midwest Aboriginal Media Association Geraldton Development & Operations Salary subsidy, IT equipment and training partnership project $55,410

$66,685
Content Broadcasts of Boyup Brook Country Music Festival and Tamworth Aboriginal

Cultural Showcase $11,275

34Annual Report 2018

Grants Allocated

Organisation Location Grant type Grant purpose Amount Total funding

Mowanjum Aboriginal Art and Culture Centre Derby Content Production of Kupungarri Dreamtime Story - The Lost Boy and the Snake $5,000 $5,000

Ngaarda Media Aboriginal Corporation Roebourne Development & Operations Salary subsidy, RIBS equipment audit and broadcaster mentoring project $31,100

$41,100Content Production of Marion’s Indigenous Language Show $10,000

West TV Limited Perth Development & Operations Video recording equipment $10,988

$46,588Content Production of Stop The Violence, Opinionated and Perth Artists $35,600

Tasmania

7BOD BOD FM Inc St Helens Development & Operations Transmission site expenses $3,000 $3,000

7DBS Coastal FM Inc Wynyard Development & Operations Transmission equipment and transmission site expenses $19,000 $19,000

7EDG Tasmanian Youth Broadcasters Inc Hobart Development & Operations Salary subsidy and studio equipment $20,000 $20,000

7HFC Hope Foundation Communicators Inc Hobart Development & Operations Transmission site expenses $10,000 $10,000

7LTN Launceston Community FM Group Inc Launceston Development & Operations Outside broadcast & office equipment, station promotion, transmission site
expenses and organisational support $25,265

$35,814Content Ethnic programs $10,549

7RGY Huon FM Community Radio Inc Geeveston Development & Operations Transmission site expenses $7,487 $7,487

7RPH RPH Print Radio Tasmania Inc Hobart Development & Operations Salary and transmission site expenses $80,165 $80,165

7TFM Tamar FM Inc George Town Development & Operations Outside broadcast equipment and transmission site expenses $10,491 $10,491

7THE Hobart FM Inc Hobart Development & Operations Transmission site expenses and organisational support $25,000

$35,810Content Ethnic programs $10,810

7TYG Derwent Valley Community Radio Inc New Norfolk Development & Operations Transmission equipment and organisational support $17,988

$28,388Content Indigenous programs $10,400

7WAY Launceston Christian Broadcasters Inc Riverside Development & Operations Studio equipment, outside broadcast equipment and transmission equipment $34,040 $34,040

King Island Community Radio Incorporated Currie Development & Operations Salary subsidy $8,000

$13,078Content Production of King Island View and King Island outside broadcast series $5,078

35Annual Report 2018

Grants Allocated

Organisation Location Grant type Grant purpose Amount Total funding

Meander Valley Community Radio Inc (MVFM) Deloraine Development & Operations Transmission site expenses and organisational support $1,538 $1,538

Northern Territory

8CCC Community Radio Inc Alice Springs Development & Operations Transmission site expenses $8,000

$16,845Content Ethnic programs and production of Why Volunteer? $8,845

8KIN CAAMA Central Australian Aboriginal Media Alice Springs Development & Operations Studio upgrade and transmission site expenses $38,500

$189,880

Content Indigenous RIBS programs, production of Strong Voices, Karnage and Darkness
television documentary, outside broadcasts from the Yabun Festival and
Boomerang Festival $151,380

ARDS Aboriginal Resource and Development
Services Aboriginal Corporation

Winellie Development & Operations Training and staff development project $30,000

$56,100Content Indigenous programs $26,100

Batchelor Institute of Indigenous Tertiary Education Batchelor Content Production of Yókkarra $5,300 $5,300

NG Media Ngaanyatjarra Media Aboriginal Corp. Alice Springs Development & Operations Transmission equipment and social media development project $34,443

$137,183

Content Indigenous RIBS programs, production of Community News Round-up & outside
broadcasts for Ngaanyatjarra Sports, Ngaanyatjarra Community Concerts,
Turlku Purtingkatja and an outside broadcast series $102,740

Ngaanyatjarra Pitjantjatjara Yankunytjatjara (NPY)
Women’s Council

Alice Springs Content Production of Man in the Log animation and Alpiri series
$20,000 $20,000

PAW Media and Communications (Warlpiri Media) Yuendumu Development & Operations IT infrastructure at 13 RIBS sites $31,873

$110,623Content Indigenous RIBS programs $78,750

PY Pitjantjatjara Yankunytjatjara Media Assoc. Umuwa Development & Operations Salary subsidy $35,000 $35,000

Waltja Tjutangku Palyapayi Aboriginal Corporation Alice Springs Content Production of Bush Tucker Stories $15,000 $15,000

National and Regional Organisations

CBAA Community Broadcasting Association of
Australia

Alexandria Sector Investment Management of CBOnline, Amrap, Digital Radio Project and sector coordination $6,125,128

Development & Operations Community Governance Improvement project $32,780

Content Production of National Features & Documentary Series, Good Morning Country
and National Radio News $205,146 $6,363,054

36Annual Report 2018

Grants Allocated

Organisation Location Grant type Grant purpose Amount Total funding

CMAA Christian Media & Arts Australia Limited Oatlands Development & Operations Salary subsidy $10,000 $10,000

CMTO Community Media Training Organisation Alexandria Sector Investment Management of the National Training Project $636,820 $636,820

ICTV Indigenous Community Television Limited Alice Springs Development & Operations Studio upgrade and audience survey $40,857

$69,428
Content Production of ICTV Contributor Profiles and the CAFL Community and Country

Grand Finals Live Broadcast $28,571

IRCA Indigenous Remote Communications Assoc.
(First Nations Media Australia)

Alice Springs Development & Operations Salary subsidy, Remote Indigenous Media Festival, webinar series and inaugural
National Conference $133,600 $133,600

NEMBC National Ethnic and Multicultural
Broadcasters’ Council

Abbotsford Sector Investment Sector coordination $390,058

$482,708

Development & Operations Training project and audience survey $64,250

Content Production of Multicultural AFL Football Show $28,400

NIRS National Indigenous Radio Service Ltd West End Content Production of National Youth Radio Program, News in Review and News in
Focus $57,500 $57,500

RPH Australia National Sector Investment Sector coordination $193,146 $193,146

SACBA South Australian Community Broadcasters Adelaide Development & Operations Transmission and studio equipment, 2018 State Conference and station
assistance project $30,000 $30,000

SCMA Southern New South Wales Community Media Barham Development & Operations SCMA Conference $7,000 $7,000

Technorama Incorporated Chatswood Development & Operations Technorama Conference $17,000 $17,000

Vision Australia Ltd Kooyong Development & Operations Salary and transmission site expenses $530,226

$558,548Content RPH programs $28,322

37Annual Report 2018

Brenda Baily, volunteer at 4RPH.

Financial
Highlights

Since 1984, the Community Broadcasting
Foundation has distributed more than
$230 million to support community media.

38Annual Report 2018

Helping community media to thrive

Our support of community broadcasters
helps to create connection and
belonging. This year, we invested
more than $16.8 million to support the
critical work of community broadcasters
including the production of engaging
content, station operating costs, national
projects and sector coordination.

Once again, community media
organisations have demonstrated their
resilience and resourcefulness by
raising most of their funding through
sponsorship and fundraising. The
support of more than 31,000 volunteers
continues to ensure community media is
for the people, by the people.

About our finances

The Community Broadcasting
Foundation is a company limited by
guarantee and a registered charity. Our
financial records comply with Australian
Accounting Standards and the
Australian Charities and Not-for-profits
Commission Act 2012 and associated
regulations. We manage financial risk in
accordance with our Risk Management
Plan and associated policies which
include a Fraud Control Plan, Financial
Management Policy and maintenance of
adequate company reserves.

T J Ryan & Co Chartered
Accountants conducted the
annual audit of our finances and
grant allocations and payments.
Statements of Profit or Loss and
Other Comprehensive Income, Cash
Flows and Financial Position at 30
June 2018 are summarised on the
following pages. For comprehensive
financials, download our Financial
Report.

Financial
Highlights

Download our Financial Report

$22,739,240

	 > total program costs

39Annual Report 2018

https://cbf.org.au/documents/2018/10/2017-18-financial-report.pdf

$1,104,130

$96,156

$90,000
$76,893

Administrative
costs

Fundraising
development

Sector
advocacy

Other
activities

$4,494,897

Grants received in advance
from the Australian
Government (unallocated)

Other funds

$5,862,076

	 > total other funds expended and committed in 2017-18.

5.3%

> �of total program costs
were administrative.

40Annual Report 2018

 $ $

2018 2017

Revenue 22,962,730 16,619,507

Expenses

Grants and projects paid and committed (21,538,954) (15,519,185)

Depreciation (23,347) (21,055)

Operating costs (1,176,939) (1,078,187)

Total expenses (22,739,240) (16,618,426)

Net Surplus or (Deficit) 223,490 1,080

Statement
of Profit and
Loss and Other
Comprehensive
Income

41Annual Report 2018

$

2018

$

2017

Assets Current Assets

Cash and cash equivalents 4,582,065 2,072,122

Receivables 19,126 230,253

Other assets 1,508,885 767

Total Current Assets 6,110,076 2,303,142

Non-current Assets

Property, plant and equipment 123,536 136,768

Total Non-current Assets 123,536 136,768

Total Assets 6,233,612 2,439,910

Liabilities Current Liabilities

Trade and other payables 4,763,898 1,176,091

Employee benefits 227,987 245,582

Total Current Liabilities 4,991,885 1,421,673

Total Liabilities 4,991,885 1,421,673

Net Assets 1,241,727 1,018,237

Equity Retained surpluses 1,241,727 1,018,237

Total Equity 1,241,727 1,018,237

Statement
of Financial
Position

42Annual Report 2018

$

2018

$

2017

Cash flows from
operating activities

Grants receipts in the course of operations 20,509,470 16,651,729

Cash payments in the course of operations (18,182,017) (17,442,027)

Interest received 192,605 156,575

Net cash inflow/(outflow) from operating activities 2,520,058 (633,723)

Cash flows from
investing activities

Payments for property, plant and equipment (10,115) (20,308)

Net cash (outflow)/inflow from investing activities (10,115) (20,308)

Net increase in cash and cash equivalents 2,509,943 (654,031)

Cash and cash equivalents at the beginning of the year 2,072,122 2,726,153

Cash and cash equivalents at the end of the reporting period 4,582,065 2,072,122

Statement
of Cash Flow

43Annual Report 2018

ABN: 49 008 590 403

Like us on Facebook

Follow us on Twitter

Connect on Linkedin

Subscribe to our e-news

Community
Broadcasting
Foundation
Level 7, 369 Royal Parade
Parkville VIC 3052

(03) 8341 5900
info@cbf.com.au
www.cbf.org.au

The CBF gratefully acknowledges the
support of the Australian Government
provided through the Department of
Communications and the Arts.

https://www.facebook.com/CommunityBroadcastingFoundation
https://twitter.com/cbfgrants
https://www.linkedin.com/company/community-broadcasting-foundation-ltd-/
https://cbf.org.au/contact/subscribe/

	_GoBack
	_GoBack
	_GoBack
	_Hlk528743609
	_Hlk526150141
	_Hlk525651459

