
The National Trust of
Australia (Queensland)
Annual General Report
2018/19

Alex Griffiths

Q10 Great Walks

C o n t e n t s

Chairman's Summary Report 1

A Year in Review 3

Lifelong Learning 7

Trusted Custodian 8

A Voice for Queensland's Heritage 9

Australian Heritage Festival 12

Property & Branch Reviews 13

Our People 29

Director Profiles 33

Financial Reports 37

Our Supporters 39

1

C h a i r m a n ' s S u m m a r y
Re p o r t

Welcome to the 2018/19 Annual Report.
It has been another strong year for the
National Trust of Australia (Queensland)
thanks to the support of our members,
sponsors, corporate partners and the hard
work of our staff, our Branch Committees
and the volunteers from Currumbin to
Cooktown.

I acknowledge also the dedication and contribution of the Board of
Directors, the Trustees of the Currumbin Wildlife Hospital Foundation
and the committee members of National Trust Currumbin Wildlife
Sanctuary; the Audit and Risk Committee; the Advocacy Committee
and the Collections Committee.

I commend the more detailed reports which follow and highlight the
strong trading and capital investment in National Trust Currumbin
Wildlife Sanctuary, which in turn gives confidence to invest across
the state portfolio.

National Trust Currumbin Wildlife Sanctuary opened the new Wild
Skies Free Flight Bird Show with an exciting and educational
presentation built on the heritage of the Gold Coast’s much loved
environmentally focused Sanctuary. The Trust’s focus on the
environment has helped deliver the Sanctuary’s Responsible
Business Statement, Conservation Management Plan and Animal
Welfare Charter guiding its work in 2018 and beyond. I commend
the staff and volunteers who have contributed to these important
policy documents.

2

Annual Report 2018-2019

Ian Galloway AM
B.Sc(Hons), PhD, M.Ag.Std.
President National Trust of Australia
(Queensland)

Our investment on our Heritage Museums and Collections has been
enabled after the appointment of the new State Manager for Heritage
Museums and Collections since October 2018 and, the completion
of our very first valuation of our Collections for insurance purposes.

In the same vein, the appointment of a full time State Manager for
Advocacy has continued to raise the profile of the National Trust in
Queensland and led to a Federal Election National Trust Priorities
report, coordinated by National Trust of Australia (Queensland) on
behalf of the member Trusts of Australia Council for National Trusts,
circulated to the major parties and made available to all candidates.

The Trust has strengthened our Membership team as we continue
to grow our membership, the life blood of the Trust, providing the
funds to look after those places and projects which, by their very
nature, cannot look after themselves. We end the 2018/19 year in
a stronger position than when we started the same year. We are
motivated to improve across the state, to deliver on our mission ‘to
protect, conserve and celebrate Queensland’s environmental, built
and cultural heritage’.

Thank you for your support.

3

A Ye a r
i n Rev i ew

The year began with a Board visit to Cooktown
to become familiar with the opportunities and
challenges facing the town and James Cook
Museum, some 49 years since the opening by Her
Majesty Queen Elizabeth II in 1970. The Museum
was extended in 2001, however the aggressive
climate has been unkind to roofing and guttering
and the property is in need of significant essential
repairs, and a visitor experience refresh. Cooktown
2020,will celebrate the 250th year since the first
recorded Act of Reconciliation on 19 July 1770
between Lt Cook and the Bama in Cooktown.

The Board supported applications to both the
State Governments ‘Growing Tourism Infrastructure
Fund,’ announced during the July visit, and to the
later Federal Government’s Building Better Regions
Fund. Works planned to cover essential repairs,
improved access with a code accessible ramp
and replacement lift to all floors and to replace the
existing single storey extension with a two storey
new structure offering more space for the Bama,
the local Indigenous people, to tell their stories
throughout the museum from before European
settlement to the present.

Unfortunately we were unsuccessful in winning
either of the major grants, however we have
adapted the plans to invest in essential repairs,
improved access and a refresh of the Museum
experience with the local community. A
Development Application and Heritage exemption
approval has since been awarded and we hope
to start the capital project in the 2019/20 financial
year. Market research supports demand for a
focus on the natural environment and Indigenous
heritage. The Trust will respect, indeed enhance
the interpretation of the building itself. The research
supports an evolvement of the experience to
reflect the Trust’s mission to 'protect, conserve and
celebrate Queensland’s environmental, built and
cultural heritage’.

At the same July 2018 meeting, the Board
approved the National Trust’s Reconciliation Action
Plan, and launched it at National Trust Currumbin
Wildlife Sanctuary in August 2018.

In September 2018 we welcomed Redlands to the
family of National Trust Branch Committees and I
commend their Branch report later in these papers.
Our Toowoomba Branch Committee was refreshed
and their Charter updated, a process that has
been repeated across the state. I thank all Branch
Committee members most sincerely for their
continuing dedication over many years. The Board
noted the minutes of the first meeting of the Binna
Burra, Beechmont and Canungra National Trust
Branch Committee with a focus on the gateway
opportunities to Lamington National Park, walking
tracks and eco-tourism.

In October 2018, the Responsible Business
Statement was approved for National Trust
Currumbin Wildlife Sanctuary. The National Trust
Membership and Loyalty team was strengthened,
and no longer relies on the Visitor Services team
based at Currumbin.

In November 2018 the Conservation Management
Plan for Wolston Farmhouse was accepted and
a new operating model in partnership with the
outside caterers was approved subsequently in
March. I pay credit to the staff and volunteers for
the hard work at Wolston Farmhouse and I look
forward to a more sustainable future.

The National Trust Heritage Conference followed
the Annual General Meeting in Ipswich in
November, well attended and hosted by the
Ipswich Branch Committee. Thanks are extended
to our sponsors and to our Heritage Advocacy
Manager, Jane Alexander, for organising an
excellent conference. I refer you to the later report
from the Ipswich Branch committee on their many
activities, not least of which are the Great Houses
of Ipswich events.

Our newly appointed Heritage Museums and
Collections Manager Richard Ferguson, with
valuer Simon Storey, travelled the entire portfolio
to produce a valuation of our Collections. This
significant achievement will ensure we are
adequately insured, plus become the first stage in

4

a longer term collections management system
which we hope to introduce in 2019/20.

Over the Christmas school holidays, Wild Skies Free
Flight Bird Show was launched at National Trust
Currumbin Wildlife Sanctuary in a new covered
arena, stage area, doubling the seating capacity
and improving access for accessible persons.
The National Trust Currumbin Wildlife Sanctuary
Conservation Management Plan 2019-25 was also
introduced.

In January 2019, attention returned to Cooktown
with the visit by Prime Minister Scott Morrison to the
town, our Museum and Reconciliation Rocks. It was
an opportunity to introduce Indigenous Museum
Officer Harold Ludwick and for him to guide the
Prime Minister around the museum and promote
why Cooktown is so significant to reconciliation.
With the support of the community, on 13 February
2019, the National Trust nominated Reconciliation
Rocks to the National Heritage List. Whilst not
successful in this first attempt, the nomination will
automatically be reconsidered in 2020 and the
Australian Heritage Council has expressed interest
in working with the National Trust to research the
nomination and its future consideration.

In March 2019 cyclonic weather brought the worst
flooding in a generation to North Queensland,
Townsville in particular. The Townsville Branch
volunteers did a fantastic job preparing our
properties for the season and responding to floods
with a significant clean up and demould after the
waters receded from the grounds of Townsville
Heritage Centre.

Further south, after a replacement of the roof at
Harris House, Toowoomba, the Trust successfully

nominated Harris House to the State Heritage
List. The property remains available for office
tenants and has hosted a number of Toowoomba
Branch Committee meetings. We refer you to the
Toowoomba Branch Committee report later in these
papers.

We also welcomed Marianne Taylor as our new
President of the Brisbane Branch Committee.
Marianne has a wealth of heritage experience and
is better known as ‘The House Detective’. The
committee held its first social event at the former
Irish Club, now Elizabeth Street Cinema. This event
was hosted by the fabulous Naomi Price, National
Trust of Australia (Queensland) Ambassador. The
2019 Australian Heritage Festival was opened with
a debate at Queensland’s Maritime Museum, South
Bank.

In May 2019,the Board and Management team
worked together to review the Strategic Plan for
the National Trust of Australia (Queensland) for
2019 to 2023 and we look forward to releasing this
later in 2019. The National Trust Currumbin Wildlife
Sanctuary Animal Welfare Charter was introduced.

Thank you for your support across another busy
year and we commend the more detailed reports
that follow.

Annual Report 2018-2019

Jonathan Fisher

MA Bsc MRICS,
CEO National Trust of
Australia (Queensland)

5

RECONCILIATION ACTION PLAN

In its first year of operation, we undertook the following steps in support of our Reconciliation Action Plan:

 • Developed and presented a Cooking on Country course at National Trust Currumbin Wildlife
 Sanctuary;

 • In partnership with the Titans Deadly Choices and the PC Foundation, conducted three Youth
 Indigenous Culture and Identity workshops at National Trust Currumbin Wildlife Sanctuary;

 • Incorporated Indigenous storytelling and welcome into the new Wild Skies bird show at National
 Trust Currumbin Wildlife Sanctuary;

 • Undertook detailed community engagement at National Trust James Cook Museum to inform the
 development of Museum storytelling;

 • Featured an Indigenous keynote presenter at our 2018 National Trust Queensland State Heritage
 Conference;

 • Provided the opportunity for numerous staff to undertake Cultural Awareness training with Banaam;

 • Worked with the Bama of Cooktown to prepare a nomination of Reconciliation Rocks to the National
 Heritage List;

 • Continued as sponsor of the Cooktown Discovery Festival;

 • Encouraged staff to attend numerous NAIDOC and Reconciliation Week events.

The first range of retail products from Luther Cora, resident artist, was sold in our Currumbin gift shop.
Luther is a traditional dancer, performer, educator and leader of the Yugambeh language group from the
east coast of Australia. Luther’s love of the performing arts and Indigenous culture inspires his teaching
and strengthens his desire to promote awareness about his cultural heritage.

Luther Cora –
Yugambeh Aboriginal Dancer

6

GRANTS

During the 2018/19 financial year NTAQ completed projects with grant funds of $98,701 (exclusive of GST)
as follows:

 • $16,400 from the Qld Government Department of Environment and Heritage Community
 Sustainability Action Grant Program (round 2) for restoration of windows and sills in Assay Room at
 Stock Exchange Arcade, Charters Towers.

 • $15,134 from Anzac Centenary Spirit of Service Grant Program (round 4) for Kennedy Regiment
 legacy – exhibition of North Qld First World War at Zara Clark Museum, Charters Towers.

 • $39,894 from Qld Government Department of Environment and Sciences for the refurbishment of
 three aviaries at David Fleays wildlife park and one at Currumbin Wildlife Sanctuary in relation to the
 Eastern Bristlebird captive breeding program.

 • $27,273 from Qld Community Fund annual general grant funding program awarded for the
 purchase of cloud based recruitment software for NTAQ Human Resources Department.

BEQUESTS

Neva Sears Byrne gifted Harris House to NTAQ in August 2018, to the amount of $20,796 as the final cash
distribution from the estate.

Annual Report 2018-2019

Harris House
Toowoomba

7

L i f e l o n g
L e a r n i n g

CURRUMBIN WILDLIFE SANCTUARY EDUCATION

The Education department has experienced steady growth at Currumbin
Wildlife Sanctuary, increasing attendance numbers from 27,053 students to
27,720 students. The implementation of new programs in 2018/19 proved
successful, with feedback from teachers indicating that the programs
are now closely linked to the curriculum. The programs are designed to
incorporate more activities to encourage learning with animals. Teacher
surveys indicate a preference for 50:50 distribution of animal interaction
and activity based learning. This can be replicated throughout our heritage
sites with immersive activities followed up by activity based learning.

Our school holiday program, Wild Adventures, has continued to sell out.
Two more programs have been designed: Mini Adventures (for ages 3-5
years) and Inclusive Adventures (for students with special needs).

We welcomed several new staff, including our dedicated Indigenous
Officer who has grown Indigenous Education by 6% with a fresh new
approach to sharing Indigenous culture with education groups, and
the public. He has written Cooking on Country program, connecting
Indigenous food to the modern kitchen.

Education volunteers have done a wonderful job in running activation
stations around the Sanctuary so our guests can enjoy up-close encounters
with mini-beasts and artefacts.

Community Courses

Brand new Community Courses were offered in 2019, including Animal
and Training, Mammals, Cooking on Country, Insight into Vet Nursing
and Planting for Wildlife. By providing one-on-one keeper and participant
opportunities with added exclusive animal interaction, participants feel that
they have a much more in-depth opportunity to learn keeper specific skills.

HERITAGE EDUCATION

We acknowledge the dedication of our regional heritage property
volunteers who tirelessly give their time to education programmes for local
children. Without the commitment of these volunteers, students would not
come to understand the history of their communities and Queensland’s
heritage.

8

Annual Report 2018-2019

Tr u s t e d
C u s t o d i a n

COLLECTIONS UPDATE

In October 2018, former Collections Valuations advisor Richard Ferguson
joined the State Management Team as our new Heritage Museums and
Collections Manager. The initial six months of this appointment focused on
completing the valuation for insurance purposes of our Collections held
across Queensland. This is the first time in the history of the Trust such an
exercise has been undertaken and will inform future policy and priority of
Collections care. Work continues with state and territory colleagues across
Australia to invest in a collections management system which in future will
house collections records and improve accessibility to same (a three to five
year project).

In May, the Heritage and Museums Manager relocated to Cooktown, Far
North Queensland, to oversee the proposed essential works at National
Trust James Cook Museum in the second half of 2019/20 and early
2020/21 subject to funding.

COLLECTIONS COMMITTEE

Collection acquisitions have been the focus of the Collections Committee’s
activities. National Trust of Australia (Queensland) receives a wide range of
offers of donations from members of the public.

The discussions held by the Committee when deciding on these offers
provide a valuable insight into the perceived role of the Trust and its
collections by volunteers and staff across the state. The Committee
has based their acquisition decisions on thorough ethical principles,
considering not only an object’s significance and relevance to our
collections, but also the capacity of the Trust to appropriately care for the
items.

Valuable discussion has also been had around the principals and
procedures of deaccessioning items, which should assist in the
development of the Collection Policy.

Administrative procedures are becoming more streamlined as the
Committee explores and develops its role, and the Committee is proving
a valuable vehicle for the Trust to ethically and sustainably manage its
collections. The Committee looks forward to supporting the development of
a state-wide Collection Policy to further guide its work.

OUR COLLECTIONS
COMMITTEE IN 2018/19
COMPRISED OF:

Dr Melanie Piddocke
Chair

Dr Dorothy Gibson-Wilde AM

Kristine Patterson

Sheila King

Ken Brooks

Jonathan Fisher

Richard Ferguson

9

The National Trust of Australia (Queensland) is
committed to being a strong voice for Queensland’s
heritage. To achieve this in 2018/19, we increased
the hours invested in a full time internal role of
Manager – Heritage Advocacy with the assistance of
a part-time Senior Research Officer and an advisory
Advocacy Committee.

A Vo i c e f o r
Q u e e n s l a n d ' s He r i t a g e

Behind Closed Doors: The heritage of hidden places and exclusive spaces
Venue: Tattersall’s Club
Speakers: Dr Andrew Sneddon, Jane Alexander

Beauty or the Beast? Communicating the Value of Twentieth Century Heritage
Venue: Wesley House
Speakers: Rebecca Hawcroft, Sheridan Burke

The (un)remarkable house: Stories from our Homes
Venue: Bankfoot House
Speakers: Marianne Taylor, Louise Deenon

The Debate - 'It’s not a chip on your shoulder if they’re really out to get you' – Queensland is unfairly underrepresented on
Australia’s big heritage lists.
Venue: Commissariat Store Museum
Speakers: Dr Andrew Sneddon, Dr Jane Lennon AM, Corinne Unger, Prof Richard Mackay AM, Julian Siu,
Anne McConnell, Stuart Lummis, Jane Alexander

THE TRUST TALKS

Our quarterly speaker series, The Trust Talks, opens the doors for innovation, collaboration and celebration
of our heritage. This series continues to grow and the following Trust Talks were held in 2018/19.

10

• Stronger heritage protection;

• Better mechanisms for collaboration with non-government organisations;

• Well-resourced government heritage agencies;

• A National Heritage List that is truly representative of Australia's unique stories;

• More support for owners of heritage places;

• A coordinated approach to investment in sustainable heritage tourism;

• Future proofing of heritage places against the effects of climate change;

• Support for ensuring traditional trade skills used in the conservation of heritage are not lost.

Annual Report 2018-2019

2018 STATE HERITAGE CONFERENCE

Our November 2018 conference explored three themes of ‘mission’ and how they are relevant to
Queensland’s heritage in the twenty-first century: Protect, Conserve and Celebrate. More than 120 people
joined us over three days in Ipswich for an inspiring and informative program of keynote presentations,
panel discussions, workshop, site visits and networking events exploring the ways we can protect,
conserve and celebrate our heritage.

2018 FEDERAL ELECTION PRIORITIES

The Australian National Trusts Federal Election Priorities for Heritage (a document led by Queensland)
outlined the heritage issues the National Trusts were advocating for in the 2019 Federal election. It clearly
set out our position and asked for a response from all major political parties and candidates. We directly
communicated those responses to our 80,000 members and 240,000 followers across Australia, to help
inform their election votes.

Australia's heritage matters - it creates a unique identity, a sense of place and a strong reminder of our
proud history. The National Trust is Australia's longest standing and most respected voice on heritage
protection and conservation.

In the 2019 Federal election, the National Trusts of Australia were advocating for:

National Trust of Australia (Queensland)
2018 Conference Ipswich

11

ADVOCACY COMMITTEE

The committee’s role is to assist the National Trust Board achieve its
objective of being a strong voice for Queensland heritage; and a respected
and innovative advocate for Queensland’s natural, built and cultural
heritage.

The committee’s priorities are to:

• Advocate for improved legislation, regulation, management, resourcing,
 protection, celebration and interpretation of Indigenous, natural and
 cultural heritage by government at all levels, and with due regard to the
 Australian Council of National Trust’s role in national issues.

• Advocate for the protection and conservation of classified and
 registered places and places with demonstrable heritage significance
 under threat or at risk of destruction or major and irretrievable loss of
 significance.

• Advocate for the identification, protection, conservation and celebration
 of under-represented and emerging types and classes of heritage
 places and objects.

OUR ADVOCACY
COMMITTEE IN 2018/19
COMPRISED OF:

Stuart Lummis
Chair

Ray Holyoak

James Sedman

Chris Buckley

Andrew Ladley

Jannene Smith

Jen Williams

David Vizer

Jane Alexander

Jonathan Fisher

12

Annual Report 2018-2019

Au s t r a l i a n
He r i t a g e Fe s t i v a l

HERITAGE FESTIVAL 2019

Our 2019 Australian Heritage Festival focused on the theme ‘Connecting
People, Places and the Past.’

The Australian Heritage Festival (18 April to 19 May 2019) was launched
with 120 attendees at the Queensland Maritime Museum in Brisbane with
an inspiring keynote presentation by Professor John Schofield on The
Vitality of Heritage: People and the Future. This wonderful presentation
recognised that heritage is changing. Once narrowly defined and
socially exclusive, heritage now has a broader definition and a new role
within society. Heritage now centres on participation, co-creation, and
diversity. Heritage is no longer a constraint but an opportunity, for better
social integration, for the adaptation and use of redundant historic sites
and places, for economic growth, and for vitality within places and their
communities. If used correctly, and when broadly defined, heritage
becomes a catalyst for change and a vital part of people's identity, while
promoting cohesion and well-being. John’s talk presented some of these
ideas with examples of recent heritage projects from the UK and Europe,
all of which conformed closely to the Festival theme, 'Connecting People,
Places and the Past'.

Heritage Festival Events

There were 96 individual events were registered - many of which were held on multiple times and days

during the Festival.

Locations:

• 74 events were registered in southern/south western Queensland (77%);

• 12 events in central Queensland (12%); and

• 10 events in northern Queensland (11%).

Events organised by:

• 27 local government agencies (28 %);

• 20 Societies (21 %);

• 39 private organisations (41 %) This includes 17 NTAQ events held by a NTAQ Property or Branch; and

• 10 government agencies (10 %).

We give our sincere thanks to the support of all those who register events in the Heritage Festival and all
those who attend the events.

13

CURRUMBIN WILDLIFE SANCTUARY

Currumbin Wildlife Sanctuary enjoyed a highly
successful year in 2018/19. Attendances at the
Sanctuary grew to a record 573,000, a 5% increase
on the previous year. Total revenue increased by
12.2% on the previous year and net operating profit
increased by 26%.

The Sanctuary’s attendances were made up of
57% of international visitors, 31% from Queensland,
and 12% from interstate. Our global sales team
continues to market into new regions to strengthen
the appeal of the Sanctuary to the rest of the world,
whilst domestically we have seen small increases
locally.

During the year the Sanctuary won a number of
awards:

• 2018 ‘Medium Employer of the Year’ for the
South East Region as part of the Queensland
Training Awards

• 2018 Gold Coast Business Excellence Awards
for Student Employability

• 2018 Gold Coast Media Club award for Best
Digital Outdoor Campaign

• 5 star Food Safety rating for all Food &
Beverage outlets by the City of Gold Coast

• 2018 Business Excellence Award from the
Hong Kong-Australia Business Association
Limited for excellence in bilateral trade with
Hong Kong

• 2018 Destination Gold Coast Content Award for
Story of the Year

The Currumbin Wildlife Hospital continues to be
one of the busiest Wildlife Hospital’s in Australia
with over 11,500 animals admitted during the year.
The National Trust and Currumbin Wildlife Hospital
Foundation support the operation of the Hospital.

The Foundation had a very successful year of
fundraising with a cocktail party at The Star Gold
Coast, and Open Day at the hospital and ‘Benefit
under the Stars’ at the Sanctuary. The Foundation
collectively raised over $1M to support the
Hospital’s operation and increased exposure in the
media and community.

Our team of over 900 staff, volunteers, contractors
and trainees contributed to make the Sanctuary
a special place for our visitors and of course our
animals throughout the year. The culture of our team
is underpinned by the ‘Wings of Success’ program
and has seen team engagement grow over the
period. Dr Michael Pyne was awarded the ‘Gold
Coast Environmental Citizen of the Year’ at Australia
Day awards and Nixon Brass was announced as a
Finalist for Vocational Employee of the Year as part
of the Queensland Training Awards.

Across the site there have been many
transformations including the Sanctuary Café
production kitchen upgrades and service
area improvements, refurbishment of the
Aboriginal dance area, Café Terrace bathrooms
refurbishments, improvements to the wildlife food
preparation rooms, old bush tucker gardens
transformed into new access pathway including
picnic areas, and improvements to Volunteer House.

For the summer trading period we launched our
new Free Flight Bird Show – Wild Skies, housed
in a purpose built new arena with double the
seating capacity. This new show features a
specially designed roof structure, new staging
and production values, along with a new story and
effects. The show opened to positive response
and continues to be the signature show for the
Sanctuary.

In April 2019 we launched a licenced character –
The Gruffalo - into the Sanctuary. This partnership
with the UK Forestry Commission and the use of
augmented reality has added a good alternative
activity for families. This was a great addition to the
site with extremely positive feedback from visitors
and the team.

P r o p e r t y
Rev i ew s

14

Annual Report 2018-2019

Work continued on the refurbishment of Wild Island
including a new water play area, new centralised
bathrooms with 5-star parents' room, new paths and
animal feeding demonstration areas all opening for
summer 2019.

During the year the Sanctuary also launched our
Responsible Business Statement and Conservation
Management Plan 2019-2025 which will drive our
commitment in these areas over the coming years.

15

CURRUMBIN WILDLIFE HOSPITAL

ADMISSIONS: Currumbin Wildlife Hospital had
another record year, admitting over 11,500 wild
patients including 500 wild koalas. The overall
increase continues to rise at approximately 8%
every year. This ongoing growth in admissions can
be linked to the growing urban footprint and the
increased awareness and expectation from
the public that wildlife receive a high level of
veterinary care.

Over the past 10 years, total admissions have more
than doubled and koala admissions have increased
over 10 fold. The koala increase in particular can
be linked to the rising number of chlamydia infected
koalas.

RESEARCH: Currumbin Wildlife Hospital has
actively participated in 17 research projects
throughout 2018/19. The focus has been on koalas,
with all the major research and 9 of the 17 projects
concentrating on koalas.

Total General Admissions 2008-2018

Total Koala Admissions 2008-2018

EDUCATION: Currumbin Wildlife Hospital had
it inaugural Veterinary Internship, sponsored by
Grace Alexson in memory of her son, Yohan. The
7 month Veterinary Internship has been established
to train recently graduated veterinarians interested
in pursuing a career in treating wildlife.

The first overseas veterinary study tours from United
States – Illinois University and Kansas University,
were conducted at Currumbin Wildlife Hospital in
March 2019.

The Wildlife Hospital continues to work with TAFE
NSW in training veterinary nurses in caring for
wildlife.

The income generated from the training helps to
offset the costs of running the Wildlife Hospital.

EXTERNAL CONTRACTING: Currumbin Wildlife
Hospital now provides Veterinary Services for State
Government’s David Fleay Wildlife Sanctuary as an
ongoing contract.

The Wildlife Hospital continues to provide a ‘fee
for service’ to other Wildlife Parks in the area e.g.
Paradise Country, Macadamia Castle, Tropical
Fruit World.

Total admissions Koala admissions
2018/19 11523 525
2017/18 10646 465

% change + 8.2% + 12.9%

Total admissions Koala admissions
2018/19 11523 525
2008/09 4424 48

% change + 160% + 993%

16

Annual Report 2018-2019

17

WOLSTON FARMHOUSE

A partnership was introduced with events and
function caterers, to provide catering for wedding
and event business for Wolston. This partnership
allowed for the reduction of staffing costs and
streamlined the operation to focus on property
maintenance and other projects.

The Sunday Farmhouse tea and tour experience
continues. We thank the very dedicated volunteer
team at Wolston Farmhouse for welcoming our
guests each weekend and for hosting the many
education groups at the property.

The education program experienced growth with
returning schools groups a major factor in the with
25% increase in revenue (an extra 400 students in
2018/19).

The venue established and ran a number of sold
out events including an intimate ‘Concert in the
Parlour’, Mother’s Day High Tea event and monthly
Ghost Tours.

Significant improvement projects were completed
during the year via a partnership formed with a
Registered Training Organisation and the State
Government initiative ‘Skilling Queenslanders for
Work’. This allowed the property to purpose build
an education seating area that will enhance the
delivery of the program with a classroom style
outdoor training facility.

GRANDCHESTER RAILWAY STATION

In addition to our monthly Open Days, we hosted a
number of special events:

• Steam train visits from Ipswich Railway
Workshops Museum 6 October and 8
December. Approximately 300 people visited the
railway station on each occasion. They enjoyed
an hour’s break from their train ride to breathe
in the unique atmosphere and view the oldest
railway station in Queensland, outbuildings and
grounds before the return journey.

• A book launch - ‘The Forgotten Men of
Grandchester Railway Station’ published thanks
to funding by the National Trust, written by
volunteer, Ian Curtis. 40 invited guests attended
on 27 October. After formalities, guests were
treated to a light lunch.

• A pre-arranged visit by 36 members of the
Broadbeach Seniors Club on the 22 November.

• A ‘Ride 4 Brain Cancer’ event – 6 bikers
rode from Oliver’s Motorbikes at Annerley
to Grandchester Railway Station on 24th
November. They enjoyed refreshments on their
arrival and a tour of the station.

All in all, it has been another busy and rewarding
year.

BRENNAN & GERAGHTY'S STORE MUSEUM

Brennan & Geraghty’s Store Museum opens
seven days a week which is challenging given the
availability of volunteers. Tourism on the Fraser
Coast fluctuates and working to build our visitor
numbers is challenging. Many of our visitors come
from within Queensland with ten percent of the
visitors being international. In more recent times
there has been an increase in National Trust
members visiting the property – many of these
are from Victoria and NSW. The property attracts
many visitors who reminisce about shopping
in earlier times and the interactions they had
with grocers and other main street stores. The
changing ways we shop and the increasing use of
new technologies in daily life are sought after by
younger generations with older generations being
more reserved about the changes that are to come.

Some of the biggest challenges in managing the
historic collections held within the Store include;
keeping out vermin and insects; managing dust;
reducing humidity; cleaning and maintenance
of the objects; and documenting the collection.
Cataloguing the collections has been a long
process. Newspapers which form part of the
collection are being documented, these are not
rare items but hold a history of use - newsprint and
other papers were used to wrap food products –
some of the newspapers were here for that purpose
while other papers were daily reading material
for the Geraghty family. There are also a number
of newspapers from other regions sent to the
Geraghty’s with particular articles highlighted for
their interest; this allows us to understand social
issues of the time and those that interested the
Geraghty family.

Part of managing the collection is digital
photography of the objects which is progressing at
a rapid pace. By the end of 2019 more than 90% of
the collections within the front room of the Store

18

Annual Report 2018-2019

will have been photographed. This process sees
the objects removed from the shelves, cleaned
and inspected for any signs of deterioration.
The items are individually photographed before
being replaced back onto their shelves. Several
photographs are taken of each item and these
digital images are then linked to the catalogue
record of the item. The entire process takes a lot of
time and cannot be achieved without planning and
without the dedication of our volunteers.

Digitising the archival collection is also a lengthy
process which involves scanning or photographing
the page contents of ledgers, indexing the content
into a database, linking the digital images to the
database, researching the customers and their
shopping habits and linking the research to objects
still within the collection. One of the Day Ledgers
will have more than 500 digital images and takes
about a year to complete the work, an Account
Ledger will take longer to complete and will require
up to 1000 images. There are more than 200
ledgers within the collection. It is planned only to
digitise limited ledgers to give an overview of the
content, the information that we extract helps us
with our on-going research particularly in relation to
the shopping habits of customers and for the story-
telling we do within the museum. Descendants of
the Store customers have an interest in finding out
what their ancestors bought. The original material
in some cases is too fragile for access but the
digitised material will provide that access in the
future. Individual historic documents within the
collection provide valuable resource material such
as a letter dated 25 September 1889 from Charles
Carter in Melbourne. He was introducing the Store

to a new Refrigeration Composition product which
he had hoped to sell to retailers such as Brennan &
Geraghty.

We continue to support Maryborough Open House
which gains wide-spread publicity. The event is
a free event for visitors but is a great deal of work
for those who open their properties. Brennan &
Geraghty’s Store Museum gets a lot of visitors at
these events which can be challenging to manage.
We have to take into consideration the visiting
public and the safety of the collection. The event
does draw in a number of visitors to the Region
which helps us with any promotional work that
we do.

Forgotten Men of Grandchester
Book launch at Grandchester Railway

Shelf view shows the volume of contents on the shelves with items
removed for digital photography.
Brennan & Geraghty's Store Museum

19

TOWNSVILLE HERITAGE CENTRE

This report covers both Townsville Branch
Committee and the Heritage Centre, Townsville.

The Branch Committee meets every month. The
Branch Chairman and NTAQ Director, Mr Ray
Holyoak has represented the Trust on the Heritage
Advisory Committee of Townsville City Council.

The major event of the year was the flooding of
the gardens at the Centre during the devastating
monsoonal rain and floods in Townsville in March
2019. The flood water did not enter the houses.
Water lay under the houses for several hours, which
resulted in mildew and mould covering some of the
walls. Heavy rain leaked into part of the Worker's
Cottage, so that iron artefacts have suffered some
rust. We have advice from the Museum of Tropical
Queensland on treatment for the rust, which will
take some time to remove. Most of the walls and
furnishing of the villa residence 'Currajong' were
hand-washed by volunteers. We thank them most
sincerely for their splendid work. With Townsville
City Council assistance in mowing and trimming
lawns and hedges, and the work of our garden
volunteers the gardens were quickly cleared and
ready for wedding ceremonies within a couple of
weeks.

The houses opened again in April 2019.

National Trusts Open Day for Heritage Festival on
19 May 2019 went ahead and was well attended.
Visitors were entertained by the 4th Sunday Folk
Group; Lions Club ran a tea and coffee stall; and
the North Queensland Heritage Re-enactment
Group staged an encampment on the croquet lawn.

The Townsville City Council staged a separate
‘Heritage Day’ in June at Anzac Park, where Branch
Chairman, Ray Holyoak manned a National Trust
stall. The listed Queen's Hotel on The Strand was
opened for inspection, and the event was well
attended.

Despite flooding disruption, we welcomed Mr
Graeme MacKenzie from Scotland, on a visit to
the house built for north Queensland's MacKenzie
clansmen, who were among the founders of the
sugar industry in the north on both the Herbert
River and the Burdekin River. We also welcomed
a Japanese academic Ayano Toki, who was in
Australia on a study tour of bungalows, and was
very interested in 'Currajong'.

During the year, 18 weddings and events were held
in the Centre gardens, so volunteers have been
very busy.

CHARTERS TOWERS

The iconic Stock Exchange Arcade in Charters
Towers is preparing for a phased repair and
rectification works program which will address a
large number of long standing essential repairs.

The Don Roderick Gallery Group continues to
develop the Gallery located in the former Assay
Room at the rear of the Stock Exchange Arcade.
The hard work of the volunteers has been rewarded
by increased visitor numbers viewing the varied
artworks by local artists on display, and growing
sales. Visitors also marvel at the heritage setting,
in particular the brickwork and the furnace and
bellows from the mining era. There is great interest
in the displays put together by the volunteers that
interpret the Assaying process and the history of
the Stock Exchange Arcade.

A highlight for the group was the official opening
of the Assay Room’s windows following their
restoration. This was done with the assistance of
a Grant from the State Department of Environment
and Science. A successful art and photography
competition, ‘Windows and Whirly Gigs’, was
held in conjunction with the opening event. It was
encouraging to see in the children’s section the
interest shown in the cultural and heritage aspects
of their region.

The Zara Clark Museum volunteers early in 2018/19
year enjoyed a heritage tour of Townsville. First
port of call was Jezzine Barracks Military Museum
at Kissing Pont. Although the recent flooding had
caused some damage, their volunteers looked after
us very well.

Next – the Townsville Museum which is located
in Currajong Heritage Centre. Council owned, its
Museum is smaller than the Zara Clark Museum
but has many interesting objects on display. An
interesting spin-off was an invitation to visit one
of the small company museums inside Lavarack
Barracks which are normally not open to the public.
As a result, our three volunteers who eagerly
accepted this invitation came back with some
uniforms and other objects given to them when they
later visited. A bonding day was truly worthwhile.

20

Annual Report 2018-2019

21

22

Annual Report 2018-2019

A paranormal group visited the museum to
investigate whether or not we were home to any
ghosts. Six people arrived one Saturday afternoon
after closing time. They stayed until 6 p.m. with a
few of our volunteers for company. These people
were obviously very serious. Ten to twenty cameras
were set in various parts of the museum, each
connected to its own screen. So far, no confirmation
of any ghosts, but they are due back in September.

Most of our volunteers have been with us from
the reopening in 2010, and are now nine years
older. As the average age is 70+, illness, family
commitments and holiday breaks cause staffing
problems but we continue to open 7 days a week.

Our first Open Day saw a local choir provide
entertainment during the morning, which was well
accepted. The second was in July resulting in both
days producing above normal visitor numbers on
those days.

We are most fortunate in having 2 volunteers who
manage to take care of the basic maintenance.
Major maintenance (ceiling, stumps etc.) will
soon need addressing. The Plate-Glass Model
of Charters Towers mines which showed an
accurate perspective of how the reefs and mine
shafts related underground had to be dismantled
when the decision was made to move most of the
contents of the old Assay Room to the Museum.
Re-assembling it has proved to be a challenge. The
model is quite unique, and attracts much attention,
as is.

The positive and encouraging comments tourists
write in our visitors’ book certainly make the
volunteers feel proud of our museum. Although it
lacks the sophistication of other museums, it has

a charm of its own. People constantly tell us the
diversity the museum presents is truly amazing.
They commend the Zara Clark Museum.

HOU WANG TEMPLE

Our 7 volunteers have welcomed close to 3 000
visitors on Temple tours for the year. For the winter
high season we have been able to open for an extra
day, which means tours are now available Tuesday
to Saturday.

Tour numbers included visits from a University
group and a number of school groups. The Temple
was also visited by a well-known ABC television
program and the Temple’s story was included in an
episode about Chinese history in North Queensland
which aired earlier in 2019.

We continue the partnership with Tablelands
Regional Council. The entry and museum building
(Old Post Office) owned by Council is undergoing
a complete facelift, with new outside paintwork
completed and restoration of the gardens,
including the extensive automatic watering system,
underway. The upgrade has also included new
lighting and a new air conditioning unit.

JAMES COOK MUSEUM

National Trust James Cook Museum, Cooktown,
Far North Queensland has been the focus of Board
and State Management Team attention across the
year as we prepared the property for significant
investment, subject to funding to mark in 2020, the
50th year since the Museum was opened by Her
Majesty Queen Elizabeth II in 1970.

Zara Clark Museum Volunteers visit the
Jezzine Barracks, Townsville.
Back Row L to R: Barry Murley, Sandy
Bogilevu, Annie, Ian Fishbourne, Neal
Hammond, Bill Henderson
Front Row: Lorraine Robertson, Ann
Gibbon, Margaret Murley, Nancy Young
Photographer: Geoff Phillips
Missing: Fergus Tait, Morag Rainford

23

Old Museum, Brisbane

The opportunity was taken to seek Federal and
State Government funding to rebuild and enlarge
the extension to the Museum and replace the failed
two storey lift with a three storey version and this
led to community and Board workshops and two
grant applications. The Museum hosted a visit
from the Prime Minister in January 2019 when
he announced significant funding for significant
council projects. Alas the National Trust was not
successful with either its Federal or State grant
applications. Despite this setback, a development
application and heritage exemption application was
lodged in March (both subsequently approved in
August 2019) to enable essential repairs and new
build of a new access ramp and lift structure in
2019/20 and 2020/21 subject to funding.

Community engagement included some 48 days
of ‘yarning’ after a workshop in Cooktown to invite

the community to contribute their thoughts on how
the Museum might interpret its collections and the
impact of Cook on Cooktown. Led by Indigenous
consultant Tristan Schultz of Relative Creative,
working closely with our Indigenous Museum
Officer, Harold Ludwick, and Traditional Owners,
providing an opportunity for the Bama to tell their
stories before Cook’s landing in 1770. The stories
of the 48 days that Cook stayed in Cooktown and
the impact of Cook and European settlement to the
present will be interwoven through the Museum in
future presentations.

With community support, we applied to the
Commonwealth to add Cooktown’s Reconciliation
Rocks to the Australian Heritage Register. Whilst not
successful at the first attempt, it will automatically
be reconsidered in 2020.

Her majesty The Queen
opening James Cook House

24

Annual Report 2018-2019

BRISBANE BRANCH

The Brisbane Branch Committee was re-invigorated
for 2019, with the appointment of Marianne Taylor
as the president. The branch hosted an event
during the Australian Heritage Festival. The
‘Flashback to the 50s’ celebration was a massive
success. The sell-out event saw 130 guests enjoy
the heritage surrounds of the Elizabeth Picture
Theatre (formerly the Irish Club), with a screening
of the feel good Australian movie, "Ladies in Black",
an exhibition of some of the costumes from the
stage production of the same name, a talk on the
history of the McWhirters building and Brisbane's
retail history by author Melissa Fagan, and plenty
of prize giveaways. National Trust ambassador
Naomi Price hosted the evening and had the hard
task of choosing the best dressed prize recipients
from amongst the huge number of people who
wore gorgeous 1950s outfits. Feedback was
overwhelmingly positive and the Branch was
inundated with enquiries about the next event.

BINNA BURRA, BEECHMONT AND CANUNGRA
BRANCH

The Branch Committee promoted National Trust
membership at the Old School, Beechmont, when
open to the public. Some correspondence with
the Defence Department and Scenic Council
sought to open negotiations to improve access to
and management of Defence owned land at Back

Creek, including Kilarney Glen near Canungra. The
purpose of the Branch Committee is to support eco-
tourism with a focus on walking trails.

REDLANDS BRANCH

Our inaugural meeting on 27 March 2018 was
chaired by the CEO of the National Trust.

At the first meeting an overview of the Branch was
discussed, i.e. name, geographic boundaries,
current conservation campaigns in the area,
partners in heritage, local historic societies and
local Council advisors. Our involvement in current
conservation campaigns include the Toondah
Harbour's natural and cultural heritage, the future
use of the Commonwealth lands at Birkdale, the
protection of Willard’s Farm and the planning
mechanisms for the City Heritage Strategy/Policy
for Redlands.

We have promoted and established partnerships
with like-minded groups such as the Redland
Museum, the North Stradbroke Island Museum,
Ormiston House Committee, Birkdale Progress
Association and the Redlands Creative Arts
Alliance.

We have been supported by a number of local
Councillors. We value their contribution and
assistance to our Branch and look forward to an
ongoing working relationship.

B r a n c h C o m m i t t e e
Re p o r t s

Brisbane branch

25

TOP LEFT: CLAREMONT

TOP RIGHT: NATIONAL TRUST VOLUNTEERS

BOTTOM: ROCKTON

26

Annual Report 2018-2019

REDLANDS BRANCH continued

Activities the Branch has been involved with over
the last year include the celebration of the 25th
Anniversary of the Ramsar declaration for Moreton
Bay on 20 October at GJ Walter Park, which saw
a huge public attendance. The National Trust's
Annual Conference held in Ipswich in November
was attended by 3 branch members. This
presented an excellent opportunity for our members
to see how other branches operated and offered
great networking opportunities also. In February
this year we had a special guest speaker at our
meeting, noted historian and author, Peter Ludlow,
who spoke about the history of Peel Island. This
event generated a great deal of interest and we
had over 100 people attend, which was wonderful
for the Branch. The Australian Heritage Festival,
whose theme was ‘Connecting People, Places & the
Past’, was celebrated in April/May and our Branch
successfully partnered with the Ormiston House
committee who hosted a Champagne High Tea.
Redland Museum also partnered with our Branch
and presented three history narratives and a
historically themed play offering two performances.
All of these events were well supported and
enjoyed.
The Branch acknowledge the Grand View Hotel
proprietors, represented by their General Manager,
Keith Noyes and former Grand View owners, Karen
and Gerald Brock and thank them all for their
generosity in allowing our Branch to convene our
meetings at this wonderful historic establishment.
Karen has been a National Trust member for some
time, and the support of the Brock family and the
current Grand View owners is appreciated.

IPSWICH REGIONAL BRANCH
An exciting and engaging twelve months, for
Ipswich Regional Branch members and volunteers.
The highlight of the year was the hosting of the
National Trust of Australia (Queensland) State
Conference. Held in November 2018 it provided the
opportunity for staff and members to work together
during the planning stages of the conference and
to share their passion for our cultural, built and
environmental heritage.

A delightful blend of social events, industry
specialist presentations and regional properties
and branches presenting their stories and
discussing their successes and their challenges,
the conference was hailed as a great success

by the 80 delegates who attended the three day
program.
The Ipswich Regional branch was pleased to share
stories of one of its key activities, the Great Houses
of Ipswich program and to provide a guided bus
tour of some of our local architectural gems topped
off with a farewell lunch at historic Gooloowan.
Great Houses of Ipswich was staged again in
September 2018 and May 2019. It is proving to be
enormously successful in raising awareness, within
the broader community, of the value and diversity of
our rich architectural heritage, and of the important
role of The National Trust, in its promotion and
protection.
Since the program was introduced, in May 2013,
the generous owners of 24 private homes have
thrown open their doors to an eager public. They
have willingly shared their journeys of restoration
and renovation without reservation, and all parties
have been rewarded in the process. Since its
inception, this unique program has enjoyed over
25,000 visitations. The trademarking of The Great
Houses brand,has opened the door for other
communities to emulate this success.
We pay tribute to Ipswich City Council, who have
been partners in, and great supporters of, this
event, over the past five years. We acknowledge
our fabulous branch volunteers and of course the
homeowners themselves, without whom it simply
wouldn’t exist.
The bi-monthly meetings of the Ipswich Regional
Branch are held in the Barry Jones Auditorium
at the Ipswich Library and we thank Ipswich City
Council for making this excellent 110 seat venue
available to us.
We combine our meetings with our regional Trust
Talks. These have been enormously successful,
bringing an ever widening group of community
members across our threshold to hear great
speakers sharing their knowledge on a wide
range of topics. Whether the subject is heritage
restoration, the local railways, Greek cafes, the
adaptive re-use, redemption and resurrection of
an historic local church as an Antique Centre,
or stories of the humble brick, these Trust Talks
provide popular and stimulating precursors to our
branch meetings.

27

TOOWOOMBA REGIONAL BRANCH
Incorporating HARRIS HOUSE and ROYAL BULLS
HEAD INN PROPERTY REPORTS

The Toowoomba Branch is in its 46th year and we
celebrated the work of Beris Broderick, who has
dedicated more than 45 years to the National Trust.
Beris continues to volunteer and to challenge the
Branch with a myriad of ideas.
The past year has seen us consolidate our
alignment with the statewide organisation, including
transferring all funds to the centralised bank
accounts. This process was ably led by Francis
Manghubai, our treasurer, under the guidance
of Ben Graziani, the Chief Financial Officer and
his marvellous team. This also meant we were
required to submit a budget for 2019/20. In May
Francis trained a number of volunteers in the use
of the eftpos machine and we are now able to allow
visitors to pay by card for entry and purchases.
The Toowoomba Branch has conducted three very
successful Branch gatherings for National Trust
members and their guests. Linda Manghubai took
on the overall organisation of these and provided
a wonderful opportunity for us to socialise as
well as learn. In November we visited three local
private properties and had lunch at Harris House.
In February we visited Mary Poppins Cottage in
Allora and Glengallan Homestead and in May
Peter Cullen led a guided tour of the cemetery and
finished with lunch at the Inn. Linda also devoted
time to preparing the Branch ‘Catchup’ with our
Administration Officer, which allows us to keep
members, volunteers and friends of the Branch up
to date with all our activities.
Our monthly Open Days on the first Sunday of the
month average 45 visitors, with some days better
supported than others. Helen Moloney, our vice-
chairperson takes a lead role in organising the focus
for the days,as well as coordinating activities for
our school visits throughout the week. This year we
attracted 9 different schools, including some whose
students participated in our new extended program
with plenty of hands on fun.
Other forms of fundraising included catering for a
variety of functions such as Heritage High Teas,
Birthday parties, Christmas in July and other private
events, including catering for a Christmas Lunch off
site, for a group of 60. Most of the food is prepared,
cooked and served by our volunteers and friends.
We also made a decision to open every day for
Carnival of Flowers week and we were thrilled to
have almost 500 visitors in September.

Our major source of income this past year has
come from the monthly Paranormal Investigations
we host. Tina Mundt coordinates these activities
with the team from South East Paranormal leading
the investigations. The group also led 6 private
investigations, including Haunted Down Under
and Ghost Hunters Australia. Many people have
returned 2 or 3 times to investigate, with evenings
being sold out within days of advertising.
Our Open Days certainly benefit when we are part
of the Chronicle’s ‘Ten things to do on the weekend’
and Ros Scotney has a great segment on a Friday
on the ABC. Our Facebook page for the Royal Bull’s
Head Inn promotes all the activities and now has a
strong following. This year we introduced a ticket
booking system operating through Facebook for all
our events which has been very successful.

In January 2019 the Branch Committee held a
planning day which was well attended. The results
provided the underpinnings of our annual budget as
well as short term goals and long term projects for
the next two or three years.
The Branch has representation on the Statewide
Collections Committee and actively participates.
The Committee provides regular advice on our
own collection items. In February we participated
in the statewide audit of collections for NTAQ. Our
challenge in the coming year is to work on the
museum room to improve our visitors’ experiences.
Stephanie Keays has provided the heritage advice
to the committee once again this year and we really
appreciate her input. Stephanie has also managed
the Harris House project work for NTAQ. All the
maintenance work we have completed at the Royal
Bull’s Head Inn is guided by Stephanie’s expertise.
The upstairs window frames have all been repaired
and painted and new curtains and blinds have
improved the look of all the upstairs room. There
is water damage in the upstairs parlour which is
affecting the calico and the wallpaper, a task which
remains to be addressed. We have stopped visitors
entering this room to minimize the damage.
The floor coverings in the tearoom and the kitchen
were deteriorating and have now been replaced
with a serviceable linoleum. A small dresser has
been purchased and once repainted will display
and house our vintage china that is used for various
functions.
The verandah boards have been cleaned and oiled
and new steps for entry completed. We have also
ordered handrails which will be erected in the
near future.

28

Annual Report 2018-2019

TOOWOOMBA REGIONAL BRANCH continued
Incorporating HARRIS HOUSE and ROYAL BULLS
HEAD INN PROPERTY REPORTS

In August 2018 we were given approval to go ahead
to start the restoration of the old stables to include
a storage shed for items currently being stored
in various rooms of the Inn. The old stable site
has been cleared in preparation and the engineer
drawings are underway for the storage shed. We
hope to commence work in the near future. We were
lucky enough to receive a donation of $1,000 from
Pat Weir MP for Queensland, towards the upcoming
costs of work on these outbuildings. We thank him
for his ongoing support of the local branch.
We have approximately 25 active volunteers
who assist on Open Days, events and work each
Wednesday to keep the building clean and well
maintained. The garden beds have all been
refreshed, the steps and trellis around the Old
Dunny are repaired and a new pathway now
provides access from the car park to the main
entrance.
At Harris House the replacement of the original
Marseilles tiled terracotta roof was the first project
to be completed as part of the long term plans for
the conservation works. With the new roof providing
protection from the elements, work on the interior
can be undertaken with confidence. These works
are ongoing and so far have included repairs to
the plaster walls, painting, floor polishing, removal
of worn carpets, installation of new hallway carpet
runners and updates to the bathroom and kitchen
areas. NTAQ are currently seeking professional
tenants for the building to provide an on-going
source income. The branch has two rooms allocated
for meetings, storage and office space for visiting
NTAQ staff.
Debby Theodosius has been the Branch
Administration Officer for six and a half years and
has moved on to other things. Debby has provided
wonderful support to the Branch Committee, filled
the role of Branch Secretary as well as coordinating
the volunteers and managing bookings for all our
activities. We could not have asked for a better
employee and we will miss her smiling face and
caring approach to her work.

GYMPIE WORKING GROUP
The Gympie Working Group has met monthly and
reviewed local and broader heritage and historical
matters. We represented the district where and
when required and have investigated and made
recommendations on ‘Copper Town’ (Mount

Coora extant copper smelters and archaeological
town site). We also made representation and
recommended support for naming of the Thomas
Powell Bridge on the new Bruce Highway Kybong
diversion with the Department of Transport and Main
Roads. We believe we represented the ideals and
aims of the National Trust and community concerns
in a professional manner.
We have been very active as individuals in several
policy-setting areas of Gympie Regional Council.
Our meetings continue to be a valuable source of
inspiration and collective knowledge sharing that
support these activities. Heritage is being well
promoted in this region as a consequence.

Mount Coora First Site
Gympie

29

O u r Pe o p l e

The majority of staff (274 or 95%) are located at the Currumbin Wildlife Sanctuary site. This is the Head
Office of NTAQ and sees these staff engaged in over 180 separate job roles from State Managers to snake
handlers, vet nurses to visitor services, marketing to maintenance staff.

Employee numbers have been retained at consistent levels over the year, by rostering more hours per
employee instead of increasing headcount; a strategy focused on increasing wages per person. In a
national labour market defined by increased casualization, this focus by NTAQ seeks to minimize turnover
and associated hiring and training costs and to maximize staff wage earning capacity, development,
positive engagement with the organisation and delivering our company values. This format contributes
positively to guest experience and productivity metrics.

Team member numbers across the sectors of Heritage Volunteers and Training Program Participants have
remained stable or have slightly decreased this year, a reflection of minor changes to government training
initiatives and time required for NTAQ to transition to new hosted training program formats. The numbers of
Heritage Volunteers are anticipated to increase moving forward with the establishment of passionate new
Branch Committees in Greater Brisbane and Redland Bay regions this year.

Growth in overall team numbers this year has been in the sector of Volunteer team members, specifically
within the Park Volunteer program and Wildlife Volunteer program at Currumbin Wildlife Sanctuary. This
outcome is a result of recruitment campaigns conducted by the Volunteer Program Managers, and has
delivered increased support to Currumbin Wildlife Sanctuary operations in the areas of visitor information,
horticulture and wildlife keeper assistance.

Overall the contribution of NTAQ Volunteers and training participants remains a significant and highly
valued component of company operations as these sectors constitute 70% of the total work team.
Balancing the multiple criteria required to ensure high levels of job satisfaction across both the paid and
unpaid team sectors remains a critical focus for NTAQ. We acknowledge and respect that it is our people
who deliver all activities required to achieve our company mission: to protect, conserve and celebrate
Queensland's environmental, built and cultural heritage.

Over the past year, our dedicated and passionate
NTAQ team has grown to reach over a thousand
people, dispersed throughout the twelve properties
around the state.

30

Annual Report 2018-2019

NTAQ STAFF NUMBERS July 2017 July 2018 July 2019
Full Time 78 75 80
Part Time 67 66 53
Casual 129 132 141
Total Staff 274 273 274

VOLUNTEER PROGRAMS & COMMITTEES July 2017 July 2018 July 2019
Registered NTAQ Heritage Volunteers & Committee
Members *excludes ad hoc volunteer Heritage Helpers 135 135 131

Currumbin Wildlife Sanctuary
Park Volunteers 187 188 231

Currumbin Wildlife Sanctuary
Wildlife & Horticulture Volunteers 130 116 171

Currumbin Wildlife Hospital Volunteers 108 124 130
Total Volunteers 560 563 663

TRAINING PROGRAMME PARTICIPANTS July 2017 July 2018 July 2019

School Based Trainees – Cert 3 in Hospitality, Tourism,
Retail, Business and ICT 52 41 29

TAFE Students – Cert 3 Captive Animal Mgt, Cert 3 & 4 in
Vet Nursing 45 53 35

University Intern placements in Vet Science, HR, Marketing,
Events, Research and WHS. 10 12 4

Work for the Dole programme - in Maintenance, Horticulture
and Admin support. 22 30 5

Total Training Programme Participants 129 136 73

TOTAL TEAM NUMBERS 963 972 1010

31

WORKPLACE HEALTH & SAFETY

Workplace Health and Safety continues to be
a major focus for all National Trust of Australia
(Queensland) properties. Over 30 individual
risk assessments were conducted across the
properties over the last year, identifying many
recommendations and changes at the properties.

At James Cook Museum, significant health and
safety improvements are planned to include lighting,
trip hazards, and poor accessibility into the capital
works which are at tender stage. The veranda has
been closed off to the public as the height of the rail
does not meet code.

At Royal Bulls Head Inn, the outbuildings require
conservation and where there is a risk the buildings
have been fenced off. We have secured funds
internally for the first phase of improvements in
2019/20 and the second phase are subject to grants
in 2020/21.

There is a focus on improving accessibility at all
properties with some improvements to the path at
the Inn from the car park and a design for a new
ramp underway.

At the Stock Exchange Arcade and Zara Clark
Museum, there has been a focus on fire risk audit.
Fire extinguishers have been added to the public
areas of the Arcade and evacuation plans for the
Museum updated. Given the nature of the collection
displays in the Museum, a building not designed for
this purpose, there is some fire risk and plans will be
consulted on to mitigate the risk and disperse the
collection working closely with the Stock Exchange
Arcade over the next 3 to 5 years. Accessibility
issues at the arcade will be included in future
capital works.

In Ipswich, the risks of opening private properties
for the National Trust’s Great Houses of Ipswich
were assessed and whilst there were two relatively
minor incidents before and during, the event was
very successful with the benefit of the advice from
the WHS Advisor.

In Toowomba, we completed the replacement of
the roof at Harris House and the first phase of an
internal refurbishment completed. Further work will

be planned however the site and building are now
ready for tenants and is already in use as a meeting
place for the regional committee.

In Maryborough, at Brennan and Geraghty’s Store,
the lean on the ‘dunny’ is an issue that requires
attention and will be included in the capital bids for
the next financial year.

At our largest property, Currumbin Wildlife
Sanctuary there was a strong focus on safety
improvements across the site. Significant
improvements to the miniature train network were
made in accordance with the findings of an external
audit that was conducted of the trains and track.
Trees across the site are also an integral part of
the ongoing considerations to ensure the safety of
visitors and the team. Extensive site auditing of the
trees by external auditors developed a program
and prioritised action plan for addressing issues
identified. A major upgrade was undertaken of site
security infrastructure with a significant increase in
the number of CCTV cameras across the site. These
cameras have already proven valuable for incident
investigation.

With the increase in numbers and capital works,
the department has recruited an additional
Workplace Health & Safety Officer to contribute
a further 20 hours per week enabling the ability
to further improving compliance. This is a key
focus of the organisation and ensuring the correct
documentation in place and continual roll out of safe
work practices across the site.

Our relationship with Workplace Health and Safety
Queensland continues to be strong with regular
communication and site visits to ensure compliance.
Our training programmes continue to be improved
and during 2018 saw the introduction of online
induction training which includes emergency
procedures and security. We also launched an
online contractor management system to manage
contractor compliance, induction and sign-in at our
Currumbin property.

During the year there has also been a focus on
ensuring that there are a suitable number of first
aiders for each NTAQ site to ensure compliance
with the Code of Practice.

32

Annual Report 2018-2019

Working with the City of Gold Coast, Currumbin
Wildlife Sanctuary participated in an accessibility
audit of the site and launched an Accessibility
Statement on the website promoting access.

Currumbin Wildlife Sanctuary continues to be a
leader in the Accessible Tourism market and is
working with other organisations to promote this
further.

33

The following persons were directors of the company during the whole of the financial year and up to the
date of this report unless otherwise stated:

• Dr Ian Galloway AM
• Dr Bruce Cook OAM
• Arthur Frame AM
• Ray Holyoak
• Dr Daniel McDiarmid
• Gina Palmer
• Dr Melanie Piddocke
• James Sedman
• Henry Smerdon AM

Dr Ian Galloway AM
President of NTAQ
BSc.Hons. PhD, M.Ag.St.

14 years as Councillor of the National Trust of Queensland (NTQ) from 2000 to 30 June 2014. Inaugural
Director and President of NTAQ from 1 July 2014. Currently a Director of the Australian Council of National
Trusts. CEO of the Queensland Museum Network from 2000 until 2013 strategically managing four
Museums throughout the State - the Queensland Museum and ScienCentre in Brisbane, The Workshops
Rail Museum in Ipswich, Cobb+Co Museum in Toowoomba and the Museum of Tropical Queensland in
Townsville.
Ian also held a number of national positions in the museum industry including the Chairman of the
Australian National Committee of the International Council of Museums, Executive Member of the Council of
Australasian Museum Directors and as a member of the National Cultural Heritage Committee. Currently a
Trustee of the John Villiers Trust, philanthropic entity for regional Queensland,
Member of CWS Committee, the Audit and Risk Committee, and the Nominations Committee

Dr Bruce Cook OAM
Deputy President of NTAQ
KCSJ JP(QUAL)

Member of CWS Board from 2008 to 30 June 2014. Inaugural Director of NTAQ from 1 July 2014.
Headmaster of an Anglican independent boys' boarding and day school - The Southport School - Gold
Coast for 16 years. He has taught at schools in Australia, the UK, and the USA. Has had a lifelong interest
in wildlife and the environment and has been a member of the Board of Management of Currumbin Wildlife
Sanctuary (where he is also an active volunteer) since 2008. He is the Founding Chair of the Board of
Trustees of the Currumbin Wildlife Hospital Foundation.
Member of CWS Committee and the Nominations Committee.

D i r e c t o r
P r o f i l e s

34

Arthur Frame AM
Non-Executive Director
BA, FAIM, FAIAM, MAICD, MFIA

Councillor of NTQ from 2011 to 2014. Inaugural Director of NTAQ from 1 July 2014. Non-Executive Director
of Regional Arts Australia from 1999 to 2015 serving periods as National Secretary and Treasurer. Also
served on Boards of Flying Arts and Creative Industries Skills Council, Australian Cultural Library and was a
member of the Cultural Support Fund Committee of Queensland Arts Council. Artistic Director and CEO of
Queensland Arts Council from 1999 to 2015.
In an Arts career spanning five decades, established an impressive reputation as an actor, director,
administrator, education programme manager, executive production manager, technical stage director
and playwright. Committed to the culturally-led revitalisation of regional communities through the arts,
preservation of our built, natural and cultural heritage, and to promoting heritage values to government and
the community.
He has extensive experience working with volunteers in regional communities and has been instrumental
in the establishment of the National Trust 'Great Houses of Ipswich' programme since 2012. Currently
Director of Brisbane Open House Limited.
Chairman of Ipswich Regional Branch Committee of NTAQ.

Ray Holyoak
Non-Executive Director
BAHons, GradDip Library & Information Studies

Councillor of NTQ from 2010 to 30 June 2014. Inaugural Director of NTAQ from 1 July 2014. Ray is
an historian and heritage consultant with 20 years’ experience in North Queensland’s unique regional
variations. Based in Townsville, Ray has been a consultant on a number of former military and 19th
century sites that are listed on the Qld Heritage Register. Ray was the Northern Region consultant for the
Queensland Public Works Second World War Site Study. In 2009 received a Silver National Trust award for
the restoration of c1889 Ravenswood worker house.
Ray is currently undertaking PhD studies at James Cook University with the working title of ‘Kelso Field
Rising: African Americans in North Queensland 1942-1945’. Since 2008 Ray has been the chairman of the
Townsville Branch of the NTQ. He also has been a member of the Townsville Council Heritage Advisory
Board since 2009.
Member of Advocacy Committee & Chair of Charters Towers Branch Committee of NTAQ.

Dr Daniel McDiarmid
Non-Executive Director
CFRE, BA(Hons), MBA, PhD

Director of NTAQ from December 2014. Daniel is a highly experienced and innovative fundraising
professional with more than 30 years of success raising funds for higher education, research, religious
and other organisations. He leads the fundraising consultancy AskRIGHT in Australia and New Zealand
advising leadership on fundraising and helping build capacity to reach their organisational goals.

He has previously served on the board of CFRE (Certified Fundraising Executive) International and is a
former Fellow of the Fundraising Institute of Australia. He is an Adjunct Professor at the Australian Centre
for Philanthropy and Non-profit Studies at the Queensland University of Technology and a Director of the
Giving Institute (USA).

Annual Report 2018-2019

35

Gina Palmer
Non-Executive Director
BSc (Land & Water), Grad Dip Ed, Grad Dip Humanities, Master Urban & Regional Planning, Grad Cert Bus, Master
Business Administration, GAICD, FIML

Elected to the Board in November 2016. Gina has extensive experience in corporate governance,
education, senior management and community engagement across various sectors and has developed
and implemented numerous business innovation initiatives, and natural and built environment projects.
She is also the Co-Founder and Director of Minds Tomorrow Pty Ltd. Gina's strengths are innovation,
collaboration, strategy, leadership and engagement and she is qualified company director, an appointed
company director of a Board, and Chair of a Strategy Committee. Gina has also been the Deputy Chair and
Chair of the Australian Business Deans' Council General Managers group involving more than 40 Australian
Universities.
Member of NTAQ Nominations Committee.

Dr Melanie Piddocke
Non-Executive Director
B Mus (Hons 1), AMA, PhD

Director of NTAQ from December 2014. Melanie is currently a Museum Development Officer for the
Queensland Museum Network’s Museum Resource Centre for Central Queensland. Based in Mackay,
Melanie works with community groups, collections and museums throughout the Central Queensland region
on a range of development and collections care projects.

Prior to this, she was employed by the National Trust of Queensland as Manager of the James Cook
Museum in Cooktown, a leading regional collection housing objects of national and international
significance. This was Melanie’s first role in Australia on her return from study and work abroad, where
she completed a PhD at the University of Edinburgh, and worked as Assistant Curator at the Edinburgh
University Collection of Historic Musical Instruments.
Chair of NTAQ Collections Committee.

James Sedman
Non-Executive Director
BCom, BIntBus, MBus (Applied Finance)

Councillor of NTQ from 2012 to 30 June 2014. Inaugural Director of NTAQ from 1 July 2014. James is a
skilled strategic leader with experience managing teams and projects and has over ten years of leadership
experience in the not-for-profit, government and private sectors.

James has successfully contributed as a Board member and Treasurer of a number of organisations,
applying a high level of financial acumen with a strong goal-orientated focus to achieve results. Passionate
advocate, speaker and policy developer, specialising in economic sustainability, equality and financial
literacy, heritage and environmental protection, conservation and education, and seniors and disability
rights and support.

Member of NTAQ Audit & Risk Committee, Chair of NTAQ Nominations Committee and Member of NTAQ Advocacy
Committee.

36

Annual Report 2018-2019

CWS Committee – Henry Smerdon AM (Chair), Dr Ian Galloway AM, Dr Bruce Cook OAM, Don Channer,
Amelia Evans

Audit & Risk Committee – Amelia Evens (Chair), Henry Smerdon AM, Dr Ian Galloway AM, James Sedman

Advocacy Committee – Stuart Lummis (Chair), Ray Holyoak, James Sedman, Andrew Ladlay, Jen Williams,
Chris Buckley, Jannene Smith, Jane Alexander

Collections Committee – Dr Melanie Piddocke (Chair), Richard Ferguson, Dorothy Gibson-Wilde, Kris
Patterson, Sheila King, Ken Brooks, Jacqui Collins-Herrmann

Nominations Committee – James Sedman (Chair), Dr Ian Galloway AM, Dr Bruce Cook OAM, Gina Palmer

Henry Smerdon AM
Non-Executive Director
B.Com B Econ FCPA FAICD

Chairman of Currumbin Wildlife Sanctuary (CWS) Board from 2004 to 30 June 2014. Inaugural Director of
NTAQ from 1 July 2014. Over 40 years’ experience in the public and private sector, including five years as
the Under Treasurer and Under Secretary of the Queensland Treasury Department and a number of years
as CEO of Qld Investment Corporation and inaugural Chair of Q-Invest Ltd.
He was also awarded a Doctorate of a University – Griffith University in 2010. Henry is currently the
Chancellor of Griffith University and also chairs a number of boards as well being a member of the
Public Trust Office Investment Board. Henry is also the independent chair of AustSafe Super, an industry
superannuation fund.
Chairman of CWS Committee, Member of the NTAQ Audit & Risk Committee.

C o m m i t t e e
G r o u p s

37

Fi n a n c i a l
Re p o r t s

FINANCIAL PERFORMANCE (OPERATIONAL)

Year Ended 30 June ($’000) 2019 2018 2017 2016 2015
INCOME

Admissions 12,371 10,799 10,263 8,917 8,258
Merchandise & Photography sales 6,018 5,756 5,536 4,955 4,434
Food & Beverage Sales 4,388 4,089 3,824 3,442 3,082
Memberships 731 545 236 398 347
Sponsorships 140 85 100 158 78
Grants 116 375 161 169 119
Donations/bequests 124 79 135 149 447
Distributions from CWHF 917 550 460 317 396
Rent income 408 449 441 444 383
Car parking receipts 533 467 378 354 272
Other operating income 849 846 892 857 674

TOTAL INCOME 26,595 24,039 22,425 20,161 18,490

EXPENDITURE
Cost of Sales 3,194 3,111 2,930 2,718 2,461
Employee expenses 12,872 11,779 11,002 10,130 9,014
Advertising & marketing expenses 682 687 775 800 821
Repairs & Maintenance 1,420 1,265 1,353 1,147 1,165
Council rates and water charges 430 402 400 365 380
Insurance premiums 201 177 140 297 349
Directors remuneration 108 109 108 108 108
Other expenses 3,557 3,221 3,020 2,731 2,457

TOTAL EXPENDITURE 22,465 20,750 19,728 18,296 16,756
Net Operating Result before non operating items 4,130 3,289 2,697 1,865 1,734

Non Operating/Non Cash Items
Less Depreciation 1,238 1,038 1,014 916 807
Less Loss on sale of non-current assets - 412- - - -
Add Gift - Harris House Toowoomba - 2,069 - - -
+/- Gain/(Loss) on revaluation of investment properties 102 273 (29) 586 398

Total Non Operating/Non Cash Items (1,136) 1,716 (1,043) (330) (409)
Overall net result for the year (per audited accounts) 2,994 5,005 1,654 1,535 1,325

38

Annual Report 2018-2019

FINANCIAL SUSTAINABLILITY

Financial Position as at 30 June ($’000) 2019 2018 2017 2016 2015

CURRENT ASSETS
Cash and cash equivalents 3,110 4,749 3,970 3,292 2,607
Trade and other receivables 681 1,167 928 708 825
Financial assets - term deposits 3,505 5 - - -
Inventories 574 559 627 618 553
Other assets 552 307 294 270 408
Other financial assets - external appeals 767 - - - -

TOTAL CURRENT ASSETS 9,189 6,787 5,818 4,887 4,393

NON-CURRENT ASSETS
Property, plant and equipment 60,698 59,437 47,421 45,503 43,200
Investment property 7,297 7,195 6,922 6,871 6,284

TOTAL NON-CURRENT ASSETS 67,995 66,632 54,343 52,373 49,484

TOTAL ASSETS 77,184 73,419 60,161 57,261 53,878

CURRENT LIABILITIES
Trade and other payables 2,417 2,025 2,049 1,607 1,646
Borrowings 59 95 99 109 12
Employee Benefits 1,121 1,036 847 808 707
Other - external appeals 767 - - - -

TOTAL CURRENT LIABILITIES 4,364 3,156 2,995 2,524 2,364

NON-CURRENT LIABILITIES
Interest bearing liabilities 41 58 153 221 29
Employee Benefits 271 269 299 291 279

TOTAL NON-CURRENT LIABILITIES 312 327 452 512 308
TOTAL LIABILITIES 4,677 3,483 3,448 3,035 2,672
NET ASSETS 72,507 69,936 56,714 54,225 51,205

EQUITY
Asset revaluation surplus 45,083 45,506 37,289 36,455 34,970
Accumulated surplus 27,424 24,430 19,425 17,771 16,235

TOTAL EQUITY 72,507 69,936 56,714 54,225 51,205

39

Special mention must go to long-term major
sponsors for their generous support
• The Star Entertainment Group
• Commonwealth Bank of Australia
• Gold Coast Airport
• John Flynn Private Hospital

Currumbin Wildlife Sanctuary and Currumbin
Wildlife Hospital Foundation sponsors
• Bidfood
• Schweppes Australia
• Peters Ice Cream
• Vittoria Coffee
• Kodak Moments
• Experience Oz
• Burleigh Brewing Co
• Prestige Services Training
• Volunteering Services Australia
• JTB
• John Flynn Private Hospital
• Gold Coast Airport
• Commonwealth Bank
• UGG Australian Made
• RACQ
• Rose Litigation Lawyers
• Hungry Jacks
• Domino's Pizza Tugun
• The Bay Boozatorium
• Mick's Tree Services

• Document Solutions
• Lacey Group
• Twin Towns Clubs & Resorts
• Moana Bikini

A number of individual donors have also
contributed with special mention to:
• Jan Stuckey
• Kerry Sheppard
• The Gash Family

Many of the City of Gold Coast Councillors have
also made generous contribution from their
divisional funding.

• Cr Gail ONeil Division 14 $10,000
• Cr Pauline Young Division 12 $5,000
• Cr Hermann Vorster Division 11 $10,000
• Cr William Owen-Jones Division 2 $1,000
• Cr Donna Gates Division 1 $1,000
• Cr Bob La Castra Division 8 $10,000
• Cr Peter Young Division 5 $5,000

The National Trust would like to acknowledge the generous support of our partner organisations,
government bodies and philanthropists in helping us deliver some of our most dynamic projects.

The Queensland Department of Environment and thr Great Barrier Reef, Science and Arts is our major
grant supporter.

O u r
S u p p o r t e r s

40

Annual Report 2018-2019

CORPORATE PARTNERSHIPS

Thank you to our Corporate Partnerships for the
2018-19 year that amounted to $30,800.00.

• ProBuild
• Tattersall's Club
• Sunshine Coast Regional Council
• McMillan Heritage Plastering
• QUT
• Everick Heritage Consultants
• K.M Smith Funeral Directors
• Brisbane City Council
• West Village
• Urbis
• J Hutchinson Pty Ltd
• SCI-Fleet
• City of Gold Coast
• Cooroy Future Group Inc
• Toys2UPty Ltd
• Department of Environment & Science
• ShareRing Australian

National Trust of Australia (Queensland)

Head Office:
28 Tomewin Street, Currumbin QLD
07 5534 1266
nationaltrust.org.au/qld
ABN: 85 836 591 486 CP: 5350

