
REPORT
ANNUAL

17
18

FINANCIAL
YEAR

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 20182

vale

We send our deepest sympathies to all the families and friends of members who passed away during
the year (01/07/2017 – 30/06/2018)

Disclaimer: This Vale is compiled from our membership database, and by a member’s family notifying us
of their passing. We sincerely apologise for any members that may have been missed.

Adrienne Supple
Alfred Higgins
Andrew Schembri
Andrija Katalinic
Brian Keegan
Carlos Benito
Clifford Robinson
Cosme Cabaltera
David Laing
Derek Davenport
Diego Cardozo
Edviges Campos
Elaine Shaw
Gabriela Mckeown
George Dunn
Gordon McAdam
Greg Anderson
Heather Bebb

Heinz Rieger
Ian Gray
Jim Wootton
John Prowse
John La Grutta
John Hitchcock
Josef Bohnert
Juan Perez
Judith Bishop
June Goodchild
June Dawson
Karl Vairogs
Ken Murphy
Kevin Hall
Lewis Deakin
Lois Alderson
Lucia Bruzzano
Luis Lindermann

Margarita Manzo
Maryanne Forner
Maxwell Smith
Michael Purcell
Najiba Daniel
Norma Johnson
Patricia Brown
Patrick Miller
Paul Ottolino
Paul Conaghan
Peter Catford
Robert Young
Roberto Nunez
Theresa Magri
Wieslaw Gajewski

NOTICE OF ANNUAL GENERAL MEETING
Notice is hereby given that the Annual General Meeting of St Johns Park Bowling Club Ltd
will be held on Saturday 3 November 2018 at 10.00am at the Club’s premises at 93 Edensor Road,
St Johns Park NSW 2176.

FINANCIAL QUESTIONS AND GENERAL INTEREST AT THE ANNUAL GENERAL MEETING
We request that if you have any questions (financial and/or general) for the
Annual General Meeting that you please submit them in writing to the
Group Chief Executive Officer at 93 Edensor Road, St Johns Park NSW 2176,
no later than 5pm on Friday 26 October 2018. This requirement is necessary
to enable accurate and factual answers to be researched and prepared
for members information, prior to the Annual General Meeting.

BOARD CANDIDATE PROFILES WILL BE AVAILABLE ON CLUB WEBSITES
www.sjpbowling.com.au
www.tuncurrybeachbowlingclub.com.au
www.clubwallacia.com.au
CLUB NOTICE BOARDS AND VOTING BOOTHS
FROM 13 OCTOBER 2018

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 2018 3

contents

4 A Glimpse of 2017/2018 Financial Year

6 Chairman’s Report

8 Group CEO’s Report

10 Treasurer’s Report

12 ClubGRANTS Report

13 Tuncurry Beach Bowling Club Secretary Manager’s Report

14 Tuncurry Beach Bowling Club Bowls Report

16 St Johns Park Bowling Club Bowls Report

18 Club Wallacia Bowls Administrator Report

19 St Johns Park Bowling Club Women’s President Report

20 Junior Bowls Academy Report

22 Meet our Board of Directors

24 Directors’ Report

27 Lead Auditor’s Independence Declaration

28 Statement of Profit & Loss & other Comprehensive Income

29 Statement of Financial Position

30 Statement of Changes in Members’ Funds

31 Statement of Cash Flows

32 Notes to the Financial Statements

47 Directors’ Declaration

48 Independent Audit Report

50 Do Something Day 2018

51 Bowls Sponsors

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2016 – 2017

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 20184

ZERO
DEBT

Net profit of $4,812,101

$1,808,182

invested
in Bowls

$54,000

was raised from
Learning Links
Charity Housie
which equates to providing
675 therapy sessions for children
with learning difficulties

A glimpse of 2017/2018 financial year

Cash & cash equivalent of

$6.8million
$11,212,408

spent on Capital
Investment
(including renovations)

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 2018 5

Net profit of $4,812,101

22% Membership
Growth

$1,205,893

donated to our
local community

 $2,659,543
spent on

member’s
promotions

including

Pr
e

ci
ou

s R
ewards Members D

ra
w

s D
iscounts other p

ro
m

ot
io

n
s

The Group total for membership
as of 30 June 2018 was 44,254
compared to 36,301 in 2017.

OVER
$1M
in prizemoney

won at

POKER

$15,000
raised for Little
Wings from our

charity bowls day

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 20186

Chairman’s Report

DEAR VALUED MEMBERS

Another year has passed us by ever so quickly; it again has been a year of
progress to our Master Plan, and by the time of the AGM our extra 2 levels
of carpark and a new retaining wall should have been completed at the side
of green three. All statutory paperwork will have been completed by all
concerned to allow a start to our new Bowls Lounge, if not by the AGM then
very shortly after.

FINANCIAL UPDATE

On behalf of the Board of Directors and Members I say to all our Senior
Management, Duty Managers, Supervisors and Staff at St Johns Park
Bowling Club (SJPBC) Tuncurry Beach Bowling Club (TBBC), Club Wallacia
(CW) and Tuncurry Beach Motel (TBM) a big thank you for your service,
dedication and professionalism shown throughout the year. This has gone
a long way toward our financial result of a net profit for the group of
$4.8M. This is a very pleasing result, especially with our refurbishment and
preparation costs for future works throughout our Group, more importantly
we are still debt free at the time of writing this report.

MASTER PLAN

A big thank you must go to you the members and staff for your patience
and understanding during the extensions to our carpark. Thanks also to you
all while a small refurbishment was taking place to the SJPBC dining area. I
understand it was a terrible inconvenience at times. However, to the positive
manner in which you accepted this inconvenience, I say a big THANK YOU.

As Chairman of the Project Control Group (PCG) I am pleased to inform you
that this committee never stops working on a Master Plan for ALL our sites.
I am sure that most of you understand some of the pitfalls that can occur
when dealing with councils, consultants and other participants involved to
allow any refurbishments to start on time and run smoothly. Again, your
patience would be appreciated.

BOWLS

On behalf of all the bowling members at SJPBC I extend a warm welcome
to our Bowls Coach, Michael Harry. Congratulations to Michael for
SJPBC’s success in our Ladies grades No 1’s and 4’s in winning the NSW
State Pennants and, our unlucky grade No 2’s who were runner’s – up.
CONGRATULATIONS to you all.

 Congratulations must also go to the SJPBC Men’s No 1’s, State Runner
–up (1 shot) and the No 2’s, 3’s and 7’s for winning the Zone titles and
participating admirably in the State finals.

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 2018 7

Our TBBC Ladies No 1’s Pennant team played and won
right through to the finals, beating the strong Taren Point
team on the way through. Unfortunately, they came across
a SJPBC team that was in fine form and found them
just a touch strong on the day. CONGRATULATIONS
TBBC Ladies No 1 Pennant team. Tuncurry Men had a
bit of a disruptive year with players from the top grades
unavailable throughout the year making it difficult and
with illness in lower grades created instability throughout
the year.

Wallacia Ladies Bowling Club are still trying to rebuild.
Unfortunately some of the ladies have to work and
of course are unavailable for Pennants which made it
difficult with limited numbers to enter a team. Most of
the Wallacia Men’s pennant teams started well but found
the going tough near the back end. Congratulations to
the No 4’s who reached the Zone Final only to go down
to Lawson.

A more bowls comprehensive report will be forthcoming
in the respective Clubs’ Bowls Co-ordinators reports.

VOLUNTEERS

Our unsung heroes, the men and women who make our
clubs known as the friendly clubs throughout the bowls
fraternity. Where would we be without these people who
unselfishly give up their time to ensure all our events
run smoothly and bought to a successful conclusion?
On behalf of the Board, Management Staff and fellow
Members THANK YOU. A special thanks to the
volunteers who worked from 8.30am until 8.30pm over
the week of the World Champion of Champions Singles
at SJPBC.

BRIAN RINALDO

Our evergreen Patron and his St Johns Park Community
Committee have been hard at work again. After a
successful launch and acceptance of a book outlining
the history of St Johns Park and surrounding areas last
year, they held a very successful back to St Johns Park
Community day at SJPBC on the 1st September 2018.
I am sure all the past and current residents who attended
would like to congratulate and say thank you to Brian
and the committee for such an event. Well done.

SHARYN RENSHAW

It is with regret that Sharyn Renshaw has resigned from
her position as our Junior Development Officer. I would
like to thank Sharyn, who has achieved astounding
results in her position, bringing many of our juniors from
beginners up to representing both NSW and Australia
in their respective age groups. Without the ongoing
nurturing of our junior bowlers, being coached in the
proper manner, our game will certainly fade into oblivion.

OUR TEAM

This year we farewell one of our Board Members,
Deborah Schnebli. Deborah has been one of the
real mainstays on the Board, bringing an impressive
knowledge of various aspects of business to the table.
We will certainly miss Deborah’s contribution to the
success of the SJPBC Group, especially her financial
expertise along with her ongoing dedication. I wish
Deborah a long, happy and healthy retirement.

Thank you to my fellow Board members, CEO David
Marsh and his team of Senior Managers, Duty Managers
and front-line staff, who have supported me in my role
as Chairman. I look forward to a very exciting year ahead
as we continue to focus on completing some important
Master Plan strategies. We will continue to work
together for the same purpose; SJPBC Group’s financial
and sporting success.

VALE

To all our members who have lost relatives, good friends
and loved ones during the year, may I, on behalf of
the Board of Directors, Management, Staff and fellow
Members, offer our deepest sympathy for your losses.
To the members who are on the sick list we wish you a
speedy recovery and hope to see you around the
club shortly.

Chairman
Paul Norris

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 20188

Group Chief Executive Officer’s Report

OUR STRATEGY

Over the past 12 months, St Johns Park Bowling Club (SJPBC) Group
Directors and Management have remained focused on delivering the goals
of our growth strategy, and in turn we have seen a substantial membership
increase of over 20%, along with a positive financial result.

We are currently investing $10M on a much-needed car park extension at
SJPBC. Upon completion later this year, these improvements will see an
additional 270 car parking spaces and lift access for the convenience of
patrons. We are also continuing refurbishments at SJPBC, which include a
revamp of our gaming area which has been partially completed. Plans for
a new lounge area for our bowlers have been finalised and construction
will be commencing in the near future. As expected there have been minor
inconveniences, and we will continue to do all we can to ensure minimal
disruption to our day to day operations. Thank you for your patience during
this time.

We continue to make improvements to Tuncurry Beach Bowling Club (TBBC)
and we are looking forward to commencing an extensive refurbishment in
2019. Improvements will continue at Club Wallacia (CW), Tuncurry Beach
Motel (TBM) and the Hawke Street Units to ensure continuity of our growth
strategy.

Due to ongoing commitment to our strategic plan, the St Johns Park Bowling
Club Group continues on a positive trajectory for a successful future.

BOWLS

The game of Lawn Bowls is the foundation of our business and we are proud
to offer such fantastic facilities and expertise within our bowls department.
SJPBC has again been chosen to host the World Bowls Champion of
Champion Singles 29 October to 4 November 2018, for the second
consecutive year. This is testament to the impressive effort put in by our
generous volunteers, along with our entire bowls office team, ensuring last
years’ event was so successful.

We continue to encourage youth participation in Lawn Bowls with several
ongoing projects including our Junior Bowls Academy. Our inaugural Inter-
School Bowls Challenge was a success with 8 local schools participating, all
enjoying the sport of lawn bowls. They received 4 weeks of coaching and
then participated in a friendly competition for the following 4 weeks.

TBBC Corporate Bowls continues to successfully attract people from all
walks of life, filling all three bowling greens each week throughout the
friendly competition.

I would like to congratulate everyone involved in bowls this year on their
efforts. It’s not just about winning elite tournaments, it’s about friendships,

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 2018 9

sportsmanship and the fact that people of all ages and
backgrounds can share a good time on the greens.

Over the past 12 months we have invested a generous
amount of $1,808,182 into bowls (including social,
junior and tournaments) to ensure the sport remains
accessible to all members of our communities.

OUR COMMUNITY

Offering support, in both cash and kind, to our local
communities is one of our most important business
responsibilities. Along with supporting numerous
community projects through the ClubGRANTs
program, the SJPBC Group has organised many charity
fundraising events throughout the year, including our
Stan Anderson Memorial Bowls Day which was held
at SJPBC. This event raised over $15,000 for the Little
Wings Charity, which will go towards covering the cost
of transporting children suffering serious and life-
threatening illness to their medical appointments. As
always, there was an array of community events held
at TBBC throughout the year, including Breast Friends
Day to benefit the Breast Cancer Association and
ongoing support of Great Lakes Hospice. TBBC is also
busy working towards becoming a Dementia friendly
venue by educating staff.

OUR PEOPLE

Our people are our greatest strength, and I would
like to thank the entire team including my Executive
Assistant, Anna Walters, Senior Managers, Duty
Managers, Team Leaders and front-line staff who
remain dedicated to delivering an exceptional
customer experience. A special thank you to our
Motel Managers, Jim and Georgina See, Michael Lau,
manager of Xi Yan, and our many suppliers and sub-
contractors, including our promotions hosts.

We will continue to invest in our people by offering
ongoing industry education, in-house training and well-
deserved performance incentives.

SINCERE THANKS

Thank you to our Advisory Committees at TBBC and
CW for your dedication and valuable input.

We are fortunate to have such a diligent and
committed Board of Directors who not only represent
various sub-clubs but have shown me relentless
support in my role. My sincere thanks to all of you for
your backing.

To our valued and loyal members, I express my
genuine gratitude for your ongoing support.

I look forward to another dynamic year ahead.

David Marsh
Group CEO

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 201810

Treasurer’s Report

St Johns Park Bowling Club (SJPBC) Group remained financially strong
in fiscal 2018.

Revenue exceeded our budgeted expectations, demonstrating growth for the
fourth consecutive year. The resulting growth in cash from operations enabled
the Group to continue to make strategic investments in priority areas while still
ending the year with a healthy cash reserves balance.

OPERATING PROFIT

A strong operating performance across our core assets resulted in the Group
recording a Net Profit of $4,812,101. This is a great result and we are proud of
our achievement.

Net Profit for the year was contributed by each Club site as follows:

2017 – 2018 2016 – 2017

Profit $ $

St Johns Park Bowling Club 3,896,922 4,333,230

Tuncurry Beach Bowling Club (9,485) (100,070)

Club Wallacia (252,728) (134,525)

Tuncurry Beach Motel 159,791 51,344

Group Operating Profit 3,794,500 4,149,979

Increase in value of Investment property - 264,128

Group Operating Profit 3,794,500 4,414,107

What makes this years’ result even more significant is that we achieved it while
continuing to manage major a car park extension. This is vivid testament to the
ability and commitment of our Board, management and staff.

During 2018, land held at Gregory Hills was transferred to Investment Property.
This required the property to be recorded at fair value representing a gain of
$1,017,601, which was recognised in Other Income.

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 2018 11

 REVENUE GROWTH

Operating Revenue for the year of $49,723,534
represented a 3% growth on financial year ended 30 June
2017. The graph below demonstrates Revenue growth
since 2011:

This growth has been achieved whilst adhering to our
values as a responsible Club. We continue to provide
members meals and drinks at reasonable prices and
rewarding our staff with above award work conditions.

CAPITAL MANAGEMENT

In 2018 we made strong progress to strengthen the
balance sheet. Based on our comprehensive master plan
for enhancing and expanding the Club facility, $11million
was invested. We achieved $9.4million in Operating Net
Cash Flow. The Club’s robust Operational Cash Flow
and strong Balance Sheet contributed to funding of its
2018 capital investment with no borrowings. Cash and
cash equivalent of $6.8million and no debt at period
contributes to the financial health of the Club.

LOOKING AHEAD

Looking ahead of 2018-2019, our financial plan is focused
as always on continuing to generate a healthy surplus as
we work to fulfil the company mission.

We have continued to stay on course and deliver against
our strategic pillars despite business interruption due
to renovations. We will continue to increase our capital
investment across all sites on our mission to provide
quality, affordable and accessible member facilities in line
with market trends over the coming years.

ACKNOWLEDGEMENT

Our success in 2018 has been made possible by
continued support from our members, dedication from
our management and staff and encouragement from the
Board of Directors. We enter 2018-2019 from a position
of strength and would like to thank you, our members, for
your continued support.

George Humphries
Treasurer

2018

2017

2016

2015

2014

2013

2012

2011

10M 20M 30M 40M 50M

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 201812

ClubGRANT’s Report

Clubs in NSW provide financial support to tens of thousands of local community
organisations, charities and sporting groups every year through ClubGRANTs.
We are proud to be involved in this program, which supports projects that have a
positive impact on the lives of people within our local communities.

The ClubGRANTs Committee is proud to announce the following projects, which
would have not been possible without the assistance of their local Club.

Category 1: A total of $293,717 combined was allocated from St Johns Park
Bowling Club (SJPBC) and Tuncurry Beach Bowling Club (TBBC)

SJPBC RECIPIENTS

• Angkor Flowers and Crafts

• Arts & Community Development

• Bossley Park High School

• Fairfield City Council

• Men of League Foundation

• Multiple Sclerosis Ltd

• Police Citizens Youth Club NSW Ltd

• Prairiewood High School

• St George Community Housing Limited

• The Leukaemia Foundation of Australia

• The Salvation Army

• Westfield’s High school

• Youth Off the Streets

TBBC RECIPIENTS

• Great Lakes Pearl Dragons

• Great Lakes Women’s Shelter

• Samuel Brett Nelson Kickstart

• Tuncurry Public School

• Westpac Rescue Helicopter Service

Category 2: A total of $1,765,719 was allocated for support of bowls and
maintenance and upkeep of the bowling greens.

Thank you to the ClubGRANTs Committee for their input.

Trevor Kable
Director

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 2018 13

Secretary Manager’s Report
TUNCURRY BEACH BOWLING CLUB

It gives me great pleasure to present my report to the
members of Tuncurry Beach Bowling Club (TBBC) for the
year ended 30 June 2018.

Thank you once again to all our valued members for their
continued support throughout the year and always a warm
welcome to our many visitors who have frequented our
Club from many parts of Australia.

During the 2017-18 period we have seen a continued
growth in sales in all areas of our Club comparing with
2016 -17.

OUR TEAM

TBBC is fortunate to have such loyal and dedicated
employees who play a vital role in our organisation moving
forward. The customer service skills shown by our staff
has had a huge impact on both members and visitors
frequenting our Club. Compared to the previous financial
year:

• Bar Sales have increased by $86,643 or 4.4%,

• Catering sales increased by $234,645 or 13%

• Gaming Net sales increased by $193,279 or 6.2%.

To our Bowls Manager, Rex Johnston OAM,
congratulations on coaching the emerging nation
Malta at the 2018 Commonwealth Games held on the
Gold Coast in March. We look forward to the Ladies
State Carnival which will be held in May 2019 and of
course our wonderful friends from the NSW Police
Bowling Association who will be conducting their State
Championships here in late August 2019 as well.

BOWLS

Congratulations to both our Men’s and Ladies Clubs on
their achievements at Club, Regional, Zone and State level
(please refer to our Bowls Manager’s report for further
information).

ADVISORY COMMITTEE

Thank you to our hardworking Advisory Committee under
the leadership of Chairperson Deidre Crichton. To our
Bowling Club Presidents Judy McLachlan and Duncan
MacDiarmid thank you for your ongoing support and
to Steve Harvie your hard work in our Club does not go
unnoticed.

OUR COMMUNITY

TBBC’s commitment to the Great Lakes Community was
evident during the 2017-18 period building relationships
with many organisations in our Great Lakes area. Some of
the success stories of our commitment are as follows:

• Monthly Blue Light Discos where 100 primary school
age children have the chance to interact with members
of the Manning-Great Lakes Area Command

• A total of $19k was distributed via the ClubGRANT’s
program to several local organisations such as the
Tuncurry Primary School, the Great Lakes Women’s
Shelter, the popular Dragon Boat Paddlers and the
Samuel Brett Nelson Kickstart Foundation

• TBBC was once again involved in the Clubs NSW
initiative “Do Something Day” where 20 of our staff and
members were involved in a garden makeover at our
local Ronald MacDonald Forster Retreat for kids with
cancer

• As usual we have supported through ongoing
sponsorship our local boxing gym, rugby league both
Seniors and Juniors and the local Rugby Union Club
which now fields both Men and Women teams

THANK YOU

I would like to acknowledge Group CEO David Marsh and
the Senior Management Team at St Johns Park Bowling
Club (SJPBC) for their ongoing support. To Chairman Paul
Norris and the SJPBC Board of Directors thank you for
your continued commitment to TBBC.

To those Members who have suffered illness and
bereavement during the past year please accept our
sincere condolences.

Terry Green
Secretary Manager

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 201814

Bowls Report
TUNCURRY BEACH BOWLING CLUB

PENNANT TEAMS

Congratulations to our Ladies Grade 1 Pennant Team for their magnificent
performance at State Finals winning their section to set up a clash against St Johns
Park & Raymond Terrace, both powerhouse Clubs in NSW.

Despite losing to both in the finals Round Robin our girls where applauded by all
for their gallant performance.

The Men’s club suffered a drought of Flags for the first time since 2011 the result
will make the Club more determined in 2019.

Tuncurry Beach Bowling Club (TBBC) Ladies & Mens Club were once again in the
mix for District & Zone/Regional titles with our Ladies clean sweeping the District
Open Championships.

District (D) - Zone (Z) – Region (R) Championship Winners:

Open

Singles: Sarah Boddington (D & R) – Steve Harris (Z)

Pairs: Joan Thomas – Sarah Boddington (D & R)

Triples: Liz Gray – R Flanagan – D Smith (D)

Fours: Robin Flanagan – Di Smith – Joan Thomas –
 Sarah Boddington (D & R) Lewis Williams – Rex Johnston –
 Steve Harris – Kevin Robinson (Z)

Seniors

Singles: Rex Johnston (Z)

Pairs: Wayne Wright – Kevin Robinson (Z)

Reserve

Singles: Jarrod Small (Z)

Club Champion of Champions:

Singles: Kevin Robinson (Z)

Pairs: Kevin Robinson – Matthew Sargeant (Z)

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 2018 15

Club Champions for 2018:

Singles: Major – Sarah Boddington – Kevin Robinson
 Minor – Marion Wilson – Mick Gluyas

Pairs: Robin Flanagan – Di Smith – Kevin Robinson
– Matt Sargeant

Triples: Jan Cutting – Liz Gray – Joan Thomas –
Dannie Curnow – Kevin Woods
Kevin Robinson

Fours: Undecided – Bill Hedges – Steve Holohan –
Dave Richardson – Steve Harris

Congratulations to Sarah Boddington on her continued
selection into the State Open Side as well as
Joan Thomas & Rex Johnston on their Senior State
selection.

The following TBBC members represented their
Zone in 2017/18:

Open: Martin Gosper – Dave Richardson –
Rex Johnston – Steve Harris –
Kevin Robinson – Noel James –
Wayne Wright.

Seniors: Jeff Lewis – Wayne Wright – Kevin Robinson
– Mark Aldridge – Steve Harris –
Noel James – Dave Richardson –
Rex Johnston.

The TBBC Ladies successfully held their Versatility Fives
Tournament with a full field of 20 Teams participating
the 5 a side concept was well received by all and they
are looking forward to playing again in 2019. Well done
Ladies.

The TBBC Men also successfully held their inaugural
$5000 2 Bowl Graded Triples Tournament which
distributed $2500 prizemoney each day over 2 days the
concept was well received; teams lagging after day one
started a fresh on day 2. Well done Boys.

It will be all hands on deck in 2019 and 2020 with TBBC
hosting the finals of the Ladies State Carnival. The State
Carnival will be played in Tuncurry, Forster and Taree and
is the biggest Bowls event on the Ladies Calendar with
over 400 attending. TBBC hosted the event in 2009
and 2010.

More good news for TBBC was the announcement
the club would host the 2020 Australian Police
Championship this being the 4th time; TBBC previously
hosted in 2005, 2010 and 2015.

Both the Ladies State Carnival and Australian Police
Championships are sponsored by St Johns Park Bowling
Club (SJPBC) and we thank them for the opportunity to
host these prestigious events.

TBBC is renowned for their professionalism when hosting
Major Events this can only be attained with the support
and cooperation of both the Ladies and Men’s Bowls
committees headed by Presidents Judy McLachlan and
Duncan MacDiarmid.

Secretary Manager Terry Green alongside his excellent
staff are a tower of strength and I thank them for their
continuous support of our Major bowls events.

Onwards and upwards Girls and Boys in 2019.

Rex Johnston OAM
Bowls Coordinator

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 201816

Bowls Report
ST JOHNS PARK BOWLING CLUB

It is with pleasure I present my Annual Report for the 2017/2018 financial year.
This year has been incredibly busy with a number of major events, including
the World Champion of Champion singles, being held at the club, I believe the
Bowls Office has continued to function efficiently and effectively throughout
providing all members with an ongoing high standard of service.

WORLD CHAMPION OF CHAMPION SINGLES 2017

This event was incredibly successful, professionally run and well supported by
our members and visitors.

All club staff were a credit to St Johns Park Bowling Club (SJPBC) with their
professionalism throughout the week and many players and officials could not
speak highly enough of all staff they had dealt with from reception and floor
staff through to greens staff. It was pleasing to receive such great feedback from
players about staff who did those little extra things to make their time here at
the club even more memorable.

The level of help and support from all our volunteers throughout the week was
nothing short of sensational and full credit to everyone involved. The pleasing
aspect was the increase in volunteer contributions and availability of volunteers
as the week went on. It was great to see that the event generated a high level of
interest and more and more people wanted to be involved.

Another pleasing aspect was the report back from many players and officials
that the hospitality, socialising and friendship shown by our volunteers was
something they rarely experienced at previous events. Player feedback, both
personally and on social media has been very pleasing with nothing but praise.

We now look forward with anticipation to hosting the 2018 event.

COMPETITION BOWLS

A review and revamp of club tournaments this year have seen an increase in
numbers for all events which is incredibly pleasing. It was particularly gratifying
to see a full field of 42 teams for the annual Brian Rinaldo event, it is a great look
having 3 full greens for everyone involved.

We again successfully hosted a number of Zone 12 events including the Pennant
finals and State Singles, these events proved profitable for the club with good
patronage. We will continue to apply to host Zone, State and National events
and look forward to hopefully acquiring further big events in the future.

Club competitions received good entry numbers from our members. All events
ran to schedule and were completed in time for follow up events.

Great success for both the Saints Men and Ladies in their respective Zone/
District Pennant competitions with the Men’s Grade 1, 2, 3 & 7 and Ladies
Grade 1, 2 & 4 winning flags and going on to compete at the State Finals, with
the ladies performing incredibly well claiming State crowns in Grades 1 & 4
and runners up in the Grade 2’s. The men weren’t so successful with Grade 1
claiming State runner up and the other grades not qualifying for finals.

Once again the club provided a number of representative players for the District,
Zone, State and Country. A full list of results, achievements and representatives
is included on the following pages.

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 2018 17

SOCIAL BOWLS & SOCIAL COMMITTEE EVENTS

Social Bowls, both Men’s and Ladies, has been well
supported again all year with excellent participation
numbers across the board. The Club has continued to
average over 1500 players on the greens each month, the
majority of these are our Social Players.

This year we maintained the high level of quality activities
provided for our members including themed days and
nights, visits from other bowling clubs and trips away.
Unfortunately, participation numbers for some of these
events has been somewhat disappointing compared to
previous years. We have also had trouble this year securing
visits from regulars such as Wyong due to a very busy
calendar. A proposed visit from Tuncurry Sporties was also
cancelled for the same reason. I think this downturn is only
due to such a full calendar this year due to Commonwealth
Games and will return to normal next year.

This years’ Annual Charity Day in aid of Little Wings was
very successful again with a full field of teams on hand and
over $15K raised for charity.

Friday Night Social Bowls continues to be our avenue of
gaining new members to the club. We have had a great
conversion rate from Friday night social members to full
bowling members maintaining membership stability.

IN CLOSING

I would like to take this opportunity to thank all members of
the Bowls Office team for their ongoing support, assistance
and dedication. Thank you also to the Board of Directors,
Management, Staff and all our bowls members for your
guidance and support throughout the year.

Brett Murphy
Bowls Administrator

MEN’S WINNERS
2018 Club Championships

Major Singles Mathew Pietersen

Minor Singles Mark Roppola

Over 60 Singles Wayne Seckold

Major Pairs Brett Murphy, Mick Harry

Minor Pairs Con Tonkin, Dom Mediati

Over 60 Pairs Dennis Aitken, Arthur Talbot

Handicap Pairs TBA

Mixed Pairs TBA

Major Triples Bill McAllister, Ed Klaassen,
 Mark Berghofer

Major Fours Ross Koppman, John Mileto,
 Peter Foster, Mark Berghofer

2018 Representatives

AUS Reps Ben Twist

NSW Reps Mathew Pietersen, Ben Twist,
 Chris Herden

Zone Reps Ben Twist, Josh Berry, Nathan Wise,
 Chris Herden, Luke Grainger

Under 25’s: Mark Roppola, Ethan Mills, Josh Lord

Zone Senior Reps John Boniface, Chris Tindall,
 George Bakulic, Gerard Short,
 Geoff Rymer
2018 Major Achievements

Zone Pairs Winners Chris Herden, Nathan Wise

Zone Fours Winners Josh Berry, Mathew Pietersen,
 Nathan Wise, Ben Twist

Zone Singles Runner Up Nathan Wise

Australian Open Pairs Winner Chris Herden

10 Nations Ben Twist – Fours Gold, Triples Silver

WOMENS WINNERS
2018 Club Championships

Major Singles Dawn Hayman

Minor Singles Rebekah Lord

Consistency Singles TBA

Major Pairs Joelene Bianchetto, Dawn Hayman

Minor Pairs TBA

Handicap Pairs TBA

Major Triples TBA

Major Fours Elaine Felkin, Jacqui Matthews,
 Jan Watson, Anne Johns
Over 60’s Pairs Jackie Short, Jo Wai Wai

2018 Representatives
Australian Reps Kelsey Cottrell, Rebecca Van Asch

NSW Reps Kelsey Cottrell, Beth Quinlan,
 Anne Johns, Dawn Hayman

NSW Under 25 Rep Brianna Smith

NSW Senior Reps Beth Quinlan, Denise Huender

NSW Vision Impaired Rep Sharon Dunk

2018 Major Achievements
District Singles Runner Up Dawn Hayman

District Pairs Champions Anne Johns, Kelsey Cottrell

District Fours Champions Jackie Short, Maryann Parcell,
 Anne Johns, Dawn Hayman
District Senior
Pairs Runner Up Dorothy Cragg, Bev Bright

District Senior Anna Brescia, Jan Watson,
Fours Runner Up Denise Huender, Jo Wai Wai
Commonwealth Games
Fours Gold Kelsey Cottrell, Rebecca Van Asch
Commonwealth Games
Triples Gold Rebecca Van Asch
Australian Open
Singles Winner Rebecca Van Asch

Golden Nugget Winner Kelsey Cottrell

10 Nations Kelsey Cottrell – Pairs Gold, Fours Bronze

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 201818

Bowls Administrator Report
CLUB WALLACIA

It is with pleasure I
present my annual
report for the 2017/2018
financial year. I have
been working in the
bowls office here at
Wallacia for nearly 12
months now, and I must
say I have enjoyed
many aspects of my role
there.

In recent years,
structured Social bowls

struggled to get off the ground,
however due to a lot of hard work and dedication from
Bruce Chamberlin and his fellow workers, Tuesday Social
has proved popular. This has been running for several
months and feedback has been very positive.

This year saw a more structured calendar compared to
previous years. Although it hasn’t been perfect, I consider
the calendar to be a step in the right direction. It is
extremely difficult to provide a calendar that doesn’t
change over a 12-month period, however the members
have reacted fairly to the few alterations.

I have managed to put together a member’s data base
purely for the bowlers to benefit the bowls office and
relevant committee. This is still somewhat a work in
progress, and I will continue to adjust details accordingly.

Club championships have been well supported by the
members. All events ran to schedule and were completed
in time for follow up events.

Regrettably, we couldn’t field a ladies pennant team this
year, however the men managed to field a team in grades
1, 4 and 7. Grade 7 narrowly missed out on the Zone Finals
in a tough, tight section. Grade 4 managed to make the
zone final after a short season. Unfortunately, they went
down to the tough Lawson side in the Zone Final. Grade 1
had a solid season. They can certainly hold their heads high
after their 9 games in the metropolitan competition where
they narrowly missed a berth at the State Finals.

In the past 12 months we have held 6 successful
tournaments at Club Wallacia;

1. The 28th Annual Chamberlin Day was held on 8th
October 2017 with 14 teams attending. We were
limited to one green at this time of year due to green
renovations, so we were at capacity with a couple of
reserve teams up our sleeves.

2. The Inaugural Chamberlin Charity Bowls Day was
hosted on Friday 20th October, 2017. We were
inundated with interest from varying sponsors/clubs to
come and donate their time and money to the Cancer
Council. Unfortunately there was little time on the
green due to rain, however a lot of fun was had, and
money made through some generous donations.

3. The Denco Day Triples was held on Australia Day,
and once again, with only 1 green in play, we were at
capacity with 14 teams.

4. The Hyline Open Pairs tournament again proved to
be very popular with 28 teams filling the 2 greens for
bowls on ANZAC Day.

5. The Dynamic Stainless Steel Triples was held on Sunday
15th July with 22 teams gracing the greens.

6. The Mixed Triples tournament was held on Saturday 4th
of August with 20 teams competing. This was our first
tournament run by the Ladies club during my tenure
and I have received very positive feedback from many
members from many members regarding this day.

We also have the Alan Burns Classic Fours coming up in
October 2018 which I believe will generate a lot of interest
within the zone and beyond.

I will continue to liaise with both the men’s and ladies
committees to ensure that events such as these continue
into the following season and beyond. There are some
minor changes we will look to implement, but in all in
all, I am very happy with how many bowlers we got on
the greens for our tournaments in the past 12 months. A
big thank you must go to the sponsors for putting up the
prize money in these tournaments, and enticing external
members to come and utilise our clubs facilities.

Clubs like ours simply don’t run without volunteers, and I
personally must say a huge thank you to all the volunteers
that have helped out over the last 12 months. Without
the help of these dedicated people, some of these events
wouldn’t be possible.

In conclusion, I would just like to say it has been a pleasure
working with not only the men’s and ladies committees,
but the members in general. I thank you all for your
ongoing support. I have enjoyed the opportunity of
working at Wallacia and look forward to many more good
times ahead.

Josh Berry
Bowls Co-Ordinator

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 2018 19

Women’s President’s Report
ST JOHNS PARK BOWLING CLUB

It has certainly been a very busy and outstanding
year for our ladies. I am grateful to have received
outstanding support throughout the year and extend my
sincere thanks to everyone involved with Ladies Bowls,
especially our dedicated Office Bearers. I have been
blessed with the opportunity of working with these ladies
who are SIMPLY THE BEST.

Over the past 12 months, we have been well
represented across many levels of Bowls tournament
play. The highlight of the year was watching our
very own Kelsey Cottrell and Rebecca Van Asch win
Commonwealth Games Gold as members of the Fours
in the Australian Open Jackaroos Squad. Rebecca
followed up with another Commonwealth Games Gold
in the Triples. Dawn Hayman is now part of the emerging
Jackaroos Squad.

Outstanding performances for our Club and NSW in all
State Championships is testament to the great talent of
our St Johns Park Bowling Club representatives including
Kelsey Cottrell, Anne Johns, Dawn Hayman and Beth
Quinlan in the Open Side. We are fortunate to have Beth
Quinlan along with Jo Worsley and Denise Huender as
our over 60’s representatives and Breanna Smith in the
Under 25’s.

Sharon Dunk played in the National Blind Bowls
Championships and won Gold, Silver and Bronze in
various events. Dafna Orbach and Joelen Bianchetto
travelled to the Victorian Open to participate in and win
the Pairs event. Well done ladies.

We have also seen our ladies shine in the District Events.
Dawn Hayman fought a close game in the Singles,
being edged out 24-25 to achieve a close runner-up
position in a wonderful display of bowls. I wish Dawn

the very best of luck as she represents the Club in the
Champion of Champion Singles. This year saw back to
back wins in the Pairs for Anne Johns and Kelsey Cottrell
with Sharyn Renshaw and Beth Quinlan as runners up in
this all SJPBC event. In the Senior Pairs, Dorothy Cragg
and Bev Bright were also runners up. The Fours Team
consisting of Jackie Short, Maryann Parcell, Anne Johns
and Dawn Hayman also celebrated back to back wins
this year, along with being runners up at the 2017 State.
Congratulations. Well done to our Seniors Fours, Anna
Brescia, Jan Watson, Denise Huender and Joanne Wai
Wai who were also runners up.

Our performance in the Pennants for 2018 was
absolutely brilliant. Our Number Ones and Fours won
the State Flag and our Twos took the Runners Up State
Flag. A special mention must also go to our selectors
who have done a great job in putting together the teams
who have delivered across many levels. To all our ladies
who participated in 2018 Pennants, well done and many
thanks to you for your time and efforts.

Our ladies have once again done a great job raising over
$6,000 for Children’s Hospital Westmead this financial
year.

I would like to acknowledge Chairman Paul Norris, the
Board of Directors and CEO David Marsh and his team
for their ongoing support of the Women’s Bowls Club.
Special thanks for the appointment of the coach Mick
Harry to assist the ladies to improve their confidence and
bowling.

Thank you also to our Bowls Office Team Brett, Josh,
Sharyn and Ben who have assisted us throughout the
year.

My condolences to all who have lost loved ones and
friends in the past year.

I wish everyone well and Good Bowling to you all.

Our prime purpose in this life is to help others. And if
you can’t help them, at least don’t hurt them. Dalai Lama

Lynne Lottey
President

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 201820

Junior Bowls Academy Report

Saints Junior Academy players have continued to represent St Johns Park
Bowling Club (SJPBC) in a manner that is to be congratulated. Some have
excelled in their performances throughout the past year, gaining zone and
state selection opportunities. New junior members at Club Wallacia (CW), have
begun their competitive journey, taking part in tournaments a zone events.
Our vision has remained to provide young players with a clear pathway to take
them into the future and offer them structured training to help them achieve
their sporting goals.

Five of our 2017 juniors turned 18 through this year: Zac Corr-Johnson,
Josh Lord, Davor Nikolic, Brianna Smith and Jessica Smith. I would like to
congratulate all of them on their outstanding achievements as Juniors and
wish them all the very best in their Under 25 and Open Grade endeavors.

School programs continued this year with public school students at CW and
the Inter School Bowls Challenge at SJPBC. The School Challenge which
targets local primary school age students has been keenly received by the
schools who took part in 2017, with eight teams registered for the 2018 event.

Congratulations to all our Junior Academy members and CW Juniors, for
their great results this year, their commitment to training and for their positive
attitudes and behaviour. Thanks also to the parents and families who support
our juniors to participate in training and events.

MAJOR JUNIOR ACHIEVEMENTS

Nine SJPBC players and one player from CW earned selection for the
2017/2018 NSW State Under 18 Squads.

Zac Corr-Johnson and Brianna Smith represented NSW at the 2017 National
Junior Championships; Brianna achieving Gold in the Girls Fours and Zac
achieving Gold in the Boys Triples. As NSW Junior coach and selector, I have
the opportunity to observe our talented juniors in various events and assist
with their growth as athletes. It is a wonderful achievement for our young
players to reach such heights in the sport at such a young age.

Zac Corr-Johnson became the first junior to win all three NSW Junior
Championship titles. He combined with Josh Lord to win the NSW Junior Pairs
title and Corey Hedges in for the NSW Junior Fours. Zac won the Bowls NSW
and SJP Junior Bowler of the Year. Brianna Smith was also nominated for the
NSW Girls Bowler of the Year.

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 2018 21

SELECTION ACHIEVEMENTS

State Representatives - Zac Corr-Johnson, Brianna Smith,
Jessica Smith. Rebekah Lord (NSW development)

Zone Representatives: Zone 12 - Thai Boulizos, Brendan
Ford, Daniel Ford, Zac Corr-Johnson, Corey Hedges,
Tameaka Hedges, Jasmine Hedges, Josh Lord, Rebekah
Lord, Davor Nikolic, Brianna Smith, Jasmine Smith, Jessica
Smith. Zone 5 – Katie Astley, Tom Holburn, Bradley
Rowley. (Wallacia)

• 2017 NSW versus QLD Junior Test Series - Zac Corr-
Johnson, Brianna Smith, Jessica Smith.

• 2017 Under 18 National Championships: NSW side –
Zac Corr Johnson, Brianna Smith. NSW Development
Side – Rebekah Lord.

• 2017 Open Ladies City versus Country: Under 25 side –
Rebekah Lord, Jessica Smith.

• 2017 NSW State 7-a-side: Zone 12 side - Zac Corr-
Johnson, Corey Hedges, Josh Lord, Brianna Smith,
Jessica Smith. NSW Composite side – Daniel Ford,
Rebekah Lord.

• 2017 City versus Country selected players – Zac Corr-
Johnson, Corey Hedges, Tameaka Hedges, Rebekah
Lord, Brianna Smith, Jasmine Smith, Jessica Smith. Tom
Holburn (Wallacia)

• Selected for the 2018 NSW Under 18 Gold Tier Squad
- Rebekah Lord, Jessica Smith, Tom Holburn (Wallacia).
Selected for the 2017 NSW Under 18 Silver Tier Squad -
Corey Hedges, Tameaka Hedges, Jasmine Smith

• 2018 Brett Duprez State Series: NSW Side – Rebekah
Lord, Tom Holburn (Wallacia). Zone 12 side – Corey
Hedges, Daniel Ford, Brendan Ford.

• 2018 NSW versus QLD Junior Test Series – Rebekah
Lord, Tom Holburn (Wallacia)

MAJOR ACHIEVEMENTS – (In order of date)

• NSW State Junior Singles 2017 Champion – Zac Corr-
Johnson.

• NSW State Junior Pairs 2017 Champions – Josh Lord,
Zac Corr-Johnson.

• NSW State Junior Fours 2017 Champions – Corey
Hedges, Zac Corr-Johnson.

• 2017 National Under 18 Championships: Girls Fours
Gold – Brianna Smith. Boys Triples Gold – Zac Corr-
Johnson

• NSW State 7-a-side 2017 Winners: Zone 12 – Zac Corr-
Johnson, Corey Hedges, Josh Lord, Brianna Smith,
Jessica Smith.

• 2017 SJP Junior Bowler of the Year & Bowls NSW Junior
Bowler of the Year – Zac Corr-Johnson

• NSWWBA Junior Bowler of the Year finalist – Brianna
Smith.

• 2018 Junior Under 16 South Pacific Singles runner up
- Rebekah Lord.

• 2018 Zone 12 Junior Fours Winners – Brendan Ford,
Daniel Ford.

• 2018 Zone 5 Junior Singles & Pairs winner – Tom
Holburn (Wallacia)

• 2018 Brett Duprez State Series Winners: Zone 12 –
Corey Hedges, Brendan Ford, Daniel Ford.

ST JOHNS PARK JUNIOR CLUB CHAMPIONSHIPS

The 2018 Junior Club Singles Championships was won
by Corey Hedges who defeated Rebekah Lord in a
first-class final.

The 2018 Junior Club Singles and Pairs Championships
were contested from March through to May. The Juniors
Pairs was a random pairs event, drawn from two pools of
juniors, leads and skips. Jasmine Smith and Jessica Smith
claimed the closely fought final over Jasmine Hedges and
Rebekah Lord.

SPONSORSHIP

Thank you to the SJPBC Board for their continued
support of Juniors at SJPBC and CW. Also to the
sponsors - Goulburn Valley, Onsite Security,
Eddie’s Meats, Sunblest Cleaning Services and
Taylor Bowls.

Sharyn Renshaw
Junior Development Officer

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 201822

Meet our Board of Directors

Club member since
1991

Director since
November 2008

Retired Bowls Manager;
Past Company Divisional
Manager (Grace Bros.);

Past NSW Field Sales
Manager (Goodman
Fielders);

Past Director of St Marys
Bowling Club

Committees:
Club Wallacia; Audit
& Compliance; Project
Control Group (Chair);
Retention & Recruitment;
Executive Remuneration
(Chair); Strategic
Planning Steering (Chair);
ClubGRANTS

Courses: OHS; RSA;
RCG; ClubsNSW CDI
Taking Charge: The Need
to Lead and Mandatory
Director Training &
Building Strong Boards
for the Future; World
Business Forum; WH&S
Preventing Bullying
in the Workplace;
National Police Check;
ClubsNSW WMR
Quarterly Meetings;
ClubsNSW Conferences
& AGM; Australasian
Gaming Expo; ClubsNSW
Gaming, the Law & the
Bottom Line Seminar,
Customer Service Part A
(Virtual Seminar), Part B
(Face to Face Seminar),
Gaming Pre-commitment
Seminar and Food &
Beverage Seminar;
Australasian Hospitality &
Gaming Expo

Achievements:
Past Director of St Marys
Bowling Club; Past Bowls
Manager of SJPBC
1995-2007

Club member since
2000

Director since
November 2008

Retired Local
Government Employee;
Justice of the Peace

Committees: Audit &
Compliance (Chair);
Bowls; Retention &
Recruitment; Constitution
& By-Laws; Executive
Remuneration; Strategic
Planning Steering

Courses: OHS; RSA;
RCG; ClubsNSW CDI
Taking Charge: The
Need to Lead and
Legal & Financial Risk
Management; ClubsNSW
Director Foundation
& Management
Collaboration and
Finance for Club
Boards; ClubsNSW CDI
Mandatory Training
Course; ClubsNSW
Conferences & AGM;
Australasian Gaming
Expo; WH&S Preventing
Bullying in the Workplace
2014; Australasian
Hospitality & Gaming
Expo

Achievements: Current
Vice President ClubsNSW
WMR; Current Zone 12
Vice President, Member
of Selectors & Match
Committee; Past Selector
of Blacktown Workers;
Past Selector of St Marys
Bowling Club; Justice of
the Peace

Club member since
2010

Director since
November 2014

National Business
Manager

Committees: Audit
& Compliance;
Membership &
Discipline; ClubGRANTS;
Constitution & By-Laws

Courses: RSA; RCG;
ClubsNSW WMR
Quarterly Meetings;
WH&S Preventing
Bullying in the
Workplace; ClubsNSW
Director Foundation
& Management
Collaboration and
Finance for Club Boards

Achievements:
Employed in grocery
industry 20+ years
holding Senior Sales
Management positions;
Managed product
portfolios in excess of
$50M Turnover / PA;
Team Leader with passion
& commitment; Winner
of 2 Prestigious Industry
Awards; Volunteer in
Father Chris Riley "Youth
of the Streets" Mentoring
Program

Club member since
1998

Director since
September 2004

School Teacher

Committees: Bowls
(Chair); Audit &
Compliance; Retention &
Recruitment (Chair)

Courses: OHS; RSA;
RCG; ClubsNSW WMR
Quarterly Meetings;
ClubsNSW Conferences
& AGM; WH&S
Preventing Bullying in the
Workplace

Achievements: Past
Chairman of Selectors
& member of Bowls
Council; Past Delegate
at District & Zone levels;
Chairman of Selectors;
Zone 12 Delegate

Chairman Treasurer Director Director

PAUL
NORRIS

GEORGE
HUMPHRIES

DEBORAH
SCHNEBLI

PETER
FOSTER

Club member since
1999 transferred to
Bowling Member 2001

Director since
November 2010

Retired Club Manager;
Foundation Secretary -
Nepean CMAA; 40 years
experience in hospitality
industry

Committees:
Membership & Discipline
(Chair); Bowls; Project
Control Group;
Executive Remuneration;
Constitution & By-Laws;
Social Bowls

Courses: OHS; RSA;
RCG; Diploma in Club
Management; ClubsNSW
Conferences, AGM &
Masterclass 2015 &
2016; ClubsNSW WMR
Quarterly Meetings;
ClubsNSW CDI
Mandatory Training
Courses; Bowls Australia
Introductory Coaching
Course; Australasian
Gaming Expo; WH&S
Preventing Bullying in
the Workplace; World
Business Forum; Cert I in
Construction (Work Safely
in Construction)

Achievements:
Employed in club
industry 1963-2010;
Member Club Directors
Institute; Club Managers
Association 40 years;
Returned from Active
Serviceman RAN 1957-
1963; Vice President
Canley Heights RSL Sub-
Branch; Chairman Fowler
ANZAC Centenary for
Local Schools (SJPBC
Rep)

Deputy Chairman

GEOFFREY
LEWSAM

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 2018 23

Club member since
1972

Director since
November 2008

Retired Operations
Manager 25 years; Past
Managing Director TK
Electrical Consulting
Co; Life Member of
SJPBC

Committees:
ClubGRANTS (Chair);
Retention & Recruitment;
Project Control Group

Courses: OHS; RSA;
RCG; ClubsNSW
Conferences & AGM;
WH&S Preventing
Bullying in the Workplace

Achievements: SJPBC
Life Member; Club
Member of 43 years;
Served as President for
3 years, Senior Vice-
President for 15 years
& Director for 12 years;
Chaired & sat on the
following committees:
Finance, Bowls & Social

Club member since
1996
Director since
November 2014
Retired Web Designer;
Boral Bricks Commercial
Project Manager & NSW
Customer Service Manager;
2 Wolves Web Services
& Retired Partner www.
mybowlsclubs; Former
Director Bear Office &
Home Cleaners; Justice of
the Peace 50 Years
Committees: Club
Strategic Planning; Bowls,
Member & Discipline; Club
Grants; New 3-year Bowls
Strategic Planning
Courses: RSA; RCG;
ClubsNSW WMR Quarterly
Meetings; WH&S
Preventing Bullying in the
Workplace; ClubsNSW
CDI Regional Seminars
2015 & 2016; ClubsNSW
Director Foundation
& Management
Collaboration and Finance
for Club Boards; Clubs
NSW Conference Master
Class Series & Seminars
2015 & 2016; Australasian
Hospitality & Gaming
Expo 2015 & 2016; World
Business Forum 2016;
South Africa Gaming &
Hospitality Study Tour
2016; G2E Gaming Expo
Las Vegas Tour 2017
Achievements: Bowls:
12 Delegate for SJPBC;
Zone 12 Selector &
Match Committee &
Recruitment Officer;
Bowls Australia Club
Coach; Bowls Australia
Selection Module; Past
SJPBC Bowls Selector;
Vounteer in Admin for
2009 Sydney World Master
Games; Co-founder
wife Cheryl Bradbury
Ambarvale Soccer Club
1983; Justice of the Peace
Campbelltown Court
House 2 years

Club member since
2001

Director since
March 2012

Retired Account Manager
(Wackenhut Corporation);
Past Managing Director
(Spot-on Manufacturing);
Past Production Manager
(Viscount Caravans)

Committees: Audit &
Compliance; Retention
& Recruitment; Project
Control Group

Courses: RSA; RCG;
ClubsNSW Conferences
& AGM; ClubsNSW
WMR Quarterly
Meetings; ClubsNSW
CDI Mandatory Director
Training & Building
Strong Boards for the
Future and Inputs &
Outputs for Effective
Strategic Planning; WH&S
Preventing Bullying in
the Workplace; World
Business Forum

Achievements: Club
Member of 17 years

Director Director Director

Club member since
1999

Director since
November 2008

Retired Traffic Controller;
Past Operations Manager
(Borge Crane Hire &
Rigging Services);

Past Director of Ingleburn
Bowling Club

Committees:
Membership & Discipline;
Constitution & By-Laws;
Executive Remuneration;
Strategic Planning
Steering

Courses: OHS; RSA;
RCG; ClubsNSW WMR
Quarterly Meetings;
WH&S Preventing
Bullying in the Workplace

Achievements: Past
Director of Ingleburn
Bowling Club

Director

MICHAEL
COUSENS

TREVOR
KABLE

KEVIN
CASSERLY

WILLIAM
LOTTEY

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 201824

Director’s Report
For the year ended 30 June 2018

The directors present their report together with the financial statements of St Johns Park Bowling Club Ltd (the Club)
for the financial year ended 30 June 2018 and the auditor’s report thereon.

1 Directors

 The directors of the Club at any time during or since the end of the financial year are:

Name,
qualifications

Experience, special responsibilities and other
directorships

Appointed Sub-Committee membership

Paul Norris
Chairman

Retired Bowls Manager; Ex-Company Divisional
Manager (Grace Bros); Ex-NSW Field Sales Manager
(Goodman Fielders); Ex-Director of St Marys
Bowling Club

29 Nov 2008 Audit & Compliance; Retention
& Recruitment; Board Committee
PCG; Executive Remuneration;
Strategic Planning Steering;Club
Wallacia Advisory Committee

Geoffrey Lewsam
Deputy Chairman

Retired Club Manager; Foundation Secretary -
Nepean CMAA; 40 years’ experience in
hospitality industry

6 Nov 2010 Bowls; Membership &
Discipline; Board Committee
PCG; Constitution & By-Laws;
Executive Remuneration

George Humphries
Treasurer

Retired Local Government Employee;
Justice of the Peace

29 Nov 2008 Audit & Compliance; Bowls;
Retention & Recruitment;
Constitution & By-Laws;
Executive Remuneration;
Strategic Planning Steering

Michael Cousens Retired Traffic Controller; Ex-Operations Manager of
Borger Crane Hire & Rigging Services; Ex-Director of
Ingleburn Bowling Club

29 Nov 2008 Membership & Discipline;
Constitution & By-Laws;
Executive Remuneration;
Strategicw Planning Steering

Peter Foster School Teacher 12 Sept 2004 Audit & Compliance; Bowls;
Retention & Recruitment

Trevor Kable Retired Operations Manager 25 years; Ex-Managing
Director TK Electrical Consulting Company;
Life Member of SJPBC

29 Nov 2008 ClubGrants; Retention &
Recruitment; Board Committee
PCG

William Lottey Retired Account Manager (Wackenhut Corporation);
Ex-Managing Director (Spot-on Manufacturing);
Ex-Production Manager (Viscount Caravans)

27 Mar 2012 Audit & Compliance; Retention
& Recruitment; Board Committee
PCG

Deborah Schnebli National Business Manager 1 Nov 2014 Audit & Compliance;
Membership & Discipline;
ClubGrants; Constitution
& By-Laws

Kevin Casserly Retired Web Designer; Boral Bricks Commercial
Projects Manager & NSW Customer Service
Manager; Retired Partner 2 Wolves Web Services
& Bowls Web Business www.mybowlsclubs; Past
Director Bear Office & Home Cleaners; Justice of the
Peace

1 Nov 2014 Bowls; Membership & Discipline;
ClubGrants; Strategic Planning
Steering; Social Bowls (Treasurer);
Bowls Strategic Planning
Committee

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 2018 25

Director’s Report continued...

For the year ended 30 June 2018

2 Directors’ meetings

 The number of directors’ meetings, special meetings and Sub-Committee meetings and number of meetings

attended by each of the directors of the Club during the financial year are:

Director Directors’ Meetings Sub-Committee Meetings

A B A B

Paul Norris 12 12 36 40

Geoffrey Lewsam 11 12 23 37

George Humphries 12 12 15 31

Michael Cousens 11 12 4 15

Peter Foster 11 12 27 31

Trevor Kable 12 12 12 18

William Lottey 12 12 20 36

Deborah Schnebli 12 12 22 24

Kevin Casserly 11 12 23 27

A – Number of meetings attended
B – Number of meetings held during the time the director held office during the year

3 Objectives and strategy

 The Club’s short and long term objectives are:

 To be innovative in providing their members with diverse offerings in a safe and modern environment. To
achieve these objectives, the Club has adopted the following strategies:

 • Increase Club Membership through community engagement, amalgamation and improved customer service;
 • Continually reinvest profits generated back into the facilities of the Club to provide an attractive facility for

members and guests to utilise;
 • Management strives to diversify the income streams of the Club to protect it from adverse economic

conditions;
 • The Club strives to attract and retain quality staff who are committed to the Club, its members and guests;

and
 • The Club encourages the game of Bowls, and supports Social Bowls, professional Bowls and Junior Bowls.

4 Principal activities

 The principal activities of the Club during the course of the financial year were the operation of a bowling club
in accordance with its objectives and for the benefit of its members and guests.

 There were no other significant changes in the nature of the activities of the Club during the year.

 The activities carried out by the Club during the year assisted in achieving the Club’s objectives by ensuring
that the Club’s income streams remained consistent.

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 201826

Director’s Report continued...

For the year ended 30 June 2018

5 Operating and financial review

 The profit after tax of the Club for the year ended 30 June 2018 was $3,794,500 (2017: $4,414,107). The profit

included an increase in fair value of investment property of $Nil (2017: $264,128) and a gain on sale of $114,193
(2017: $110,020).

 The current year results are largely as a result of the continued renovation at St John’s Park reflecting positively
on patronage.

 A review of the operations of the Club during the financial year and the results of those operations show the
following:

2018 2017
In AUD

Operating profit before depreciation, gain on disposal of property, plant
and equipment, increase in fair value of investment property and net
finance income

 9,780,685 9,745,125

Depreciation (6,228,241) (5,795,071)

Gain on disposal of property, plant and equipment 114,193 110,020

Increase in fair value of investment property - 264,128

Net finance income 127,863 89,905

Profit for the year 3,794,500 4,414,107

 Performance is assessed regularly against relevant internal and industry benchmarks enabling assessment as
to whether strategic initiatives have been effective in achieving the Club’s short and long term objectives. To
further ensure the Club’s objectives are being met the following performance measures are in place:

 1 Key Performance Indicators are monitored in areas such as beverage, gaming and human resource costs;

 2 Industry comparisons are also reviewed on a regular basis;

 3 Overall business EBITDA is reviewed on a regular basis; and

 4 Club objectives are also reviewed to measure as to whether they are being met within reasonable
timeframes.

6 Membership

 The Club is a not-for-profit company limited by guarantee and without share capital. In accordance with the
constitution of the Club, every member of the Club undertakes to contribute an amount limited to $5 per
member (2017: $5) in the event of the winding up of the Club during the time he or she is a member or within
one year thereafter.

 The number of members as at 30 June 2018 was 44,254 (2017: 36,301). The total amount that members of the
Club are liable to contribute if the Club is wound up is $221,270 (2017: $181,505).

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 2018 27

Director’s Report continued...

For the year ended 30 June 2018

7 Events subsequent to reporting date

 There has not arisen, in the interval between the end of the financial year and the date of this report, any item,
transaction or event of a material and unusual nature likely, in the opinion of the Directors of the Club, to affect
significantly the operations of the entity, the results of those operations, or the state of affairs of the Club in
future financial years.

8 Lead auditor’s independence declaration

 The Lead auditor’s independence declaration is set out below and forms part of the directors’ report for the
financial year ended 30 June 2018.

 This report is made in accordance with a resolution of the directors:

 Paul Norris George Humphries
 Chairman Director

 Dated at Sydney this 28 August 2018

Lead Auditor’s Independence Declaration under
Section 307C of the Corporations Act 2001
 To: the directors of St Johns Park Bowling Club Ltd

 I declare that, to the best of my knowledge and belief, in relation to the audit for the financial year

ended 30 June 2018, there have been:

 (i) no contraventions of the auditor independence requirements as set out in the Corporations Act 2001

in relation to the audit; and
 (ii) no contraventions of any applicable code of professional conduct in relation to the audit.

 KPMG

 Cameron Roan
 Partner

 Sydney 28 August 2018

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 201828

Statement of profit and loss and other
comprehensive income
For the year ended 30 June 2018

In AUD Note 2018 2017

Revenue 4 49,609,341 48,100,535

Other income 5 114,193 374,148

Change in inventories of finished goods (3,133) (88,932)

Raw materials and consumables used (4,268,981) (3,848,892)

Personnel expenses 6 (12,354,542) (11,729,566)

Advertising and promotion (2,645,662) (3,032,865)

Bowling expense (849,876) (724,968)

Cleaning expense (1,069,545) (1,028,008)

Consulting and professional fees (69,451) (144,788)

Donations (1,205,893) (1,128,861)

Insurance expense (177,331) (198,036)

Property expenses (1,291,252) (1,111,242)

Entertainment expenses (964,887) (785,963)

Repairs and maintenance (1,316,014) (1,309,659)

Poker machine compliance costs (9,447,936) (9,070,409)

Security expenses (859,383) (817,961)

Other expenses (3,304,770) (3,335,261)

Profit before depreciation and net finance income 9,894,878 10,119,272

Depreciation expense (6,228,241) (5,795,070)

Results from operating activities 3,666,637 4,324,202

Finance income 127,863 90,279

Finance costs - (374)

Net finance income 7 127,863 89,905

Profit before income tax 3,794,500 4,414,107

Income tax expense 3(m) - -

Profit for the year 3,794,500 4,414,107

Other comprehensive income

Items that will not be reclassified to profit or loss

Revaluation of property, plant and equipment 1,017,601 -

Total comprehensive income for the year 4,812,101 4,414,107

The notes on pages 32 to 46 are an integral part of these financial statements.

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 2018 29

Statement of financial position

For the year ended 30 June 2018

In AUD Note 2018 2017

Assets

Cash and cash equivalents 8 6,863,054 8,308,749

Other receivables 9 245,184 259,402

Inventories 10 263,992 260,859

Prepayments 423,476 478,209

Total current assets 7,795,706 9,307,219

Investment property 11 10,027,729 5,425,000

Property, plant and equipment 12 82,625,350 81,401,835

Intangible assets 14 1,758,571 1,678,571

Total non-current assets 94,411,650 88,505,406

Total assets 102,207,356 97,812,625

Liabilities

Trade and other payables 15 2,934,540 3,481,594

Employee benefits 17 1,091,550 1,022,126

Other current liabilities 18 256,399 226,166

Total current liabilities 4,282,489 4,729,886

Employee benefits 17 341,400 311,373

Total non-current liabilities 341,400 311,373

Total liabilities 4,623,889 5,041,259

Net assets 97,583,467 92,771,366

Members’ funds

General funds 93,882,636 90,088,136

Amalgamation reserve 2,683,230 2,683,230

Asset revaluation reserve 1,017,601 -

Total members’ funds 97,583,467 92,771,366

The notes on pages 32 to 46 are an integral part of these financial statements.

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 201830

Statement of changes in members’ funds
For the year ended 30 June 2018

In AUD Note
Amalgamation

reserve

Asset
revaluation

reserve
Members’

funds Total

Balance at 1 July 2016 - - 85,674,029 85,674,029

Total comprehensive income for the year

Profit for the year - - 4,414,107 4,414,107

Other comprehensive income - - - -

Total comprehensive income for the year - - 4,414,107 4,414,107

Transactions recorded directly in
members’ funds

Amalgamation with Wallacia Bowling
& Recreation Club Ltd 2,683,230 - - 2,683,230

Balance at 30 June 2017 2,683,230 - 90,088,136 92,771,366

Balance at 1 July 2017 2,683,230 - 90,088,136 92,771,366

Total comprehensive income for the year

Profit for the year - - 3,794,500 3,794,500

Other comprehensive income - 1,017,601 - 1,017,601

Total comprehensive income for the year - 1,017,601 3,794,500 4,812,101

Transactions recorded directly in
members’ funds

Amalgamation with Wallacia Bowling
& Recreation Club Ltd - - - -

Balance at 30 June 2018 2,683,230 1,017,601 93,882,636 97,583,467

The notes on pages 32 to 46 are an integral part of these financial statements.

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 2018 31

Statement of cash flows
For the year ended 30 June 2018

In AUD Note 2018 2017

Cash flows from operating activities

Cash receipts from customers 54,584,492 52,943,320

Cash paid to suppliers and employees (45,155,358) (44,200,651)

 9,429,134 8,742,669

Interest received 127,863 90,279

Interest paid - (374)

Net cash from operating activities 9,556,997 8,832,574

Cash flows from investing activities

Proceeds from sale of property, plant and equipment 292,445 689,819

Acquisition of property, plant and equipment (11,212,408) (9,087,960)

Acquisition of investment property (2,729) (42,466)

Acquisition of intangible assets (80,000) (420,000)

Net cash acquired on amalgamation - 84,875

Net cash used in investing activities (11,002,692) (8,775,732)

Cash flows from financing activities

Net cash used in financing activities - -

Net (decrease)/increase in cash and cash equivalents (1,445,695) 56,842

Cash and cash equivalents at beginning of year 8,308,749 8,251,907

Cash and cash equivalents at end of year 8 6,863,054 8,308,749

The notes on pages 32 to 46 are an integral part of these financial statements.

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 201832

Notes to the financial statements
For the year ended 30 June 2018

1 Reporting entity

 St Johns Park Bowling Club Ltd (the Club) is a
not-for-profit company limited by guarantee
and domiciled in Australia. The address of the
Company’s registered office is 93 Edensor Road,
St Johns Park NSW 2176. The financial statements
are as at and for the year ended 30 June 2018.

 The Club is primarily involved in the operation of a
Bowling Club in accordance with its objectives and
for the benefit of its members and guests.

2 Basis of preparation

(a) Statement of compliance

 In the opinion of the directors, the Club is not
publicly accountable. The financial statements
are Tier 2 general purpose financial statements
which have been prepared in accordance with
Australian Accounting Standards – Reduced
Disclosure Requirements adopted by the Australian
Accounting Standards Board and the Corporations
Act 2001 and the Registered Clubs Amendment
Act 2006. These financial statements comply
with Australian Accounting Standards – Reduced
Disclosure Requirements.

 The financial statements were authorised for issue
by the Board of Directors on 28 August 2018.

(b) Basis of measurement

 The financial statements have been prepared on
the historical cost basis except for investment
properties which are measured at fair value.

(c) Going concern

 The financial statements have been prepared
on a going concern basis, which contemplates
the continuity of normal business activities and
realisation of assets and settlement of liabilities in
the ordinary course of business.

(d) Functional and presentation currency

 These financial statements are presented in
Australian dollars, which is the Club’s functional
currency.

(e) Use of estimates and judgements

 The preparation of the financial statements requires
management to make judgements, estimates
and assumptions that affect the application of
accounting policies and the reported amounts of
assets, liabilities, income and expenses. Actual
results may differ from these estimates.

 Estimates and underlying assumptions are reviewed
on an ongoing basis. Revisions to accounting
estimates are recognised in the period in which
the estimate is revised and in any future periods
affected.

 There are no judgements made by management in
the application of Australian Accounting Standards
that have a significant effect on the financial report
or estimates with a significant risk of material
adjustment in the next year.

 Information about critical judgements in applying
accounting policies that have the most significant
effect on the amounts recognised in the financial
statements are included in the following notes:

 • note 11 – assessment of fair value of investment
property

 • note 14 – measurement of the recoverable
amounts of intangible assets

3 Significant accounting policies

 The accounting policies set out below have been
applied consistently to all periods presented in
these financial statements.

 Certain comparative amounts have been reclassified
to conform with the current year’s presentation.

(a) Financial instruments

(i) Non-derivative financial assets

 The Club initially recognises loans, receivables and
deposits on the date that they are originated. All
other financial assets are recognised initially on
the date at which the Club becomes a party to the
contractual provisions of the instrument.

 The Club de-recognises a financial asset when
the contractual rights to the cash flows from the
asset expire, or it transfers the rights to receive
the contractual cash flows on the financial asset

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 2018 33

Notes to the financial statements continued...
For the year ended 30 June 2018

in a transaction in which substantially all the risks
and rewards of ownership of the financial asset
are transferred. Any interest in transferred financial
assets that is created or retained by the Club is
recognised as a separate asset or liability.

 Financial assets and liabilities are offset and the
net amount presented in the statement of financial
position when, and only when, the Club has a
legal right to offset the amounts and intends
either to settle on a net basis or to realise the
assets and settle the liability simultaneously. The
Club has the following non-derivative financial
assets: loans and receivables and cash and cash
equivalents.

 Loans and receivables

 Loans and receivables are financial assets with fixed
or determinable payments that are not quoted
in an active market. Such assets are recognised
initially at fair value plus any directly attributable
transaction costs. Subsequent to initial recognition
loans and receivables are measured at amortised
cost using the effective interest method, less any
impairment losses. Loans and receivables comprise
cash and cash equivalents and other receivables.

 Cash and cash equivalents

 Cash and cash equivalents comprise cash balances
and call deposits with original maturities of three
months or less.

(ii) Non-derivative financial liabilities

 Financial liabilities are recognised initially on the
date, which is the date that the Club becomes
a party to the contractual provisions of the
instrument.

 The Club de-recognises a financial liability when its
contractual obligations are discharged or cancelled
or expired.

 Financial assets and liabilities are offset and the
net amount presented in the statement of financial
position when, and only when, the Club has a legal
right to offset the amounts and intends either to
settle on a net basis or to realise the asset and
settle the liability simultaneously.

 The Club classified non-derivative financial liabilities
into the other financial liabilities category. Such
financial liabilities are recognised initially at fair
value plus any directly attributable transaction
costs. Subsequent to initial recognition, these
financial liabilities are measured at amortised cost
using the effective interest method.

 Other financial liabilities comprise trade and other
payables.

(b) Property, plant and equipment

(i) Recognition and measurement

 Items of property, plant and equipment are
measured at cost less accumulated depreciation
and accumulated impairment losses.

 Cost includes expenditure that is directly
attributable to the acquisition of the asset. The
cost of self-constructed assets includes the cost of
materials and direct labour, any other costs directly
attributable to bringing the assets to a working
condition for their intended use, the costs of
dismantling and removing the items and restoring
the site on which they are located, and capitalised
borrowing costs. Purchased software that is integral
to the functionality of the related equipment is
capitalised as part of that equipment.

 When parts of an item of property, plant and
equipment have different useful lives, they
are accounted for as separate items (major
components) of property, plant and equipment.

 The gain or loss on disposal of an item of property,
plant and equipment is determined by comparing
the proceeds from disposal with the carrying
amount of the property, plant and equipment, and
is recognised net in profit or loss.

(ii) Subsequent costs

 The cost of replacing a component of an item of
property, plant and equipment is recognised in the
carrying amount of the item if it is probable that
the future economic benefits embodied within the
component will flow to the Club, and its cost can
be measured reliably. The carrying amount of the
replaced part is derecognised. The costs of the day-
to-day servicing of property, plant and equipment
are recognised in profit or loss as incurred.

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 201834

Notes to the financial statements continued...
For the year ended 30 June 2018

(iii) Depreciation

 Depreciation is based on the cost of an asset less its
residual value. Significant components of individual
assets are assessed and if a component has a useful
life that is different from the remainder of that asset,
that component is depreciated separately.

 Depreciation is recognised in profit or loss on a
straight-line basis over the estimated useful lives
of each component of an item of property, plant
and equipment. Leased assets are depreciated
over the shorter of the lease term and their useful
lives unless it is reasonably certain that the Club
will obtain ownership by the end of the lease term.
Land is not depreciated.

 The depreciation rates used for the current and
comparative years are as follows:

 • bowling greens 2.5%
 • buildings 2.5%
 • plant and equipment 10% - 50%
 • motor vehicles 20% - 33%

 Depreciation methods, depreciation rates and
residual values are reviewed at each reporting date
and adjusted if appropriate.

(iv) Reclassification to investment property

 When the use of a property changes from owner-
occupied to investment property, the property
is remeasured to fair value and reclassified
accordingly. Any gain arising on this remeasurement
is recognised in profit or loss to the extent that it
reverses a previous impairment loss on the specific
property, with any remaining gain recognised in
OCI and presented in the revaluation reserve. Any
loss is recognised in profit or loss.

(c) Intangible assets

(i) Poker machine entitlements

 Poker machine entitlements that are acquired by
the Club, which have indefinite useful lives, are
measured at cost less accumulated impairment
losses.

(ii) Goodwill

 Goodwill arising on amalgamation is measured at
cost less accumulated impairment losses.

(iii) Subsequent expenditure

 Subsequent expenditure is capitalised only when it
increases the future economic benefits embodied
in the specific asset to which it relates. All other
expenditure is recognised in profit or loss as
incurred.

(iv) Impairment

 Poker machine entitlements have indefinite useful
lives as they have no expiry date. Accordingly,
such intangible assets are not amortised but
are systematically tested for impairment at each
reporting date (see note 3(g)).

(d) Investment property

 Investment property is property held either to earn
rental income or for capital appreciation or for both,
but not for sale in the ordinary course of business,
use in the production or supply of goods or services
or for administrative purposes. Investment property
is measured at cost on initial recognition and
subsequently at fair value with any change therein
recognised in profit or loss.

 Cost includes expenditure that is directly
attributable to the acquisition of the investment
property.

 An external, independent valuation company,
having appropriate recognised professional
qualifications and recent experience in the location
and category of property being valued, values the
Club’s investment property portfolio every three
years. Changes in fair values are presented in the
statement of profit or loss.

 For the interim periods, the Directors consider
the fair value to ensure it materially reflects the
respective assets carrying value.

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 2018 35

Notes to the financial statements continued...
For the year ended 30 June 2018

(e) Leased assets

 Leases in terms of which the Club assumes
substantially all the risks and rewards of ownership
are classified as finance leases. Upon initial
recognition the leased asset is measured at an
amount equal to the lower of its fair value and the
present value of the minimum lease payments.
Subsequent to initial recognition, the asset is
accounted for in accordance with the accounting
policy applicable to that asset.

 Other leases are operating leases and are not
recognised in the Club’s statement of financial
position.

(f) Inventories

 Inventories are measured at the lower of cost and
net realisable value. The cost of inventories is
based on the first-in first-out principle, and includes
expenditure incurred in acquiring the inventories
and other costs incurred in bringing them to their
existing location and condition.

 Net realisable value is the estimated selling price in
the ordinary course of business, less the estimated
costs of completion and selling expenses.

(g) Impairment

(i) Non-derivative financial assets

 A financial asset is assessed at each reporting date
to determine whether there is objective evidence
that it is impaired. A financial asset is impaired if
objective evidence indicates that a loss event has
occurred after the initial recognition of the asset,
and that the loss event had a negative effect on the
estimated future cash flows of that asset that can be
estimated reliably.

 Objective evidence that financial assets are
impaired can include default or delinquency by
a debtor, restructuring of an amount due to the
Club on terms that the Club would not consider
otherwise, indications that a debtor or issuer will
enter bankruptcy, or economic conditions that
correlate with defaults.

 The Club considers evidence of impairment for
receivables at both a specific asset and collective
level. All individually significant receivables are
assessed for specific impairment. All individually
significant receivables found not to be specifically
impaired are then collectively assessed for any
impairment that has been incurred but not yet
identified. Loans and receivables that are not
individually significant are collectively assessed
for impairment by grouping together loans and
receivables with similar risk characteristics.

 In assessing collective impairment the Club uses
historical trends of the probability of default, timing
of recoveries and the amount of loss incurred,
adjusted for management’s judgement as to
whether current economic and credit conditions are
such that the actual losses are likely to be greater
or less than suggested by historical trends.

 An impairment loss in respect of a financial asset
measured at amortised cost is calculated as the
difference between its carrying amount and the
present value of the estimated future cash flows
discounted at the asset’s original effective interest
rate. Losses are recognised in profit or loss and
reflected in an allowance account against loans
and receivables. Interest on the impaired asset
continues to be recognised. When a subsequent
event (e.g. repayment by a debtor) causes the
amount of impairment loss to decrease, the
decrease in impairment loss is reversed through
profit or loss.

(ii) Non-financial assets

 The carrying amounts of the Club’s non-financial
assets, other than investment property and
inventories, are reviewed at each reporting date
to determine whether there is any indication of
impairment. If any such indication exists, then
the asset’s recoverable amount is estimated. For
intangible assets that have indefinite useful lives,
the recoverable amount is estimated each year at
the same time. An impairment loss is recognised
if the carrying amount of an asset or its related
Cash-Generating Unit (CGU) exceeds its estimated
recoverable amount.

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 201836

Notes to the financial statements continued...
For the year ended 30 June 2018

 The recoverable amount of an asset or CGU is the
greater of its value in use and its fair value less costs
to sell. Depreciated replacement cost is used to
determine value in use. Depreciated replacement
cost is the current replacement cost of the item
less, where applicable, accumulated depreciation to
date, calculated on the basis of such cost. For the
purpose of impairment testing, assets that cannot
be tested individually are grouped together into the
smallest group of assets that generates cash inflows
from continuing use that are largely independent of
the cash inflows of other assets or CGUs.

 Impairment losses are recognised in profit or loss.
Impairment losses recognised in respect of CGUs
are allocated to reduce the carrying amounts of the
other assets in the CGU (group of CGUs) on a pro
rata basis.

 Impairment losses recognised in prior periods are
assessed at each reporting date for any indications
that the loss has decreased or no longer exists.
An impairment loss is reversed if there has been
a change in the estimates used to determine
the recoverable amount. An impairment loss is
reversed only to the extent that the asset’s carrying
amount does not exceed the carrying amount that
would have been determined, net of depreciation
or amortisation, if no impairment loss had been
recognised.

(h) Non-current assets held for sale

 Non-current assets, that are expected to be
recovered primarily through sale rather than
through continuing use, are classified as held for
sale. Immediately before classification as held for
sale, the assets are remeasured in accordance with
the Club’s accounting policies. Thereafter generally
the assets are measured at the lower of their
carrying amount and fair value less cost to sell.

 Impairment losses on initial classification as
held for sale and subsequent gains or losses
on remeasurement are recognised in profit or
loss. Gains are not recognised in excess of any
cumulative impairment loss.

 Property, plant and equipment once classified as
held for sale are not depreciated.

(i) Employee benefits

(i) Defined contribution plans

 A defined contribution plan is a post-employment
benefit plan under which an entity pays fixed
contributions into a separate entity and will have
no legal or constructive obligation to pay further
amounts. Obligations for contributions to defined
contribution pension plans are recognised as an
employee benefit expense in profit or loss in the
periods during which services are rendered by
employees. Prepaid contribution are recognised
as an asset to the extent that a cash refund
or a reduction in future payments is available.
Contributions to a defined contribution plan that
are due more than 12 months after the end of the
period in which the employees render the service
are discounted to their present value.

(ii) Other long-term employee benefits

 The Club’s net obligation in respect of long-
term employee benefits other than defined
benefits plans is the amount of future benefit that
employees have earned in return for their service
in the current and prior periods; that benefit is
discounted to determine its present value, and
the fair value of any related assets is deducted.
The discount rate is the yield at the reporting date
on government bonds that have maturity dates
approximating the terms of the Club’s obligations
and that are denominated in the same currency
in which the benefits are expected to be paid.
The calculation is performed using the projected
unit credit method. Any actual gains or losses are
recognised in profit or loss in the period in which
they arise.

(iii) Short-term employee benefits

 Short-term employee benefit obligations are
measured on an undiscounted basis and are
expensed as the related service is provided. A
liability is recognised for the amount expected to
be paid under short-term cash bonus or profit-
sharing plans if the Club has a present legal or
constructive obligation to pay this amount as a
result of past service provided by the employee,
and the obligation can be estimated reliably.

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 2018 37

Notes to the financial statements continued...
For the year ended 30 June 2018

(j) Revenue

(i) Goods sold and services rendered

 Revenue from the sale of goods comprises revenue
earned from the provision of food, beverage,
accommodation revenue and other goods. It is
measured at the fair value of the consideration
received or receivable and is recognised in the
profit or loss when the significant risks and rewards
of ownership have been transferred to the buyer.
Revenue from services rendered comprises revenue
from gaming facilities together with other services
to members and patrons of the Club. It is measured
at the fair value of the consideration received or
receivable and is recognised in profit or loss as the
services are provided. No revenue is recognised
if there are significant uncertainties regarding
recovery of the consideration due, the costs
incurred or to be incurred cannot be measured
reliably, there is risk of return of goods or there
is continuing management involvement with the
goods.

(ii) Commissions

 When the Club acts in the capacity of an agent
rather than as the principal in a transaction,
the revenue recognised is the net amount of
commission made by the Club.

(iii) Membership subscriptions

 Membership subscriptions represents annual
membership fees paid by the Club’s members. The
Club recognises membership subscriptions rateably
over the term of the membership and any unearned
portion is included in other current liabilities.

(iv) Rental income

 Rental income from investment property is
recognised in profit or loss on a straight-line basis
over the term of the lease. Lease incentives granted
are recognised as an integral part of the total rental
income, over the term of the lease.

(k) Lease payments

 Payments made under operating leases are
recognised in profit or loss on a straight-line
basis over the term of the lease. Lease incentives

received are recognised as an integral part of the
total lease expense, over the term of the lease.

 Minimum lease payments made under finance
leases are apportioned between the finance
expense and the reduction of the outstanding
liability. The finance expense is allocated to each
period during the lease term so as to produce a
constant periodic rate of interest on the remaining
balance of the liability.

 Contingent lease payments are accounted for
by revising the minimum lease payments over
the remaining term of the lease when the lease
adjustment is confirmed.

(l) Finance income and finance costs

 Finance income on funds invested is recognised
as it accrues in profit or loss, using the effective
interest method. Finance costs on loans and
borrowings is recognised in profit or loss using the
effective interest method.

(m) Income tax

 The Australian Tax Office (ATO) has previously
advised that the Club is exempt from income tax as
a sporting club in accordance with Section 50-45 of
the Income Tax Assessment Act 1997. Accordingly,
no provision for income tax is required.

(n) Goods and services tax

 Revenue, expenses and assets are recognised net of
the amount of Goods and Services Tax (GST), except
where the amount of GST incurred is not recoverable
from the taxation authority. In these circumstances,
the GST is recognised as part of the cost of
acquisition of the asset or as part of the expense.

 Receivables and payables are stated with the
amount of GST included. The net amount of
GST recoverable from, or payable to, the ATO
is included as a current asset or liability in the
statement of financial position.

 Cash flows are included in the statement of cash
flows on a gross basis. The GST components of
cash flows arising from investing and financing
activities which are recoverable from, or payable to,
the ATO are classified as operating cash flows.

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 201838

Notes to the financial statements continued...
For the year ended 30 June 2018

(o) Business Combinations

 The Club accounts for business combinations using
the acquisition method when control is transferred
to the Club. The consideration transferred in
the acquisition is generally measured at fair
value, as are the identifiable net assets acquired.
Any goodwill that arises is tested annually for
impairment. Any gain on a bargain purchase is
recognised in profit or loss immediately. Transaction
costs are expensed as incurred, except if related to
the issue of debt or equity securities.

 The consideration transferred does not include
amounts related to the settlement of pre-existing
relationships. Such amounts are generally
recognised in profit or loss. Any contingent
consideration payable is measured at fair value at
the acquisition date. If the contingent consideration
is classified as equity, then it is not remeasured
and settlement is accounted for within equity.
Otherwise, subsequent changes in the fair value
of the contingent consideration are recognised in
profit or loss.

(p) Amalgamation reserve

 An amalgamation reserve in members’ funds is
utilised for amalgamations with other registered
clubs. The amount presented is equal to the
accumulated fair values of the net assets of the
clubs acquired. The individual assets and liabilities
acquired are presented in the statement of financial
position.

(q) New standards and interpretations
not yet adopted

 A number of new standards and amendments to
standards are effective for annual periods beginning
after 1 January 2016, and have not been applied in
preparing these financial statements. The Club does
not plan to adopt these standards early.

(i) AASB 9 Financial Instruments (2014)

 AASB 9, approved in December 2014, replaces
the existing guidance in AASB 139 Financial
Instruments: Recognition and Measurement. AASB
9 includes revised guidance on the classification
and measurement of financial instruments, including
a new expected credit loss model for calculating

impairment on financial assets, and the new general
hedge accounting requirements. It also carries
forward the guidance on recognition and de-
recognition of financial instruments from AASB 139.
AASB 9 is effective for annual reporting periods
beginning on or after 1 January 2018. The Club
is assessing the potential impact on its financial
statements resulting from the application of AASB
9. The Club has considered the impact on it’s
financial instruments and financial assets and does
not expect a material impact.

(ii) AASB 15 Revenue from Contracts with Customers

 AASB 15 establishes a comprehensive framework
for determining whether, how much and when
revenue is recognised. It replaces existing revenue
recognition guidance, including AASB 118
Revenue, AASB 111 Construction Contracts and
IFRIC 13 Customer Loyalty Programmes. AASB 15
is effective for annual reporting periods beginning
on or after 1 January 2018. Given the nature of the
Club’s material revenue streams are predominantly
cash-based, and recognised at the point of sale,
with limited residual performance obligations, the
Club does not anticipate a material impact on it’s
financial statements.

(iii) AASB 16 Leases

 AASB 16 introduces a single, on-balance lease
sheet accounting model for lessees. A lessee
recognises a right-of-use asset representing its right
to use the underlying asset and a lease liability
representing its obligation to make lease payments.
There are optional exemptions for short-term leases
and leases of low value items. Lessor accounting
remains similar to the current standard - i.e. lessors
continue to classify leases as finance or operating
leases. AASB 16 is effective for annual reporting
period beginning on or after 1 January 2019.
The Club has limited arrangements which meet
the definition of an operating lease and would
require recognition under the new AASB 16 Leases
standard. The Club will continue to monitor the
arrangements in place and any new arrangements
entered into to ensure they are accounted for in
accordance with the new accounting standard from
the effective date.

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 2018 39

Notes to the financial statements continued...
For the year ended 30 June 2018

4 Revenue
In AUD 2018 2017

Sale of goods 9,793,954 9,053,759

Commissions 456,571 461,360

Poker machine revenue 37,238,769 36,673,340

Accommodation revenue 537,459 402,592

Membership subscriptions 178,591 185,054

Investment property rentals 205,210 201,229

Other revenue 1,198,787 1,123,201

 49,609,341 48,100,535

5 Other income
In AUD 2018 2017

Increase in fair value of investment property - 264,128

Net gain on disposal of property, plant and equipment 114,193 110,020

 114,193 374,148

Increase in fair value of investment property is recognised as other income and represents an unrealised
gain. Note 11 contains more detail on the investment property valuation.

6 Personnel expenses
In AUD 2018 2017

Wages and salaries 9,888,699 9,395,132

Contribution to defined contribution plans 902,540 868,831

Other associated employee expenses 1,563,303 1,465,603

 12,354,542 11,729,566

7 Finance income and finance costs
In AUD 2018 2017

Interest income 127,863 90,279

Interest expense - (374)

Net finance costs 127,863 89,905

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 201840

Notes to the financial statements continued...
For the year ended 30 June 2018

8 Cash and cash equivalents
In AUD 2018 2017

Cash on hand 1,496,020 1,454,520

Cash at bank 5,367,034 6,854,229

Cash and cash equivalents 6,863,054 8,308,749

9 Other receivables
In AUD 2018 2017

Other receivables 245,184 259,402

 245,184 259,402

10 Inventories
In AUD 2018 2017

Stock on hand - bar - at cost 170,174 172,622

Stock on hand - catering - at cost 93,818 88,237

 263,992 260,859

11 Investment property
In AUD 2018 2017

Balance at 1 July 5,425,000 5,118,406

Additions 2,729 42,466

Transfer from property, plant and equipment 4,600,000 -

Fair value increase - 264,128

Balance at 30 June 10,027,729 5,425,000

The fair value model is applied to all investment properties. The latest independent valuation of the Club’s
investment properties was carried out as at 26 May 2017 by Nicholas Brady Valuations (Registered Valuer
No. AM 3609). The market value for these properties at the time of valuation was at $10,025,000 (including
assets transferred from property, plant and equipment) and an increase in fair value of $Nil (2017: $264,128)
has been recognised as profit and included in other income.

The Directors have performed an internal valuation as at 30 June 2018 and confirm that these valuations are
still relevant and as such the carrying amount of investment properties as at 30 June 2018 are not materially
different from their fair values at 26 May 2017.

During the year, land from Gregory Hills was transferred from property, plant and equipment to investment
property. Refer to Note 12.

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 2018 41

Notes to the financial statements continued...
For the year ended 30 June 2018

12 Property, plant and equipment

In AUD

 Freehold
land and
buildings

 Bowling
greens

 Capital
works in
progress

 Plant and
equipment

 Motor
vehicles Total

Cost

Balance at 1 July 2017 71,909,223 996,511 990,742 29,744,401 348,862 103,989,739

Additions 636,070 - 8,706,905 1,837,658 31,775 11,212,408

Disposals - - - (1,368,244) (20,101) (1,388,345)

Transfers 214,574 - (2,162,532) 1,947,958 - -

Transfers to investment property (4,600,000) - - - - (4,600,000)

Revaluation of land reclassified
to investment property 1,017,601 1,017,601

Balance at 30 June 2018 69,177,468 996,511 7,535,115 32,161,773 360,536 110,231,403

 71,909,223 996,511 990,742 29,744,401 348,862 103,989,739

 (2,731,755) (0) 6,544,373 2,417,372 11,674 6,241,664

Depreciation and impairment losses

Balance at 1 July 2017 7,598,526 202,001 - 14,665,440 121,938 22,587,904

Depreciation for the year 2,001,353 25,892 - 4,131,226 69,770 6,228,242

Disposals - - - (1,197,697) (12,396) (1,210,093)

Balance at 30 June 2018 9,599,879 227,893 - 17,598,969 179,312 27,606,053

Carrying amounts

At 30 June 2017 64,310,697 794,510 990,742 15,078,961 226,924 81,401,835

At 30 June 2018 59,577,589 768,618 7,535,115 14,562,804 181,224 82,625,350

Valuation of freehold land and buildings
The latest independent valuations of the Club’s freehold land and buildings were carried out as at 26 May
2017 by Nicholas Brady Valuations (Registered Valuer No. AM 3609) on the basis of depreciated replacement
cost for building improvements and direct comparison for land. Tuncurry Beach Motel which has previously
been disclosed in a separate asset category is now grouped with freehold land and buildings and is included
in the aforementioned valuation.

The latest valuation of $61,030,000 excludes amounts capitalised in work in progress of $7,535,115. These
amounts are expected to be reflected in an equivalent increase in the recoverable amount of the Club’s
freehold land and buildings.

During 2018, land held at Gregory Hills was transferred to investment property (see Note 11), because it is no
longer held by the Club to be owner-occupied and instead it is held for the purpose of capital appreciation.
Immediately before the transfer, the Club remeasured the property to fair value and recognised a gain of
$1,017,601 in Other Comprehensive Income. The valuation techniques and significant unobservable inputs
used in measuring the fair value of the building at the date of transfer were the same as those applied to
investment property at the reporting date (see Note 11).

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 201842

13 Core and non-core properties

Pursuant to Section 41J of the Registered Clubs Amendment Act 2006, the Club defines property as follows:

In AUD 2018 2017

Core property 60,346,207 65,105,208

Non-core property 10,027,729 5,425,000

 70,373,936 70,530,208

Core property:
Land and buildings situated at 93 Edensor Road, St Johns Park NSW;
Land and buildings situated at 21 Parkes Street, Tuncurry NSW;
Land and buildings situated at 1 Roma Avenue, Wallacia NSW; and
Land and buildings situated at 57 Manning Street, Tuncurry NSW.

Non-core property:
26 Taubman Drive, Horningsea Park
13/69a Buranda Crescent, St Johns Park
14/69a Buranda Crescent, St Johns Park
40 Gumdale Avenue, St Johns Park
42 Gumdale Avenue, St Johns Park
25 McCredie Crescent, Horningsea Park
31 Mallacoota Close, Prestons
33 Taubman Drive, Horningsea Park
10 Hawke Street, Tuncurry
38 Wharf Street, Tuncurry
650 Camden Valley Way, Gledswood Hills

Notes to the financial statements continued...
For the year ended 30 June 2018

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 2018 43

14 Intangible assets

Poker machine entitlements at cost
In AUD 2018 2017

Balance at 30 June 1,678,571 838,571

Additions during the year 80,000 420,000

Additions from amalgamation - 420,000

Balance at 1 July 1,758,571 1,678,571

The Club has a total of 498 poker machine entitlements (2017: 496). 12 of these entitlements were
transferred to the Club as part of the amalagmation with Wallacia Bowling and Recreational Club and
remain at that venue. These were acquired at an arm’s length value transaction. A further 38 were previously
acquired in a market transaction and 434 of the Club’s poker machine entitlements were granted for no cost
and recognised at $Nil as there is no active market.

Poker machine entitlements are stated at cost less accumulated impairment losses. Poker machine
entitlements have an indefinite useful life given they have no expiry date, and accordingly are not amortised
but are to be assessed annually for impairment.

As at 30 June 2018, the Club estimated the value in use amount exceeds the carrying amount of poker
machine entitlements. In assessing value in use, the estimated future cash flows were calculated for a period
of five years, and a pre-tax discount rate of 8% and a growth rate of 5% were applied in the calculation.

15 Trade and other payables
In AUD 2018 2017

Current

Trade payables

Trade payables 1,189,035 1,621,770

Deposits 52,772 47,653

Other payables and accrued expenses 1,692,733 1,812,171

 2,934,540 3,481,594

Notes to the financial statements continued...
For the year ended 30 June 2018

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 201844

Notes to the financial statements continued...
For the year ended 30 June 2018

16 Loans and borrowings

The Club has access to the following lines of credit:

In AUD 2018 2017

Bank guarantee 50,000 50,000

 50,000 50,000

Facilities utilised at reporting date

Bank guarantee 25,000 50,000

 25,000 50,000

Facilities not utilised at reporting date

Bank guarantee 25,000 -

 25,000 -

Security

The carrying amounts of non-current assets pledged as security are:

First mortgage over:

In AUD 2018 2017

Freehold land and buildings 2,400,000 2,400,000

Bowling greens 623,535 645,138

Buildings 40,670,616 41,466,980

Plant and equipment 12,963,372 13,633,434

 56,657,523 58,145,552

The bank loans were secured over property at 93 Edensor Road, St Johns Park and plant and equipment
therein and the benefit of any licences attached to the property including poker machine licences and rental
income therefrom.

17 Employee benefits
In AUD 2018 2017

Current

Liability for long-service leave 330,175 302,391

Liability for annual leave 761,375 719,735

 1,091,550 1,022,126

Non-current

Liability for long-service leave 341,400 311,373

 341,400 311,373

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 2018 45

Notes to the financial statements continued...
For the year ended 30 June 2018

18 Other current liabilities
In AUD 2018 2017

Membership fees paid in advance 256,399 226,166

 256,399 226,166

19 Operating leases

Leases as lessee

Non-cancellable operating lease rentals are payable as follows:

In AUD 2018 2017

Plant and equipment

Less than one year - -

Between one and five years - -

 - -

Operating leases relate to rentals of poker machine game licences from Aristocrat. During the year ended
30 June 2018, $Nil was recognised as an expense in profit and loss in respect of operating leases (2017:
$52,920).

20 Members’ funds

The Club is a company limited by guarantee and without share capital. In accordance with the constitution
of the Club, every member of the Club undertakes to contribute an amount limited to $5 per member in the
event of the winding up of the Club during the time he or she is a member or within one year thereafter.

The number of members as at 30 June 2018 was 44,254 (2017: 36,301). The total amount that members of
the Club are liable to contribute if the Club is wound up is $221,270 (2017: $181,505).

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 201846

Notes to the financial statements continued...
For the year ended 30 June 2018

21 Capital commitments

In AUD 2018 2017

Property, plant and equipment

Contracted but not provided for and payable:

Within one year 2,824,721 -

One year or later and no later than five years - -

 2,824,721 -

The Club is committed to incur capital expenditure in relation to construction of the car park at St Johns Park
Bowling Club in 2018.

22 Related parties

Key management personnel compensation

The key management personnel compensation comprised:

In AUD 2018 2017

Short-term employee benefits 1,552,728 1,496,874

Other long-term benefits 126,229 115,096

Post-employment benefits 109,940 112,588

 1,788,897 1,724,558

Key management personnel transactions with the Club

The Club provides rental residential property to some Board members at a discounted rate compared to
the market rate. The concessional rent received or receivable for the year ended 30 June 2018 was $1,825
(2017: $2,346). This concessional rate is also available to the other bowling members of the Club.

All other transactions between related parties are on normal commercial terms and conditions no more
favourable than those available to other parties unless otherwise stated.

Apart from the details disclosed in this note, no other key management personnel has transacted with the
Club since the end of the previous financial year and there were no outstanding balances involving key
management personnel’s interests existing at year-end.

23 Subsequent events

There have been no events subsequent to reporting date which would have a material effect on the Club’s
financial statements at 30 June 2018.

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 2018 47

Directors’ declaration

In the opinion of the directors of St Johns Park Bowling Club Ltd (the Club):

 (a) the Club is not publicly accountable;

 (b) the financial statements and notes, set out on pages 32 to 46, are in accordance with the Corporations Act
2001, including:

 (i) giving a true and fair view of the Club’s financial position as at 30 June 2018 and of its performance
for the financial year ended on that date; and

 (ii) complying with Australian Accounting Standards - Reduced Disclosures Requirements and the
Corporations Regulations 2001;

 (c) there are reasonable grounds to believe that the Club will be able to pay its debts as and when they
become due and payable.

Signed in accordance with a resolution of directors.

Paul Norris
Chairman

Dated at Sydney this 28 August 2018.

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 201848

Independent audit report to the members
of St Johns Park Bowling Club Ltd

Report on the financial report

We have audited the accompanying financial report of St Johns Park Bowling Club Ltd (the Club), which comprises
the statement of financial position as at 30 June 2018, and statement of profit and loss and other comprehensive
income, statement of changes in members’ funds and statement of cash flows for the year ended on that date, notes
1 to 23 comprising a summary of significant accounting policies and other explanatory information and the directors’
declaration.

Directors’ responsibility for the financial report

The directors of the Club are responsible for the preparation of the financial report that gives a true and fair view in
accordance with Australian Accounting Standards - Reduced Disclosure Requirements and the Corporations Act 2001
and for such internal control as the directors determine is necessary to enable the preparation of the financial report
that is free from material misstatement whether due to fraud or error.

Auditor’s responsibility

Our responsibility is to express an opinion on the financial report based on our audit. We conducted our audit in
accordance with Australian Auditing Standards. These Auditing Standards require that we comply with relevant
ethical requirements relating to audit engagements and plan and perform the audit to obtain reasonable assurance
whether the financial report is free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial
report. The procedures selected depend on the auditor’s judgement, including the assessment of the risks of material
misstatement of the financial report, whether due to fraud or error. In making those risk assessments, the auditor
considers internal control relevant to the entity’s preparation of the financial report that gives a true and fair view in
order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing
an opinion on the effectiveness of the entity’s internal control. An audit also includes evaluating the appropriateness
of accounting policies used and the reasonableness of accounting estimates made by the directors, as well as
evaluating the overall presentation of the financial report.

We performed the procedures to assess whether in all material respects the financial report presents fairly,
in accordance with the Corporations Act 2001 and Australian Accounting Standards - Reduced Disclosure
Requirements, a true and fair view which is consistent with our understanding of the Club’s financial position and of
its performance.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit
opinion.

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 2018 49

Independence

In conducting our audit, we have complied with the independence requirements of the Corporations Act 2001.

Auditor’s opinion

In our opinion the financial report of the St Johns Park Bowling Club Ltd is in accordance with the Corporations Act
2001, including:

(i) giving a true and fair view of the Club’s financial position as at 30 June 2018 and of its performance for the year

ended on that date; and

(ii) complying with Australian Accounting Standards - Reduced Disclosure Requirements and the Corporations

Regulations 2001.

KPMG

Cameron Roan
Partner

Sydney 29 August 2016

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 201850

Do Something Day 2018
THE WORLD CAME TOGETHER AT
ST JOHNS PARK BOWLING CLUB

Do Something Day is all about random acts of kindness. St Johns Park
Bowling Club in partnership with Prairiewood High School and the
Arts & Community Development Centre, rounded up local community
members to pitch in and carry out a random act of kindness.

A group of over 20 volunteers, comprising of St Johns Park Bowling
Club and ClubsNSW team members, and local people from the
Community Kitchen, who have recently moved to Australia, met at
St Johns Park Bowling Club to prepare care packages for refugees.
Many of the volunteers preparing the care packages have fled their
home countries themselves due to war and discrimination. These
people not only understand the many challenges these refugees are
facing; but recognise that Do Something Day at St Johns Park Bowling
Club is the perfect opportunity to show their new neighbours they are
not alone on their journey.

Of all city councils, Fairfield resettles the largest number of
humanitarian migrants who arrive in Australia. The people of Fairfield
City have welcomed these diverse cultures with open arms, many of
whom are from Iraq and Syria, proudly offering not only a peaceful
sanctuary, but opportunity. There are immense hardships faced by
these families, who are often traumatised by their recent experiences,
feeling isolated, lonely and often struggling financially.

The care packages were filled with long life food products and small
handmade ‘wish’ boxes to encourage recipients to collect their
happy memories of Australia. Jars of Vegemite were also included
in the packages, along with translated instructions on how to make
Vegemite on toast, along with some information on the heritage of
Vegemite and why it is considered to be so Australian.

Volunteers and recipients enjoyed a Vegemite toast making
competition, lunch and live music.

TUNCURRY BEACH BOWLING
CLUB & FRIENDS DELIVER A
RANDOM ACT OF KINDNESS

Tuncurry Beach Bowling Club Manager,
Terry Green, had no trouble rounding up
local businesses and community groups
to deliver a random act of kindness for
Do Something Day.

This year, Terry and his team of workers
delivered their good deed by rolling
up their sleeves and carrying out much
needed maintenance work at The Ronald
McDonald Family Retreat, Forster. As
usual, the local police were quick to
volunteer, along with members of the
Forster - Tuncurry Hawks RLFC, Tuncurry
Beach Bowling Club staff and members.
Tuncurry is a tight-knit community and it
is no wonder there was an overwhelming
amount of people involved in the
working bee, which involved weeding
and mulching the gardens, cleaning the
driveway and outside of the cabins and
repainting the fences.

Located on Wallis Lake Forster, the
Ronald McDonald Family Retreat offers
a free haven for families of children
suffering serious illness. Families in
this situation are often under enormous
physical, emotional and financial
pressure. The Family Retreat at Forster
was the dream of local businessmen
Adam Sherman and Ross Pesgrave.
Cancer had touched both their lives and
it was their goal to create a stunning
retreat for families of children with
serious illness. Today the retreat has four
deluxe units, which provide a relaxing,
peaceful environment, which is perfect
for families to reconnect.

ST JOHNS PARK BOWLING CLUB | ANNUAL REPORT 2017 – 2018 51

Special thanks to our Bowls Sponsors...

WORLD BOWLS
Champion of Champion Singles

29 OCTOBER – 4 NOVEMBER 2018
Visit our website for the bowls program & facebook for
all upcoming events

St Johns Park Bowling Club are proud to host this prestigious
World Bowls Event. Check out our World Class Facilities including:

PAVILION BAR XI YAN ASIAN CUISINE SWISH PUB GRUB & PIZZA
WPT LEAGUE POKER LIVE ENTERTAINMENT PROMOTIONS
COURTESY BUS... DON’T MISS THIS EVENT!

OVER
50 PLAYERS

FROM MORE THAN
30 COUNTRIES

DIAMOND

GOLD

SILVER

BRONZE

JUNIOR

SJPBC SHIRT SPONSORS

93 Edensor Road, St Johns Park NSW 2176 | Ph 02 9610 3666 | www.sjpbowling.com.au

