
1

YEAR IN REVIEW

ANNUAL REPORT
2016 - 2017

Good men, supporting each other, their families and the community.

THE UNITED GRAND LODGE OF ANTIENT, FREE AND ACCEPTED MASONS OF VICTORIA

2 3

CONTENTS

YEAR IN REVIEW 2016 � 2017

2 What We Stand For

4 An Organisation for Today's Man

5 Message from the Grand Master

6 Members of the Board of General Purposes

7 Message from the President of the Board of General Purposes

8 Executive Team

9 Message from the Chief Executive Of�cer

10 Setting our Five Strategic Objectives

12 Making the Difference

14 Property Portfolio

16 Governance

20 The Financial Year in Review

22 Reason to Engage

23 Our Supporters

YEAR IN REVIEW 2016 - 2017
The of�cial annual report of The
United Grand Lodge of Victoria
(Freemasons Victoria)
www.freemasonsvic.net.au
Telephone: (03) 9411 0111
Toll Free: 1800 068 416

/freemasonsvic
/freemasonsvic
/fmvic

/company/freemasons-victoria

/freemasonsvic

DISCLAIMER
This Annual Report is published by
Square One Publications Ltd
(ACN 005 631 470).
W.A. Tope Building
Coppin Centre,
45 Moubray Street
Melbourne VIC 3004

PUBLISHER
FMV Annual Report is published
online at freemasonsvic.net.au by
Freemasons Victoria.
We invite your comments and
feedback on our annual report —
we aim to make this publication
as interesting and appealing to
our audience as possible. If you
have any constructive feedback or
comments on how we can improve
your reading experience, please
get in touch. Please keep your
comments respectful and in line
with the values of our organisation.

CONTACT US
marketing@fmv.org.au

The Editor, FMV
W.A. Tope Building
Coppin Centre,
45 Moubray Street
Melbourne VIC 3004

SUBSCRIBE
Subscribe to our
weekly e-newsletter at
www.freemasonsvic.net.au

FMV Annual Report is printed with
assistance from:

www.think ingprinting.com.au
GRANT EGAN
M: 0417 309 238
Unit 4, 160 New Street, Ringwood,
Victoria, 3134
T: (03) 9879 8722. F: (03) 9879 2022.
E: grant@thinkingprinting.com.au

YEAR IN REVIEW 2016�2017

What We Stand For

Our Principles
Masonic teaching is at the heart of Freemasons Victoria. Teaching is based
on brotherly love, relief and truth and is enabled through ceremonial structure
and a network of Lodges that reinforce these values and stimulate care, trust,
empathy, respect, fellowships, networking, support and a generous community of
compassion in which diversity is embraced.

Our Vision:
Freemasons Victoria
will be recognised
and respected as
an organisation
of good men who
support each other,
their families and the
community.

Our Mission:
To be a meaningful
and relevant
organisation in the
twenty-�rst century
that empowers
Lodges, members
and the community
by providing
leadership, guidance
and administrative
support systems
to ensure the
perpetuity of
Freemasonry in this
State.

Our Values

��Responsiveness
• Providing honest, impartial and timely advice
• Providing high quality services to our membership and the

Victorian community
• Identifying and promoting best practice

Integrity
• Being honest, open and transparent in our dealings
• Using powers responsibly
• Reporting improper conduct
• Avoiding any real or apparent con�icts of interest
• Striving to earn and sustain public trust of a high level

��

��
Impartiality
• Making decisions and providing advice on merit
• Acting fairly and objectively
• Implementing our policies and programs equitably

��
Accountability
• Working to clear objectives in a transparent manner
• Owning problems by seeking solutions
• Accepting responsibility for our decisions and actions
• Seeking to achieve best use of resources
• Submitting ourselves to appropriate scrutiny

Respect
• Treating others fairly and objectively
• Resolving con�icts fairly and moving forward
• Ensuring freedom from discrimination, harassment and bullying
• Using views to improve outcomes on an ongoing basis

Human Rights
• Making decisions and providing advice consistent with human

rights
• Actively implementing, promoting and supporting human rights
• Actively enabling care, compassion, dignity and pride

Leadership
• Demonstrating leadership by behaving professionally and actively
 implementing, promoting and supporting these values

��

��

��

4 5

YEAR IN REVIEW 2016�2017

An Organisation for
Today’s Man

The past year has been transformative for Freemasons Victoria.

Supported by our members, we have asked dif�cult questions about our relevance
to modern life.

We have explored what it means to be a Freemason today, challenged our own and
the community’s perceptions of Freemasonry and determined that FMV should be
a recognised “Third Place” where good men gather, share, lead and give back.

Freemasons Victoria is committed to being an organisation for “Today’s Man”. We
have built our own image of Today’s Man in all his diversity, from all backgrounds,
all ages and life stages. We know him as a good man with an open and enquiring
mind, who respects experience, seeks wisdom, has the courage of his convictions
and is a force for change.

Our challenge – to ourselves, to our Lodges and to each of our members – is to be
the change we want to see.

The new FMV is
Future-focused,
Modern and
Visible and most
importantly an
organisation of good
men supporting each
other, their families
and the community.

11,230 9,861 1,3865,125

251
Lodges

9,126 Members
29%
Improvement in annual
membership trends

90%
Membership
retention rate

11,800
Website Visits

per month
$1.4m

Independently valued positive
media exposure

Social Media
Engagement

27,602

20,000
Journal Readership

Weekly e-newsletter
distributed to

5,469
Members

Message from the
Grand Master

Brethren. What a year we have shared. Let us take a moment to re�ect on the
journey so far.

We have crafted a new Strategic Plan and Vision for 2025, based on
consultation, research and analysis, and we are forging a new future for
Freemasons Victoria.

As is the norm with radical change, this has been a period of turbulence. Be
assured that we have set a course that gives us optimism that our grandchildren
and theirs will be able to enjoy the experience we have cherished.

In my travels across the State, I have urged our Lodges and our members to
come on this journey with us. Our leadership is aligned, agile and accountable.

I urge you to stand with us, to stand together, to deliver the visionary Strategic
Plan that you have set.

I extend my sincere thanks to my Grand Lodge Ceremonial Team, the Board
of General Purposes, Committees and Volunteer Action Teams, volunteers,
members and staff; and to our partners and families who have all contributed
signi�cantly to the impressive results we share in this, our very �rst published
Annual Report of the new FMV.

MWBro. Don Reynolds, Grand Master

Progress is
impossible without
change, and those
who cannot change
their minds cannot
change anything.

George Bernard
Shaw

Freemasonry is a well-established and
honourable fraternity. Its members have a strong
sense of values and principles, which encourage
them to provide social, benevolent, intellectual
and moral guidance for the bene�t of each other
and their families. Through individual Lodges,
Freemasonry conducts a number of ceremonies
to new and existing members which are designed
to reinforce these values, stimulate thinking and
develop self-awareness. Lodges also provide
fellowship, counselling, mentoring, friendship and
tolerance with a philanthropic and community
orientation. We are an organisation of good
men, supporting each other, our families and the
community.

MWBro. Don Reynolds, Grand Master

Reaching Out

6 7

YEAR IN REVIEW 2016�2017

Leadership

LL.B. (Bachelor of Laws)

Grand Registrar
Appointed Board Member
since 2014, Appointed
from 2005-2007, Elected
from 2011-2014
Bill is a Legal Practitioner

BComm, CPA, ICAANZ

Grand Treasurer
Appointed Board Member
since 2015
Garry is a Principal in the
Chartered Accountants
Firm, Kidmans Partners
Pty Ltd.

Elected Board Member
since 2013
Peter is a retired Civil
Engineering Design
Manager for a Chemical
Engineering Company,
Uhde Shedden Pty Ltd

PhD, MComm, MBA, DipEng (Civil),
AFAIM

Elected Board Member
since 2015
Dr. Matteo Donato is
a Teaching Scholar at
Deakin University

BEng (Civil), MEngSc (Transport
Planning), CMILT, MITE, MAITPM

Elected Board Member
since 2011
Fotios is Manager of
Campus Access and
Transport at Monash
University

B Bus (Marketing), Certi�cate
(Logistics)

Elected Board Member
since 2017
Harry is Principal at David
Glass Co. Pty Ltd

MSc (Applied Math), BSc
(Psych), BA (Phil), Member AIM,
Member AITD, Senior Member
ISA, Member IICA

Elected Board Member
since 2014
Peter is Managing Director
at PWA Group Pty Ltd

Dip Human Resources, Dip
Adv. Japanese, MAIIA

Elected Board Member
since 2017
Michael is the Founder
and CEO of Aged Care
Development Network
and SureComply

CHRYS KYPREOS

AMFAA, Dip. Mortgage Lending,
Licensed Estate Agent

Elected Board Member
since 2017
Chrys is Managing
Director at Ideal Finance
Pty Ltd

In this most productive year, your Board has navigated a course to achieve a 2025
vision to ensure that Freemasons Victoria remains a relevant institution.

The Board resolved to adopt the recommendations of the Structure and
Operational Effectiveness Review and implement a signi�cant change
management project. Our engagement of an outstanding candidate as our
new Chief Executive Of�cer, Jane Sydenham-Clarke, has resulted in a renewed
policy and procedures framework, a contemporary organisational structure and
embedded robust Strategic Planning processes.

We have committed to increased levels of transparency and openness and enabled
unprecedented levels of member communication through more regular weekly
e-newsletters, use of webinars and road shows across the State.

We have seen increased con�dence in our approach to �nancial and property
management con�rmed by our auditors KPMG with respect to our pleasing
�nancial result.

We have valued the close relationship with Grand Mark and Supreme Grand
Chapter and our close ties with those bodies, and continued our support for all
Masonic related Orders and Degrees.

My thanks to the members of the Board of General Purposes and in particular
Vice President Craig Head. I warmly welcome new Board members Harry Pitaro,
Chrys Kypreos and Michael Maher, and acknowledge the valued contribution of Bill
Hayes, who as a recently retired Board Member continues to support us in various
signi�cant ways.

I am grateful to the many members of Committees and Volunteer Action Teams,
our diverse membership and families and our community partners.

In particular, on behalf of the Board, I extend appreciation to the hard working FMV
staff team, who have done us proud this year.

It is with great pleasure that I commend to you our very �rst Freemasons Victoria
published Annual Report!

Richard Elkington, President of the Board of General Purposes

Message from the
President of the Board of

General Purposes

RICHARD ELKINGTON

President of the Board of
General Purposes
Elected Board Member since
2016
Richard is an Engineer,
Director of East Gippsland
Water, and Gippsland Ports,
Chairman of both Fuel Plus
International and Regional
Development Australia,
Gippsland

The humble man
makes room for
progress, the proud
man believes he is
already there.

Ed Parker

Members of
the Board
of General
Purposes

BSc, MRICS, AREIV, Licensed
Estate Agent

Deputy Grand Master
Appointed Board Member
since 2016, Elected from
2009-2015, President
2015-2016
Keith is a Property
Consultant

Grand Master
Appointed Board Member
since 2014
Don is a Developer and
Semi-Retired

M Bus (Acc), B Bus (Acc), CPA,
FIPA, FFA MAICD

Vice President of the Board
of General Purposes
Elected Board Member
since 2015
Craig is Chief Financial
Of�cer at Form 700 Group
Pty Ltd and Director at
Royal Freemasons Ltd

BILL KEEGARRY JAMES

PETER CLARKPETER W. ATKIN MATTEO DONATO

CRAIG HEADKEITH MURRAY DON REYNOLDS

MICHAEL MAHER HARRY PITARO FOTIOS SPIRIDONOS

8 9

YEAR IN REVIEW 2016�2017

Leadership

MA Comms, BA (Hons First Class),
Fellow Leadership Victoria, GAICD

Chief Executive Of�cer since
September 2016

Jane is accountable for the
delivery of the strategic
and operational plans for
Freemasons Victoria.

The leader of award winning
teams at Federation Square
and the Southgate Arts and
Leisure Precinct, Jane has
particular interest in building
communities through
innovative engagement and
communications.

Jane’s many community
contributions have included
Chair of Health Issues
Centre and Committee of
Management Centre for
Grief Education. She is the
current Deputy Chair of the
Victorian Tourism Awards
Judges panel and national
panellist.

FRANK WARNER

B Bus, FCA, MAICD

Manager, Corporate
Services since February
2017

Frank leads the Finance,
HR, IT, governance
services and support for
FMV, bringing diverse
commercial experience
across professional
services in the private,
government and
not-for-pro�t sectors.

He holds several Board
positions including
Treasurer/Secretary of
Arts Project Australia.

ANDREW POWER

DCH, NLPMP, DipClinHyp,
DipLC, NGH, AACHP

Head of Membership
since January 2017

Initially the Marketing
Manager, Andrew
moved to the Head
of Membership in
January 2017, where
he is responsible for
innovative projects,
member support
systems, the member
experience and delivery
of the member value
proposition.

As a Board Director for
the Australian Autism
Association, Andrew
is committed to the
ongoing support and
greater social awareness,
compassion, and
understanding.

DAYNE CARMICHAEL

B Bus

Manager, Property since
April 2010

Dayne is responsible for
Freemasons Victoria’s
property portfolio,
where he manages the
day to-day operations
of properties and
construction projects.

A senior property
executive with 15 years’
experience in building
operations and project
management, Dayne
has expertise in complex
projects with multiple
stakeholder interests
including design, planning,
project feasibility and
management.

CHRISTINA CHIA

MBA, B Bus (Marketing and
HRM), FIML, MAICD, FACHSM

Head of Marketing since
May 2017

Christina is responsible
for the marketing,
communications and
partnership strategies at
Freemasons Victoria. She
comes to FMV following
a four year appointment
as the Executive Of�cer
at Royal Freemasons.

An advocate for
multiculturalism and
social change, Christina
serves on a number of
Boards and is President
of the Rotary Club of
Manningham and Chair of
the organising committee
of Cooking For Charity
Inc.

The 2017-2025 Strategic Plan is evidence based and will be objectively evaluated.
It will involve doing things differently, innovating and piloting new ideas. It will also
involve protecting all that must be retained; there is so much in our history and
heritage that we must treasure and protect. I acknowledge the contribution of so
many who created the platforms from which we work, and in particular that of my
predecessor, Peter Henshall, and I wish him happiness in his retirement.

A successful future depends on our open mindedness, engagement and support. I
ask that you come with us, agile, aligned and accountable, that you play your role
in creating a sustainable future for Freemasons Victoria.

For what has been an enlightening, inspiring and character building journey so far, I
express my deepest appreciation to Richard Elkington President Board of General
Purposes, Don Reynolds Grand Master, Keith Murray Deputy Grand Master and
Board members for your generosity, courage and wisdom.

To the hard working staff of Freemasons Victoria, I salute your efforts and
dedicate the spirit of this Annual Report to you in appreciation for the signi�cance
of your collective achievements.

Jane Sydenham-Clarke, Chief Executive Of�cer

Message from the
Chief Executive Of�cer

JANE SYDENHAM�CLARKE

Necessity is the
mother of invention.

Plato

BRUCE COWIE

B Bus

Grand Secretary since
March 2017

Bruce is responsible
for providing Masonic
advice, guidance and
counsel across all FMV’s
portfolios; he advises
the Grand Master, Senior
Grand Of�cers and the
CEO on matters related
to the Constitutions
and the practice of
Freemasonry.

Prior to FMV, Bruce was
the Executive Of�cer at
CHAMAR.

Bruce’s skills include
leadership, management,
risk, business analysis,
training and banking.

A year ago Freemasons Victoria was confronted by challenges of
sustainability and renewal. Since then, our members have boldly
set us on a new course, to rebuild relevance and signi�cance for
Today’s Man, his family and community. In the context of the
Strategic Plan, our Executive Team is responsible for leading the
delivery of the Operations Plan and outcomes de�ned as indicators
of success.

Executive
Team

10 11

YEAR IN REVIEW 2016�2017

Setting our Five Strategic
Objectives

Planning for Freemasons Victoria’s long-term future has been the core business
this year, and in order to plan effectively, we �rst needed to know the views and
aspirations of our current and future members. We enlisted market expertise,
undertook literature reviews, focus groups and extensive member surveys to gather
the data to inform our way forward.

We learnt that:

• FMV’s values resonate with Today’s Man BUT our current brand does not

• Our history and tradition is highly valued BUT our members want to modernise
Lodge meetings to suit Today’s Man

• We are diverse and inclusive BUT the public perception is that we are
disconnected and secretive

The data showed us we must focus on:

AWARENESS
Need to build the

brand, connect
with relatives of
Freemasons and
engage women

as in�uential
decision makers in

households.

THIRD PLACE
Social connections
naturally happen at
home and at work,

however for optimum
health and well-

being they also need
to occur in a ’Third

Place’.

AFFILIATION
Men �nd it easier to
make connections
when they feel an
af�liation with a

group, understand
its purpose and the

outcome it will deliver
to them.

CONFIDENCE
When they feel

isolated, men lack
con�dence to

make and seek
out important new

connections.

Our new image, informed by these learnings, has been embraced by members
and Lodges across the State. Fresh public and members’ websites have been
established and are exceeding our projections, with around 11,800 visits per month.

The Weekly FMV e-newsletter, now reaching 5,469 member email addresses, is the
�agship for our communications program, keeping us better connected with our
membership and supported by webinars, videos, a helpdesk and strategic outreach
consultations.

Media coverage has been elevated with substantial pieces published in the Herald
Sun, The Age, local press, and on the ABC and commercial television, while in social
media our followers have grown exponentially to 27,602 across Facebook, Twitter,
Instagram and LinkedIn.

2017
469

2015
1,024

2016
660

#2 - Attracting New
Members

The Lodge Experience
Supporting our Lodges to become
“member ready” has been a priority
and through the Membership Volunteer
Action Team (VAT) work has begun to
improve administration and harmony
in Lodges. The Masonic Knowledge
VAT is working to improve experiences
relating to Ritual and Ceremony,
Education, and History and Heritage,
while the Works VAT is overseeing
the maintenance, improvement and
development of our Masonic Centres.

Diversity and Inclusion
Freemasons Victoria is a diverse and
inclusive organisation, and throughout
the year we have been working to
attract new members from our many
multicultural communities. A focussed
effort is underway with Victoria’s
Indian, Malaysian and Philippine
communities in order to attract new
membership.

Involving Partners and Families
Women are increasingly in�uential in
deciding where family members spend
their discretionary time and money.
Freemasons Victoria has always
welcomed partners and families and
over the past year has committed
to crafting our communications to
connect with women decision makers.

Making a Difference
Today’s Man wants to make a
difference and our data has shown
that helping in the community is one
of the most highly recognised traits of
Freemasonry. Our commitment over
the past year has been to raise the
philanthropic and active community
involvement pro�le of Freemasons
Victoria with members and the public.

#1 - Building the Brand for Today's Man
The data we have
gathered around
Today’s Man has
helped to identify
how we can meet his
needs.

#3 - Re�ning the Member Experience
Retaining members has been a key priority and it has been
gratifying to see a signi�cant drop in the rate of attrition over the
year, noting there was a net loss of 1,024 in 2015, 660 in 2016, and
only 469 in 2017.

The reputation in Victoria for ceremonial excellence in our Lodges
has been further enhanced this year by the efforts of the Grand
Lodge Ceremonial Team . This team has been committed to working
tirelessly throughout the State and to continuing the obligation to
ritual, fellowship and the change program.

Work has been undertaken in developing a refreshed lifelong
Masonic Education experience and already the new Map 0
(Introduction to Freemasonry) and Map 1 have been launched.

Our history and heritage is showcased through our Library and
Museum Collection which has enabled engagement, exhibitions
and public programs even while in temporary facilities at Royal
Freemasons Homes, and behind the scenes much work continues in
cataloging, protecting and sharing our precious treasures.

Slowing Annual
Membership Reduction

12 13

YEAR IN REVIEW 2016�2017

Making the Difference

#4 - Making the Difference
In partnership with the Freemasons Foundation Victoria Limited, we have supported major community initiati ves
including Think Pink, Monash Children’s Hospital and Australian Prostate Cancer Research. Freemason s Victoria
supported the Uncle Bob’s collection for the Royal Children’s Hospital Good Friday Ap peal, Blue Ribbon, The
Long Walk, Anzac Day and headspace were also bene�ciaries of Freemasons' active involveme nt.

Lodges have invested in uplifting brotherly love. Men’s Health Week focussed on improving phy sical and mental
wellbeing. A suicide prevention campaign was launched at Queen's Hall, Parliament House, and the Grand
Master reminded us to take �ve minutes to listen to a brother in need of support.

Work has been undertaken to reduce exclusions, and better engage with members in the Lodge of Tran sition to
help them �nd a new Lodge and reconnect with Freemasons Victoria.

#5 - Strengthen the Organisation to
Enable Change
The Grand Master describes our current change
process as the greatest in the organisation’s
128 year history. Constitutional change has
enabled us to update our organisation’s
structure and operations and within this, staf�ng
arrangements have been varied to better deliver
the required outcomes. The 2017-2025 Strategic
Plan has been con�rmed following widespread
consultation and analysis with our members and
we are now better ready to tackle the challenges
ahead. This term has seen our transition into a
more agile, aligned and accountable organisation
with a more contemporary management
arrangement to support both business and
Masonic functions.

A comprehensive review of organisational
policies and procedures has resulted in a more
modern approach and improved ef�ciencies
and effectiveness across our management
of risk, �nances, records, occupational health
and safety, human resources, and information
technology, and work is ongoing.

In the vibrant property portfolio, The Eastbourne
development is progressing and Bayside is
scheduled for completion this year. Major
developments are underway in Traralgon,
Essendon, and Hamilton. It is pleasing that the
essential services inspected in our properties
during the year have been independently
assessed as 100% compliant.

14 15

YEAR IN REVIEW 2016�2017

Property Portfolio

Traralgon
Development of a new
Masonic Centre for the
Latrobe Valley, with high
visibility and links to the
local community along with
increased amenity for all
members.

Essendon
This project has focused on
internal refurbishment with
an upgrade of all amenities,
inclusion of a disability
ramp and rear parking
provisions.

Bairnsdale
The Centre, built in 1891, has
been sensitively restored in
keeping with its Heritage
status. The project included
upgrading the amenities, all
lighting and the replacement
of the supper room �oor
structure.

Hamilton
With care for its iconic
status, this building has
undergone an internal
refurbishment, with major
restoration works to the
facade.

Freemasons Victoria’s property
portfolio is extensive and throughout
the past year we have continued
our commitment to our strategic
objectives of improving Masonic
Buildings.

In the period, we have invested in
works to existing buildings and to
the construction of new Masonic
Centres.

We have sharpened our focus on
facilities becoming more income-
bearing, and successfully incorporated
external tenants in redeveloped
facilities, with the prospect of
extending this model.

In addition, our risk management
practices and essential safety
systems within Masonic Centres have
resulted in strong safety performance
for the period; we remain committed to
continuous improvement.

The Eastbourne
(300 Albert Street East Melbourne)

Bayside Masonic Centre
The new Bayside Masonic Centre is well under way with
completion due at the end of 2017 and our �rst meetings to be
held in early 2018. Not only as an exemplary home for Bayside
Lodges but also a signi�cant investment to generate long term
returns for the bene�t of the overall organisation.

With great presence fronting the Nepean Highway and
highly visible from all points of the compass, the centre will
be the dominant landmark of the area, highlighted by a 4m
high Square and Compass at the building's highest point.
Constructed over four levels, the �nal building includes as
tenancies two showrooms, a 216-place childcare centre and
lettable of�ce space.

The Bayside Masonic Centre, on the top �oor, comprises three
Lodge rooms, a bar/lounge and a banquet room capable of
holding 240 people or three rooms of 70 people, all supported
by more than 100 car spaces.

The dedication of the centre is scheduled early next year.

In conjunction with developers, Mirvac,
The Eastbourne project is progressing
rapidly, with construction programmed
for completion by the end of 2019.

Launched to the market in 2016 with
258 apartments for sale at prices truly
re�ecting the unique location and
quality of the project. The dramatic
design by leading architects, Bates
Smart, excited the market, not only for
its exterior but the wonderfully crafted
interiors. To date, 235 apartments
(91%) have sold and exchanged; an
outstanding success.

The Buchan Group have been appointed
as architects for the interiors of the
organisation's new home situated
on the corner of Victoria Parade and
Eades Street. Spanning across three
levels the new facility will re�ect our
history and meet our needs going
forward.

Signi�cant work is underway
in our Property portfolio and
building projects for the
FY2016/17 included:

16 17

YEAR IN REVIEW 2016�2017

Governance

Looking ahead,
we expect to
make further
enhancements to
improve connectivity
with and support
for members, in
ways that are
cost-effective and
sustainable.

Human Resources
To better focus on the goals that
have been set by our members, we
have reorganised staf�ng and lines of
reporting, redesigned staff roles and
included key performance indicators
to ensure we are aligned, agile and
accountable. A refreshed set of human
resource management policies and
procedures have been developed
providing the framework for managing
people and associated risks. Coupled
with these initiatives has been the
introduction of development plans so
that individuals and the organisation
as a whole can grow capability from
within, as well as stimulate desired
behaviours across the organisation.
We have also con�rmed our key values
and introduced a code of conduct
for all representatives of Freemasons
Victoria.

Finance
In conjunction with the Board of General
Purposes and its Finance and Risk and
Audit Committees, signi�cant attention
has been given to enhancing the
�nancial sustainability of Freemasons
Victoria, and optimising the anticipated
bene�ts of key projects, including The
Eastbourne development. Improving
the rigour of �nancial management
policies and reporting procedures has
also been a focal point as we strive to
strengthen governance practices within
the organisation.

Information Technology
Freemasons Victoria utilises several
key Information Technology platforms,
and a combination of internal and
externally-provided IT management
services. Improving the effectiveness
and ef�cient use of IT to support our
key membership servicing activities
and other operational requirements
has been a priority throughout the
year.

Looking ahead, we expect to make
further enhancements to improve
connectivity with and support for
members, in ways that are cost-
effective and sustainable.

The FMV Staff Team , From back row, left to right:
Frank Warner , Manager, Corporate Services, Dayne Carmichael , Manager, Property, Andrew Power , Head of Membership,

Max Broad , Membership Coordinator, Graham Berry , Lodge Support Manager, Ben Quick , Manager, Masonic Services,

Christina Chia , Head of Marketing, Jennifer Galea , Finance Manager, Julia Edwards , Executive Assistant,

Jillian McAnally , Receptionist, Jane Sydenham-Clarke , Chief Executive Of�cer, Bruce Cowie , Grand Secretary,

Samantha Fabry , Collections Manager, Emily Johnson , Marketing and Communications Coordinator,

Natasha Hall , Personal Assistant to the CEO. Absent: Sarah Pratt , Accounts Assistant

The 13-member Board of General Purposes is the core leadership group for Freemasons Victo ria, and is
responsible for establishing and facilitating the corporate governance framework of UGLV, whic h includes the
setting of strategic directions in line with its stated mission, vision and values, formulating policy, monitoring
compliance and maintaining an effective system of internal controls.

Member Number of meetings
attended

Number of meetings
held during the time
member held of�ce

during the year

RWBro. R. Elkington 11 11

MWBro. D. Reynolds 10 11

RWBro. K. Murray 10 11

RWBro. P. Henshall (retired December 2016) 5 6

RWBro. G. James 11 11

RWBro. Kee 9 11

RWBro. W. Hayes (retired March 2017) 7 8

WBro. C. Head 9 11

WBro. F. Spiridonos 4 11

WBro. P. Atkin 8 11

VWBro. P. Clark 10 11

WBro. M. Donato 11 11

VWBro. H. Pitaro (appointed March 2017) 3 3

VWBro. C. Kypreos (appointed June 2017) - -

WBro. M. Maher (appointed June 2017) - -

Board of General Purposes

In the period July 2016-June 2017, individual Board Members’ attendance is recorded as follows:

Staf�ng
Oversight of staf�ng arrangements is provided by the Executive
(Remuneration) Committee.
As at 30 June 2017, the number of full time equivalent (FTE) staff
positions was 17.4, across the key functional areas of:
• Chief Executive Of�cer
• Grand Secretary
• Membership Services
• Marketing and Communications
• Property
• Corporate Services

Remuneration fell within the following
bands:

$0 - $100,000 9.4 FTE

$ 100,001 – 150,000 7 FTE

$ 150,001 – 200,000 1 FTE

18 19

YEAR IN REVIEW 2016�2017

Governance

Committees
Executive Committee
Chair: Richard Elkington

Garry James
Bill Kee
Keith Murray
Don Reynolds

Agenda (General) Committee
Chair: Richard Elkington

Garry James
Bill Kee
Myles King

 Don Reynolds
Finance Committee
Chair: Garry James

Roy Alderton
Richard Elkington
Ron Forsyth
Neil Hart-Smith
Craig Head
Keith Murray
Nicholas Nerantzoulis
Don Reynolds

Risk & Audit Committee
Chair: David Heazlewood

Peter Clark
Richard Elkington
Felix Pintado (to March 2017)
Scott Trevethan
Graeme Wallace

Strategic Planning Committee
Chair: Richard Elkington

Peter Atkin
Craig Head
Keith Murray
Don Reynolds

Complaints Committee
Chair: John Molnar

John Chanter
Andrew Crozier-Durham
Mark Eadon
David Triplow
Ian Upjohn

We gratefully acknowledge the signi�cant work undertaken by all our member
volunteers including but not limited to:Across the State,

within and beyond
our Lodges, these
and so many more
Freemasons are
supporting each
other, their families
and the community.

Complaints Review Committee
Chair: John Evans

Peter Crick
Ron Fuchs
Rodger Marsden
Don Nicholls
Bob Orr
George Watson

Legal & Constitutional Committee
Provisional
Chair: Bill Kee

Jack Aquilina
Peter Bryce
Matteo Donato
Garry Sebo

Inner Eastern Project Review Group
Chair: Peter Shellie

Ian Clark
Terry Lees
Norm Mentiplay

DBC Project Review Group
Chair: Matteo Donato

Peter Shellie
DBC Consultative Group
Chair: Keith Murray

Barry Brooks
Matteo Donato
Richard Elkington
Yuri Kurmaney
Sankar Nadeson
Garry Sebo
Taras Wolf

Grand Lodge Ceremonial Team
Grand Team
MWBro. Don Reynolds Grand Master
RWBro. Keith Murray Deputy Grand Master
RWBro. David Blake Senior Grand Warden
RWBro. Trevor Somerville Junior Grand Warden
RWBro. Richard Elkington President of the Board of General Purposes
RWBro. Bruce Cowie Grand Secretary
VWBro. David Bloom Grand Chaplain
VWBro. David Thompson Grand Chaplain
RWBro. Garry James Grand Treasurer
RWBro. Bill Kee Grand Registrar
VWBro. Peter Shellie Grand Superintendent of Works
VWBro. Bruce Carey Grand Inspector of Workings
VWBro. Myles King Grand Director of Ceremonies
RWBro. Roger Manderson Grand Organist
WBro. Ian Goddard Grand Herald
WBro. Barry Dyce Deputy Grand Director of Ceremonies
WBro. John Patterson Assistant Grand Director of Ceremonies
WBro. Graham Berry Grand Pursuivant
WBro. Harry Blatt Senior Grand Deacon
WBro. Geoff Paton Senior Grand Deacon
WBro. Marco Siciliano Senior Grand Deacon
WBro. Eddie Koene Senior Grand Deacon
WBro. Peter Borland Junior Grand Deacon
WBro. Terry Clifton Junior Grand Deacon
WBro. Bill Sheahan Junior Grand Deacon
WBro. Frank Lombardo Junior Grand Deacon
WBro. Peter Caple Grand Sword Bearer
WBro. Eddie Rodgers Grand Sword Bearer
WBro. Ian Cross Grand Sword Bearer
WBro. Peter Fuchs Grand Sword Bearer
WBro. Max Coxhead Grand Standard Bearer
WBro. Alex Michaelidis Grand Standard Bearer
WBro. Ravi Rajan Grand Standard Bearer
WBro. Tom Beecroft Grand Standard Bearer
WBro. Robert Callant Assistant Grand Pursuivant
WBro. Matteo Donato Assistant Grand Pursuivant
WBro. Peter Barrand Assistant Grand Pursuivant
WBro. Geoffrey Davey Grand Steward
WBro. Adam Dymowski Grand Steward
WBro. Andrew Farquhar Grand Steward
WBro. Robert Heuston Grand Steward
WBro. Daniel Jade Grand Steward
WBro. Peter Gallagher Grand Steward
WBro. Bill Lodge Grand Steward
WBro. Alan Whitten Grand Steward
WBro. Ian Thompson Grand Steward
WBro. Greg Todio Grand Steward
WBro. Alan Tyndall Grand Steward
WBro. Rick Melnacis Grand Steward
VWBro. Roy Robinson Grand Tyler

Volunteer Action Teams (VATs)
Works VAT
Chair: Peter Shellie

Keith Murray
Membership VAT
Chair: Felix Pintado

Simon Reynolds
Sashi Sanmugathas
Fotios Spiridonos

Masonic Knowledge VAT
Chair: Ian Buckingham

Bruce Carey
Brendan Kyne
Don Reynolds

Taskforce Executive
Chair: Merv Dyer

Russell Anthony
Gary Edwards
Hans Hannemann
Bernard Henry
Antoni Pisa
Alan Sewell
Vito Spicuzza

District Coordinators
Neil Gannon North West District
John Patterson South West District
Ken Crouch Loddon District
Rodger Morden Goulburn District
Chris Scott Gippsland East District
Eddie Koene Central Highlands

District
Neil Thornton Wimmera District
John Reygers North East District
Glen Richards Gippsland South/West

District
Trevor Somerville Bellarine Otway District
Peter Borland Central District
Clive Hardeman Bayside District
John Grieve South East Mornington

District
Lionel May Monash Gully District
Peter Atkin Maroondah District
Eric Williams Northern District
Jeffrey Denison Western District

Grand Lodge Organists
RWBro. Stan Edelsten
RWBro. Eddie Farrell
RWBro. Mark Gealer
RWBro. Wes Jolley
RWBro. Len Kirchner
RWBro. Brian McDowell
RWBro. Col Perkins
RWBro. Richard Skilbeck
RWBro. Clive Smith
VWBro. Peter Cain
VWBro. John Cantrill
VWBro. Don Hall
WBro. Alf Clements
WBro. Peter Dettmann
WBro. Neil Jarrott
WBro. Peter Dillon-Shallard
WBro. John Schneider
WBro. Jim Taylor
Grand Lodge Heralds
RWBro. Milton Alexandrakis
RWBro. Rod Lomax
RWBro. Robert Marks
RWBro. Jack Walker
VWBro. Ron Farrington
VWBro. John Freudenstein
VWBro. Warren Gilbert
VWBro. Jim Puohotaua
VWBro. Ian Spargo
VWBro. Kevin Stewart
VWBro. Sammy Taylor
WBro. David Jones
WBro. Marc Law
WBro. Geoff Lowe
WBro. Chris Scott
Bro. Eric Cross
Bro. Don Moore

20 21

YEAR IN REVIEW 2016�2017

FMV Financial Report
In the current year the consolidated �nancial position has been affected
by the release of capitalised revenue and development expenses for
the Station Street project, recognition of the non-current receivable
associated with The Eastbourne project, and capitalised construction
costs and borrowings related to the Bayside Masonic Centre project.

Consolidated Financial Position – at 30 June *

2016 -17
$ 000s

2015-16
$ 000s

Current Assets 17,717 55,652

Non-current Assets 110,745 49,600

Total Assets 128,462 105,252

Current Liabilities 16,088 20,001

Non-current Liabilities 7,121 125

Total Liabilities 23,209 20,126

Net Assets 105,253 85,126

The Financial Year
in Review

2016 -17
$ 000s

2015-16
$ 000s

Revenue – Membership 977 945

Development – Net 9,287 -

Other 3,616 6,735

Income 13,880 7,680

Employee expenses 1,944 1,657

Repairs, maintenance & Masonic
Centre expenses

2,755 2,525

Professional fee expenses 445 408

Depreciation 443 475

Other expenses 6,262 3,603

Results from operating activities 2,031 (988)

Investment income 2,181 972

Interest expense 158 293

Net �nance income 2,023 679

Pro�t (loss) before income tax 4,054 (309)

Income tax (expense)/bene�t (2,408) 319

Pro�t for the Year 1, 646 10

Consolidated Financial Position – Year ended 30 June *

* Consolidation of General Fund, Building Fund, Hospital Fund, Eastern
Freemasonry, Southern Freemasonry, and Freemasons Ringwood.

Members can request the audited �nancial report from the Grand Secretary.

Membership
Revenue from member capitation fees amounted to: $ 0.98m (2017), $ 0.95m (2016).
Rates have not been increased for 2017/18.

Investment Income
• With JB Were, the investment portfolio was critically reviewed in terms of asset

allocation and �nancial performance during the year.
• The Finance Committee adopted a 60/40 income/growth split, leading to

expected increases in income in 2017/18 and beyond.
• Regular consultation with JB Were will seek to optimise investment returns within

the agreed risk pro�le of Freemasons Victoria.

Properties
• Belle Project, Station Street, Box Hill

FY 2016/17 recognises the �nal outcome of the project and net income of
$ 9.29m. Marketing and other costs of $ 1.99m which could not be capitalised
were expensed as incurred in prior years. At 30 June, the last 4 apartments
remained to be sold and continue to be actively marketed.

• Bayside Masonic Centre, Nepean Highway, Gardenvale
Construction is progressing as planned to achieve practical completion by end
2017. The �rst key tenant will commence operations in early 2018. Fit out of the
Masonic areas is progressing as planned.

• The Eastbourne, 300 Albert Street, East Melbourne
This project has signi�cantly progressed and the current year �nancial
statements re�ect an uplift in value from $33m (2012) to $51m, representing the
expected net result on completion. Accounting standards require this value to be
reported as a Receivable rather than as a Property Asset and be recorded at its
discounted value ($47.893m).
The project will deliver a world class Masonic centre supported by commercial
and residential tenancies. Currently fully funded by Mirvac, UGLV and Mirvac
continue to seek improved outcomes and to reduce any ongoing market risk.

• Property Valuations
Properties were independently valued at 30 June 2017 and their ‘fair value’
adopted for �nancial reporting purposes, consistent with past practice. The most
signi�cant adjustment has been reduction of the value of the Inner Eastern
Masonic Centre, Whitehorse Road, Box Hill by $ 1.8m. The ‘in use’ value is notably
higher after consideration of the $ 4.1m spent on works to meet member needs/
Masonic purposes, and improved site value following purchase at $ 5.3m.

Strategic Initiatives
The Board of General Purposes allocated $ 1m to fund a range of strategic
initiatives linked to achieving the outcomes of the Strategic Plan 2017-2025.
At 30 June 2017, $ 0.44m had been spent on market research, branding and
communications, member retention and strengthening the capacity for change of
Freemasons Victoria.
The momentum achieved in 2016/17 will be supported by the incremental
expenditure of $ 0.56m on these and emerging initiatives in 2017/18.

22 23

YEAR IN REVIEW 2016�2017

Reason to Engage

Member Experience
In our Lodges, members can �nd their
Third Place, where they are always
welcome and feel they belong. In Lodge,
members experience the grand ritual
and ceremony of Freemasonry, enjoy
diverse formal and informal fellowship
and access unique experiences.

Personal Growth
Freemasonry can enable members
to advance personally through
self-development and leadership
experiences. Members’ personal
journeys are in�uenced through the
values of Freemasonry and these
underpin their code of living.

Career Development
Members can build their personal brand
as men of integrity and can develop
life and business skills through trusted
personal and professional networks.
Guidance and counsel can be offered
through career mentoring.

Connection
Lifelong members connect with other
Masons at Lodge, social events, online
and in social media, and support
others’ personal growth as a mentor.
Freemasons Victoria enables access
to interactive websites, forums and the
FMV App, and provides opportunity to
participate in the global network of 5
million Freemasons worldwide.

Community
Through major and grassroots projects,
Freemasonry provides opportunities
for members to directly contribute to
a better community. Freemasons are
leaders in local philanthropy, gifting $2M
annually to Victoria.

Our Supporters

PE
RS

O

NAL GROWTH MEMBER EXPERIEN
C

E

C
O

M
M

U
N

IT
Y

 CONNECTION

 C
A

RE
ER

 D
E

V
E

LO
P

M
E

N
T

���������

����������
����������

��������������

�������
���������

��������������

����������

����������

��������� ��������������

�������

�������
����������

����������

�������

��������

�����������

��������

�������

��������

�����������

��������

�������
��������

�����������

��������

�������

��������

�����������

��������

�����

����������
��	

������

�������

����������

�����

����������
��	

������

�������

����������

�����

����������
��	

������

�������

����������
�����

����������
�

������

�������
���������� �������

�����������

����������������

��������

��������

����������	����

�����������

����������������

��������

��������

����������	����

�����������

����������������

��������

��������
����������	����

��������

��������

�������

����������

�����
����

��������

�����������

�������

����������

�����
����

��������

�����������

�������

����������

�����
����

��������

�����������

������

����������

��������

Good men, supporting each other,
their families and the community.

FOR THE FUTURE

We acknowledge the valuable work of:

24

Join us at: www.freemasonsvic.net.au/becoming-a-freemason

/freemasonsvic
/freemasonsvic
/fmvic

/company/freemasons-victoria

/freemasonsvic

YEAR IN REVIEW

Good men, supporting each other,
their families and the community.

FREEMASONS VICTORIA

