
2018Annual report 
CELEBRATING 10 YEARS


I am happy when I come to Be Centre.

Girl, 7 years


1

Proud of Be Centre’s achievements 2

Building on Be Centre’s achievements 3

Our first 10 years 4

2018 achievements 6

2019 goals 10

Our next ten years 11

How we work 12

Jane’s story 13

Building community 14

New faces and wonderful supporters 17

Finances 18

Our team 19

With thanks 20

Identifying details of children and
parents/carers mentioned in this report 
have been changed to protect their privacy

Contents

Cover: “Love Bird” by Lulu, 8 years,
who attends weekly Art Club
at Be Centre

Be Centre is a leading mental health
charity providing Play Therapy for
children aged 3–12 years. We are
dedicated to early intervention,
stopping cycles of harm and helping
children heal from difficulties and trauma,
so they can thrive.

Phone 02 9913 7000
info@becentre.org.au

Be Centre is a registered charity 
CFN 12268
ABN 58 128 050 037

www.becentre.org.au


2

Deborah Killelea
Founder and chairman

Proud of Be Centre’s achievements

On this 10th anniversary of Be Centre, I’m so proud that we’ve been able to help as many children
as we have. That was, and is, the purpose of Be Centre – to help as many children and families 
as we possibly can, and the fact that we have reached so many was my goal and is what I’m most
proud of.

Over the past ten years we’ve experienced some changes, both in the children and families that 
we see and in Be Centre itself. 

One startling change is that we’re seeing an overall increase in the level of trauma affecting children.
Not only is there more trauma, but the trauma has become so much worse, with a deeper impact
on the children. Because of this escalation, our work is needed more than ever and has also
become much more complex and emotionally demanding.

In response to this increasing need, and with the generosity of our network of supporters, we have
been able to increase our physical space with new premises, increase our clinical capacity with
more Play Therapists and enhance the administration and running of Be Centre.

Even so, the greatest challenge that Be Centre faces is to keep up with demand for our services.
We have approximately 80 children on our wait list and, although this is an improvement on previous
wait list numbers, we want to be able to offer timely help to all these children and more, and to
continue to be able to do so. All our fundraising efforts are focussed on this goal – the more funding
we can generate, the more children we can help. We welcome support from all areas of the
community to assist us with this. As well as financial support, we greatly value goods and services
in kind and the time and expertise of volunteers. Please get in touch if you would like to help.

One of the ways we have been able to increase our reach is by partnering with allied organisations.
I believe in partnerships and our relationships with the Benevolent Society, Royal Far West and
Glebe Public School continue to be productive in allowing us to help more children. We will also
foster new relationships and collaborations with relevant organisations to further grow our capacity.

Be Centre aims to be recognised as a leader in Play Therapy. Although an evidence-based,
effective approach which is used internationally, Play Therapy is not well known in Australia. To help
raise awareness and demonstrate its effectiveness we are looking at developing partnerships with
schools and universities to begin a research program which can quantify and disseminate the
results of our Play Therapy programs. We would also like to work with a NSW university to develop
a local training program for Play Therapists.

My hope for all the children that we help is for them to develop the skills and strengths to deal with
their difficulties and heal from their trauma so they can have a happier childhood and grow into
healthy, capable adults who can make a great contribution to society. 

I’m incredibly proud of Be Centre’s growth and what we’ve been able to achieve over the past 
ten years. I’m especially proud of our new centre, made possible by the generosity of so many,
especially FDC Construction & Fitout. It’s a really lovely space and it’s about giving the message 
to children and families that this place is for you, you are welcome here and you are valued.


3

Andrew Lamble
CEO

Building on Be Centre’s achievements

I was drawn to Be Centre by the opportunity to be involved with an organisation that makes a difference.
I hope to build on the existing foundations and help Be Centre become more influential and
deliver great outcomes and long term benefits for more and more children and families. There is
just so much evidence of the effectiveness of intervention during those crucial early years and
there’s a real opportunity to put Play Therapy on the map in Australia as a highly effective first-line
treatment for children.

My background is in business and one of my contributions will be to take up the challenge of
building Be Centre’s capacity, focussing on three key areas – brand development, operational
excellence and fundraising.

The recent and successful rebrand of Be Centre and the quality of the outcomes being achieved
offers us a tremendous opportunity to take our voice in the market to another level. By investing 
in Be Centre’s brand and the profile of Play Therapy more broadly, and by strengthening our
operational foundation, we can ensure an underpinning that allows Be Centre to grow with ease
and stability as, and when, we source much needed financial and government support. 

We have a spacious facility that presents a great opportunity to increase the size of our clinical
team. The challenge is a lack of qualified Play Therapists in Australia. We are working on this with
our intern program and will continue our advocacy work to build awareness of Play Therapy and
seek university partners with whom to develop appropriate training courses. 

We want to be able to offer assistance to children for as long as it is needed and this involves
significant cost. Building our fundraising capacity is vital to establishing a robust funding base 
to sustain Be Centre into the future.

By strengthening and building capacity in these three areas, Be Centre can establish itself as a
centre of excellence and the leader in Play Therapy in Australia and be a key participant in
pioneering a wave of growth of Play Therapy to meet the increasing need.

Recognising that each child is part of a family unit, however that may be configured, we also aim 
to support that unit by helping parents and carers develop skills to deal with difficulties in ways that
enhance the therapeutic process for their children and improve family relationships. Be Centre
nurtures wider circles of support by continuing to develop partnerships to provide a holistic service.

At the heart of our service is the one-to-one Play Therapy that we provide to children. We are
working hard to offer as many children as possible the support they need to get through whatever
they need to get through. To help us in this effort, it’s important for the community to understand
that investing in early intervention when children are having trouble can pay big dividends in their
lives and for society in general. If people get on board to help us at a local level, there’s an
opportunity to really do great things.

Be Centre gives children the chance to become more resilient, to understand their ability to deal
with difficult circumstances and setbacks and to go on to thrive. I’m so happy to be playing my part
and invite you to see how you can get involved too.


4

2008
• Be Centre established at 

Apollo Street Warriewood
• Became a registered charity
• 29 individual clients
• 319 Play Therapy sessions
• 1.5 fulltime equivalent clinical staff

2009
• 61 individual clients
• 669 Play Therapy sessions
• 1.7 fulltime equivalent clinical staff

2010
• 61 individual clients
• 671 Play Therapy sessions
• 1.7 fulltime equivalent clinical staff

2011
• 87 individual clients
• 721 Play Therapy Sessions
• 2 fulltime equivalent clinical staff

2012
• 76 individual clients
• 829 Play Therapy Sessions
• 2.1 fulltime equivalent clinical staff

2013
• 74 individual clients
• 911 Play Therapy sessions
• 2.5 fulltime equivalent clinical staff
• Employed part-time fundraising staff

2014
• 121 individual clients
• 1351 Play Therapy sessions
• 3.2 fulltime equivalent clinical staff
• First ambassadors Simon Reeve and

Nici Andronicus appointed 
• Full time receptionist

Our first 10 years

2008

2009

2010

2011

2014

2012

2013


5

2015
• 154 individual clients
• 1571 Play Therapy sessions
• 3.6 fulltime equivalent clinical staff
• Rooms at RWF Manly opened 
• Community consultation for

Aboriginal program commenced

2016
• 190 individual clients
• Wait list of 80 children
• 2230 Play Therapy sessions
• 4.1 fulltime equivalent clinical staff
• Opened room in partnership with

Benevolent Society West Ryde
• Aboriginal pilot program

commenced at Glebe
• Jimmy Wong and Tom Carroll

appointed as ambassadors
• Fundraising committee established

2017
• 180 Individual clients
• Wait list of 104 children
• 2130 Play Therapy sessions
• 4.5 fulltime equivalent clinical staff
• Intern program formalised
• March, moved to new larger purpose-built centre 

in Warriewood
• Official opening of new centre by Minister Rob Stokes

and Jason Falinski Member for Mackellar
• New branding launched
• Moved Benevolent Society room from West Ryde 

to Chatswood 
• NDIS registration approved for +7 years

2018
• 200+ individual clients
• 2,670 Play Therapy sessions
• 240 hours of one-to-one parenting support provided
• 5.1 fulltime equivalent clinical staff
• 4 interns
• Weekly Art Club commenced funded by UnLtd to help

children transition from therapy and reduce wait list
• New website launched

2016

2017

20182015


6

New website developed

Social media presence grown significantly

2,670 play therapy sessions conducted,
an increase of 25 per cent from 2017

56 per cent of sessions provided on a scholarship basis

5 per cent of total sessions delivered by participants
in the Be Centre Clinical Placement (Intern) Program

4 clinical placement interns working with Be Centre
throughout the year

15 per cent of sessions were run at partner organisation
locations – Benevolent Society, Royal Far West and
Glebe Public School

More than $125,000 raised from the annual Gala Dinner 

More than 200 children attended play therapy sessions

Waiting list reduced below 100, but still too high

4 residential intensive play therapy sessions held 
with Royal Far West

Gailene Keen, Fundraising and Development Manager,
awarded Pittwater Woman of the Year

80+ hours of small group art-based support provided
at our weekly Art Club transition program

200+ children participated in our imaginative
holiday workshops

240 hours of one-to-one parent support/counselling
were conducted

2,500+ hours of volunteer time donated 

2018 achievements

There is no doubt that Be Centre has
improved our ability as a family to
communicate and deal with adversity
– thank you.

Parent/carer


7

Local musician, John Morrison treated the children to an amazing
drumming session during the July school holiday workshops

Gailene Keen, Fundraising and Development Manager, 
was awarded 2018 Pittwater Woman of the Year, 

presented by local member for Pittwater the Hon Rob Stokes. 
Pictured with Cr Kylie Ferguson (standing), 

Northern Beaches Council and Liesl Tesch MP
Participants enjoying the Terrey Hills Golf & Country Club

charity day

Jason Falinski MP 
and members of

Rotary presenting 
a cheque to 

Be Centre for
Play Therapy
scholarships

Jason Falinski MP
presents a grant 
for the Stronger

Communities
program, $16,000

donated to upgrade
computer technology 

at Be Centre


8

‘Cooked with Love’
event with 
Be Centre

ambassador 
Jimmy Wong, 
Elena Duggan 

and Arum Nixon, 
all from MasterChef

Volunteers at work – thank you!
(Top) Bunnings BBQ; gala dinner crafting

(Middle) Cushman and Wakefield kindly built our new deck 
and outdoor space – we love it! 

(Above) Deloittes Impact Day volunteers enjoying a well earned rest 


9

A fun night was had by all 
at the Be Centre 10th birthday 

gala fundraising dinner

Guests enjoying 
annual Peninsula Pals

Melbourne Cup Lunch,
accompanied by harpist

Karen Hickmott


10

Conduct 3,200 Play Therapy sessions

Build therapist capacity to 7 full time equivalents

Further build on our social media
and web presence

Reduce wait list by 30 per cent

Further expand our support
for clinical intern development

Grow existing partnerships with Royal Far West
and Benevolent Society

Seek funding to expand Glebe Public School
Indigenous engagement

Develop new strategic partnerships and related,
sustainable funding strategies

Develop services to sustain and grow our impact
for children and families

Renew computer fleet and reshape IT systems
to increase productivity and data security

Double the number of Be Centre speaking
engagements and media mentions

Grow fundraising income by 25 per cent

2019 goals

Thank you – peace has been restored
to our household.

Parent/carer


11

Our next ten years

After ten years of tireless service to children, families
and the community, Be Centre is as strong as it has 
ever been and is poised to move to the next level.
Unfortunately, the sad reality is that we must move 
more quickly. The number and severity of cases of
childhood trauma continues to increase. 

The World Health Organisation predicts that by 2030,
depression will be the highest level of disability of any
mental or physical disorder. It is also estimated that one
in seven primary school students in Australia have a
mental illness. 

All children deserve the opportunity to grow through
adolescence and thrive as adults.

The need for Be Centre services to help children
communicate what is impacting their lives today, and
will likely affect their ability to thrive as adults, could not
be greater. While we have managed to control our
current wait list through some generous funding to
increase clinical capacity, demand for our services is
ever-increasing.

So where to from here?

On the back of Be Centre’s successful rebrand, the
impact of our beautiful new facility, a number of 
high-profile events and good old word of mouth, 
we are seeing a significant increase in ‘inbound activity’.
Enquiries not just from troubled families, but from
partner organisations including Veterans Affairs,
Catholic Care and The Family Law Court of Australia.
From community and volunteers. From play therapists
and play therapy students looking to work with our
highly experienced clinical team.

We need to be able to take advantage of these
opportunities and of our clear leadership position in
Play Therapy in Australia. Put simply, we need to grow,
and we need support – financial support, volunteer
support, collaborative support from our strategic
partners and eventually government support. We need
to establish a balanced and stable mix of funding
aligned to both our clinical and operational needs, 
so we can grow sustainably. 

Aligned to our founder’s vision to ensure as many
children as possible have access to the healing power 
of Play Therapy, our strategic priorities include:

• being the leader in Play therapy in Australia
• investing in our fundraising capacity to increase 

the number and size of funding opportunities 
• growing our clinical team and contributing to

industry-wide skill development
• reshaping our services and partnerships to support

families more holistically.
We see these as the next steps in our longer journey to:

• deliver our services nationally
• embed Play Therapy in schools across Australia.

The demand we are seeing for our services and the
severity of the cases presenting sees us redoubling our
efforts to find ways to grow our capacity and our ability
to help – and importantly to find supporters willing to
come on the journey with us.

If you can help – please reach out. Donate, volunteer,
spread the word. 

Thank you so much from the bottom of my heart 
– it really made a difference to all of the people in my little family.

Parent/carer


12 12

How we work

Dear donor,

I’m writing to say thank you
for sponsoring my play
therapy. My parents are
going through a divorce and I
was finding 
it hard to emotionally deal
with anxiety I was feeling. 

Talking to my therapist has
given me something to look
forward to every week. 
She has been a great
therapist and a great friend.
Over the weeks we have
talked together over
activities like painting,
drawing, sharing stories and
my favourite, making slime!
She has taught me some
great coping skills and 
I’m feeling a lot better and
more hopeful for the future. 

I thank you again for your
generous donation, it really
has made a huge difference
for me. 

Girl, 10 years

Be Centre works at several levels to help ensure the maximum benefit for children,
families and communities in the short term and into the future.

Focussing on children
We operate at the high end of the trauma scale where children gain most benefit
from one-to-one therapeutic assistance. In a non-directive way, our Play Therapists
help children use play as a natural way to communicate what has happened in their
lives and is troubling them.

Through early intervention we seek to alleviate anxiety, stop cycles of harm and help
children build resilience so they can thrive.

Supporting parents and carers
As well as working individually with children, we provide much needed assistance 
to parents and carers, including help with parenting skills, coping strategies 
and communication as well as personal counselling, resources and referrals. 
This support enhances the beneficial effects of Play Therapy and improves the
outcomes for children.

Nurturing professionals
We aim to build clinical capacity by fostering a growing group of skilled Play Therapists
and by strengthening the skills of related professionals. To this end Be Centre offers
expert advice and training, an intern program and clinical supervision.

Connecting with communities
To enhance the reach of our service Be Centre relies on a wide range of allied
organisations and professionals as well as corporate supporters, sponsors and local
community members. We strive to forge productive partnerships, nurture supportive
networks and build awareness through our ambassadors and advocacy.

Delivering social and economic outcomes
Local and international research confirms the significant benefit and social return 
on investment of early intervention, including decreased anxiety, welfare reliance,
crime and mental illness, and improved learning outcomes, employment prospects,
earning potential, social skills and quality of life.


13

Jane’s story

Jane was six and a half years old when she came to Be Centre. She, her mum and her little brother
had been living in a refuge for three months after moving to escape her father’s drug use and
violent behaviour. Jane’s mum was first assaulted when she was pregnant with Jane and had
endured years of emotional, psychological and physical abuse, most of which Jane had witnessed.
When Jane’s mum was finally able to leave, they hid in an apartment supported by a friend and
Jane didn’t go to school for a month for fear that her father would come and take her away. 

Jane was amazingly brave, although the trauma she had experienced was impacting her significantly.
Home had not been a safe place for a very long time and Jane was scared that her father would
find them and hurt or even kill her mum. She didn’t even like her mum taking the garbage out to
the bins in case her father came. Reassuring Jane that her father didn’t know where they lived now
didn’t help – Jane had lived in fear so long that she couldn’t switch off those feelings. She was
anxious, scared and clingy, not wanting her mum to be out of sight. Going to her new school was
really hard. She found it difficult to concentrate and was behind her peers academically. 

Jane worried all the time. She was always cleaning up, not wanting to make a mess, not wanting 
to make a noise, wanting to do the right thing, not wanting to get into trouble, worried if there was
enough food or if her mum had enough money. She had trouble sleeping and had distressing dreams.

Jane came into her first Play Therapy session and said ‘my daddy is naughty, he hurt my mummy’.
She showed her Play Therapist how she was feeling by setting up ‘traps’ and alarms in the room 
to keep herself safe from ‘baddies’ and to protect other children. Jane wanted to clean up after
herself and leave everything right for the other children. She felt responsible for everyone else. 
She didn’t have a sense of self because she had lived in survival mode for so long. She couldn’t
relax and just be a kid. 

Within the safety of the playroom with her Play Therapist, who accepted her just the way she was,
Jane started to feel safer as she shared her worries and fears through her play. Her feelings were
heard and validated, she began to understand that she was important and to develop a sense of
self. She started to gain mastery over her fears as she worked through ways to help her feel safer.
Some of the weight she had been carrying started to lift off her shoulders. Gradually Jane was able
to separate more easily from her mum when she went to school and her teacher reported that Jane
was growing in independence and confidence – even doing a talk in front of the class. Jane loved
coming to Play Therapy and said she wished she could come every day!

Play Therapy allowed Jane to express her feelings through play, the language which is natural to
children. Thanks to our supporters, Be Centre was able to offer Jane a scholarship for her Play Therapy,
help which her mum would otherwise not have been able to afford. Accessing appropriate help at
this crucial stage of Jane’s development has meant that she is able to move forward feeling stronger
and safer, into a much brighter future.


14

Building community

Be Centre receives no ongoing government funding and relies solely on our fundraising events 
and the generosity of the community to ensure that we can continue to grow and help more
children. The funds we raise from our events, generous individuals donors, community groups such
as Rotary, philanthropic trusts and foundations and businesses is critical to continue our work. 

Here is a spotlight on some of the fantastic events, activities and community involvement that we’ve
had over the past year – we so much appreciate the generosity and enthusiasm of all who
contribute to make these so successful and enjoyable!

Gailene Keen
Fundraising and development
manager

Community fundraising
Be Centre greatly appreciates the support of the many local organisations and community groups
who help us via their fundraising activities. Some of this year’s wonderful results:

Manly Golden Eagles golf day $5,000

Rotary support Play Therapy scholarships $10,000

Terrey Hills Golf & Country Club charity day supporting Play Therapist salaries $58,000 

Peninsula Pals Melbourne Cup lunch $3,000 
Thank you to everyone who organised, attended or supported these events, you are a crucial part
of ensuring Be Centre can continue to help children in difficulty.

New website and social media
Thanks to a very generous grant from UnLtd, the skill of the amazing folks at Tonic and the fresh
words by Nuance, Be Centre has launched a new website. The site has been completely redesigned
to enhance the presentation of Be Centre, raise our profile and encourage engagement. Please have
a look and let us know what you think.

We also set up an Instagram account as another avenue for connecting with our community. 
If you are not already following us please do – we would love to stay in touch.

becentre.org.au  instagram.com/becentrefoundation/  facebook.com/becentre

Corporate volunteering
This year we had several groups including staff from Deloittes who helped in the garden, cleaned
the Play Therapy rooms and assisted with strategic planning as part of their ‘Impact Day’. A group
from CLSA who, through their Chairman’s Trust, have been major supporters of Be Centre, helped
with cleaning the Play Therapy rooms including replacing the sand in all the sandtrays! We loved
having these groups working with us – thank you!

Our corporate volunteering program offers a great way to engage with Be Centre, find out more
about our work and contribute to the local community. To get involved please call Jo Roche, 
our volunteer co-ordinator, on 02 9913 7000.


15

Cooked with Love
In May 2018 we held ‘Cooked with Love’, a unique dinner created
by Be Centre ambassador Jimmy Wong. 

Held at Manly’s stunning International College of Management
Sydney, this event brought together Jimmy’s MasterChef friends
Elena Duggan (2016 series winner) and Arum Nixon (2017 finalist)
with local identities Ryan Girdler, Guy Leech, Geoff Toovey and
Tom Carroll, to cook and present an intimate night of fine dining
and personal stories with a delicious menu inspired by their
childhood memories.

A live auction was held and, in keeping with the nostalgic theme,
we also had an old fashioned bake sale, with the local CWA and
businesses making the delicious treats.

The event raised in excess of $10,000 to support our local programs
and helped raise the profile of Be Centre within the community.

Gala fundraising dinner
Our annual gala fundraising dinner is the highlight of our event
calendar. This year more than 390 people attended to help
celebrate Be Centre’s 10th birthday. 

Be Centre ambassador and 7’s Weekend Sunrise presenter Simon
Reeve did an amazing job as our MC and the room looked
spectacular with red party balloons and retro toys on each table
and a wonderful candy bar. The music from ‘The Replacements’
had everyone dancing all night. A highlight was everyone enjoying
themselves and getting competitive around games of Pass the Parcel!

Thanks to some very generous donors we had fantastic items in 
the silent and live auctions which attracted very lively bidding.

This event could not happen without the generosity and support of
so many individuals and companies contributing goods, skills and
services. Particular thanks to Doltone House, Active International,
Group M and Acorn Press.

More than $125,000 was raised on the night which enabled us to
increase Be Centre’s clinical capacity and help reduce our wait list.


16

SOME LOCAL HEROES

Din Tai Fung
This year legendary dumpling restaurant
chain Din Tai Fung celebrated the Year 
of the Dog across their nine Australian
restaurants by creating an exclusive sweet
‘dog’ bun. These cute and delicious buns
were really hard to resist! Din Tai Fung
generously donated to Be Centre $1 of
every bun sold, raising more than $8,000.
Their generous support also included
donating some great prizes to auction 
at Be Centre events. 

Din Tai Fung is currently working on a
children’s colouring and activity book to
sell in the lead-up to Christmas, with all
proceeds supporting Be Centre. 

We thank Din Tai Fung for their fantastic
ongoing support.

Active International
Active International have been a fantastic
supporter of Be Centre, helping out
where ever they can. 

Over the past few years they have been a
major supporter of our annual gala dinner,
providing the graphic art for the invitations
and program as well as sourcing major items
for the live and silent auctions. This year
they also helped source all the wine for
the event.

We greatly value the relationship we have
developed with the management and
staff at Active International and look
forward to continuing working with them.

Acorn Press
There are always countless people who
work behind the scenes to help Be Centre.
Acorn Press is one such company.

Over the years they have greatly
supported Be Centre through providing
printing services free of charge. This has
included printing all new collateral for 
Be Centre’s rebrand, the past four years’
annual reports and the invitations and
other items for our annual gala
fundraising dinner.

Kylie Norman and the staff at Acorn Press
are a delight to work with and always
deliver a superb product – we love
working with them! 


17

2018 has been a year of consolidation and growth. A chance to settle into
and take advantage of Be Centre’s magnificent new facility at Warriewood.
We have also benefited significantly from our rebrand, web and social media
presence, and the overall strength of our international reputation. 

The number of inbound enquiries for Play Therapy roles at Be Centre has
increased significantly and is helping us address one of our key identified risks
– a growing wait list without access to a enough qualified therapists.

With the assistance of some very generous donations linked to Play Therapist
salaries we have been fortunate to welcome a number of new faces.
Continued investment in our clinical development (intern) program will also
help us to scale over time against ever increasing demand for our services.

One of our most recent new faces is Erin Butler. Erin holds a Bachelor of
Education, Early Childhood from Charles Sturt University and then made the
bold step to venture to London to complete a Masters Degree in Play Therapy
at the University of Roehampton. Erin now works at Be Centre on a five day 
a week basis. She has slotted into the team and rhythm of the business with
ease, has made a big dent in our wait list and had a profound impact on the
lives of many children already! Erin’s salary has been generously funded by
the Vernon Foundation. This funding model gives Be Centre much needed
flexibility to support children and families who may be unable to pay for our
already heavily discounted play therapy services. 

We also welcome Cate Baird, Be Centre’s first youth ambassador. A local
Northern Beaches resident who has been volunteering at Be Centre over 
the past few months, Cate is the daughter of Kerryn and Mike Baird (former
Premier of NSW). We have been impressed by Cate’s leadership qualities 
and compassion. In her role as youth ambassador Cate will help raise
awareness of the impact of childhood trauma and promote the important
work of Be Centre. Welcome Cate!

As part of Be Centre’s measured growth strategy, we continue to:

• explore innovative salary and scholarship funding models
• accelerate our local and international recruitment strategies
• invest in our clinical development (intern) program
• explore partnership opportunities to help us reach more children in need.

As always, we cannot do what we do – and add new and wonderful faces –
without the enormous support of our funders and volunteers. 

New faces and wonderful supporters

I have always been passionate about providing
Play Therapy to all children who have gone
through life difficulties, acknowledging each
child’s right to a voice and enabling all parts of
the self to be freely expressed, communicated
and explored through play.

Erin Butler
Play Therapist

I love what Be Centre does and all it stands for
as it works with some of the most disadvantaged
kids in the community at a vital stage in their
emotional development. I am honoured to be
youth ambassador and to help in any way I can.

Cate Baird
Youth ambassador


18

2018 was year of consolidation and bedding down after the fit-out and move into 
our new premises. We continued to grow as a business, and ran 25 per cent more
Play Therapy sessions than in 2017.

� Fundraising                            $997,072
� Clinical services                      $127,211
� Other                                       $49,534

TOTAL $1,173,817

� Wages/staff costs $707,543
� Rent and outgoings $192,975
� Office/playroom $134,669
� Fundraising $69,143
� Other $37,496
� Supervision $19,284
� Marketing $9,158
� Training $5,601

TOTAL $1,175,869

Income

  

 

Sessions in 2018

Fee payingScholarships

 

Sessions in 2017

Fee payingScholarships

  

 

 

Expenses

  

 

  

 

Fundraising income

2017 2018
0

$300,000

$600,000

$900,000

$1,200,000

$1,500,000

  

 

  

 

Clients

2017 2018
0

50

100

150

200

250

 

  

 

  

 

 

Sessions

2017 2018
0

500

1,000

1,500

2,000

2,500

3,000

Full financial information can be obtained from our Annual Accounts for the year ending 30 June 2018,
which have been audited, approved by the Be Centre Board of Directors and lodged with the ACNC.

Finances


19

Deborah Killelea
founder and chairman

Michael Laybutt

board member

M
ark Lollback

board m
em

ber, 

volunteer, fundraising com
m

ittee

P
hil N

unn
b

o
ard

 m
em

b
er

Karen O
xenbury

board m
em

ber

Joanna Samios

board member
Nici Andronicus

ambassador

To
m

 C
ar

ro
ll

am
ba

ss
ad

or

Si
m

o
n 

R
ee

ve

am
b

as
sa

d
o

r
Ji

m
m

y 
W

on
g

am
ba

ss
ad

or

Cate Baird

yo
uth ambassa

dor
Andrew LambleCEO

Gailene Keen
fundraising and developm

ent m
anager

A
nd

rea D
uncan

o
ffice m

anag
er

Joanne Roche

fundraising co-ordinator

Christine Blampied

volunteer, fundraising committee

Kimberly 
Gire

volunteer, fu
ndraising committ

ee

Ja
m

es
 H

an
co

ck

vo
lu

nt
ee

r, 
fu

nd
ra

isi
ng

 c
om

m
itt

ee
Ve

ne
ss

a 
H

un
t

vo
lu

nt
ee

r, 
fu

nd
ra

isi
ng

 co
m

m
itt

ee
Mark Pretty

volunteer, c
hair fu

ndraising committee

M
ichelle M

o
tt

volunteer p
arent sup

p
o

rt/co
unselling

Ly
nd

a 
W

ill
ia

m
s

A
bo

rig
in

al
 C

o
m

m
un

it
y 

C
o

nn
ec

t 
W

or
ke

r

Fiona Howell
Clinical Manager Cathy Belousoff

Play Therapist

Kati B
ritton

Play Therap
ist

E
rin B

utler
P

lay Therapist

Heather Coull
Play Therapist

Shar-Rin Low

Play Therapist
Jennie May

Play Therapist

Lis
a 

N
ei

ll

Pl
ay

 T
he

ra
pi

st

So
p

hi
e 

P
ar

ki
ns

o
n

Pl
ay

 T
he

ra
p

is
t

Tj
in

ta
 P

ea
rs

e
Pl

ay
 T

he
ra

pi
st

Jane Rabie

Play T
herapist

Tam
m

y C
hen

P
lay Therap

y intern
Fiona Geoghegan

Play Therapy intern

N
ur

 H
ei

tz

Pl
ay

 T
he

ra
py

 in
te

rn

Ke
rry

 P
au

l
Pl

ay
 T

he
ra

py i
ntern

Bek Thackray

Play Therapy intern

Our clients

Our team


20

With thanks

We are grateful to the many individuals and organisations who have generously donated time,
talents and financial support during the past year, including:

Be Centre acknowledge the many people who allow us to continue to do what we do –
help children in difficulty. We acknowledge the help and generosity of our friends, donors,
staff, volunteers and referring organisations.

Acorn Press
Active International
Bennelong Foundation
Blackmores
Dee Why RSL
Din Tai Fung
Federal Government
Grill’d Chatswood
Group M
Hasbro
Jaycar
Lenore Robertson

Mark Lochtenberg
Mark Pretty
Mercy Foundation
Nick Abrahams 
NSW Government
Peninsula Pals
Peter Langham
Property Industry Foundation
Queenwood
Rodney and Judith O’Neil

Foundation
St George Foundation

Terrey Hills Golf & Country
Club

The Charitable Foundation
The Manly Golden Eagles

Association
The Rotary Club of Upper

Northern Beaches
Tim and Katrina Worner
UnLtd
Vernon Foundation
Westpac Foundation
Yoga Aid Foundation

Karen Atkins
Cate Baird
Andrea Brooke
Kat Carrick
Wendy Cummings
Joy Cusack
Scott Duncan
Kate Efrat

Michelle Ford
Renae Gallen
Megan Hamilton
Nur Heitz
Justine Henderson
Matt Howell
Philip Keen
Robyn McDonald

Michelle Mott
Stewart Tanswell
Vikki Tanswell
Rebecca Wallace
Lynley Wilson
Alessandra Wollaston

We would also like to acknowledge the numerous companies and individuals who donated goods
and services to ensure that our programs and events are delivered to the highest quality and have
maximum financial success. This year their very generous contributions totalled a staggering $485,000
– thank you.

We are truly blessed to have a really amazing group of dedicated, highly skilled and enthusiastic
people who support us in a wide range of activities, including fundraising events, parent support,
administration, IT, social media, art club and holiday program. We can only continue to deliver 
high quality programs to the children and their families with their help and support and would like 
to particularly acknowledge the following:

We would also like to thank to 
our local Members and other
champions for their support:

The Hon Rob Stokes MP, 
NSW Minister for Education

Mr Jason Falinski MP,
Federal Member for McKellar

Mr Michael Regan, 
Mayor Northern Beaches Council

During the past twelve months our volunteers have contributed an amazing 2,600 hours of their
time and skills to assist Be Centre at a value of more than $80,000.


As a Mum with a young family, I was drawn 
to volunteering at Be Centre because they’re 
a Northern Beaches charity supporting local
families and helping guide young kids through
tough emotional journeys. 

Play Therapy can be so beneficial for a young
child recovering from trauma in identifying and
processing their emotion – I’m a huge advocate! 

The staff at Be Centre are passionate about
what they do and have all been so welcoming
and appreciative – it’s been incredibly rewarding
to be a very small part of an organisation that
provides such an incredible service.

Renae Gallen
Volunteer

Can I come back again
next year?

Boy, 5 years


