

Jewish House

Annual Report 2018

Providing crisis intervention and prevention support for 35 years.

ANNUAL REPORT 2018

Mission	p 3
Co-Presidents' Year In Review	p 4
CEO Review	p 6
COO Review	p 8
Clinical Governance Perspective	p 10
Board of Directors	p 12
The Year That Was	p 14
Finance Report	p 16
Supporters	p 18

Over the past 12 months

3,983

hospital patients and their families received chaplaincy visits by Rabbi Mendel Kastel OAM

550

people attended new group programs this year at Jewish House

420

homeless people were housed in our temporary & crisis accommodation services

88

people were assisted by our HomeBase & rapid-rehousing program

Our mission

At Jewish house it's our mission to improve the well-being and independence of people in need.

Through supportive professional care, we reintegrate clients into the community with purpose and in a safe environment - improving their future and breaking the cycle of personal crisis.

Who we are

Jewish House is an independent, not-for-profit charity providing crisis intervention and prevention services in the Eastern Suburbs of Sydney.

We operate as a progressive, non-denominational, independent crisis charity and provide around the clock support to those most vulnerable in our community.

Our clients benefit from our early intervention assistance, and we achieve high success rates in helping people rebuild their lives after a major life event or crisis.

Jewish House is committed to providing compassionate and professional clinical services, year-round to anyone in need.

What we do

Jewish House provides immediate crisis intervention, a 24/7 crisis call line, immediate and temporary crisis housing, case management, counselling and psychology services, pastoral care and job search support.

We offer weekly onsite workshops focusing on resilience building, mindfulness and movement therapy classes, SMART recovery groups, and life skill workshops.

We are one of the only crisis services that understands that in some cases pets are integral to the healing process. Our onsite accommodation and professional vet services ensure that pets are kept safe and close to their owner while they are receiving care.

Our comprehensive range of services are provided to individuals and families suffering from such issues as homelessness, depression, suicide ideation, addictions including gambling, domestic violence, mental illness, unemployment, family disputes and other crises.

Over the past 12 months, Jewish House witnessed a change in the cause and effect of crisis in our community. As a direct response, we have expanded and diversified our intervention and prevention services and programs.

These changes include a substantial rise in clients living with complex mental illnesses. Our team is also working directly with people who have experienced child sexual abuse as part of our larger commitment to the national child protection redress scheme. We have created a new weekly play and education program for children aged between 2 - 7, living in crisis situations.

Jewish House has also worked to strengthen our pre-existing programs, with our SMART recovery addictive behaviour weekly classes seeing high demand & popularity this year, and our 24hr crisis phone line is receiving a record volume of calls ranging in different queries and concerns.

We are constantly developing new programs and services to be able to provide the best possible care to those in need.

The year in review:

Co Presidents

Roger Clifford & Gary Cohen

As we enter the 35th year of Jewish House, we pause to acknowledge the immense difference our staff and services have made to so many men, women, and children in need.

Jewish House is now a well-recognised brand across the community and government agencies. We reflect on the recent and very significant expansion of our services teams and crisis accommodation properties over the past year - a direct response to the increasing need in our local community for unique, compassionate and professional services.

Our clients' welfare will always remain at the heart of every decision we make, whether this is on a practical day to day level or in the planning of our future. We believe in providing a home for our clients and Jewish House provides them with safe, clean, and warm accommodation should they require it. We also strive to keep families together in times of trauma and displacement. We provide access to a team of professional psychologists and counsellors ready to start working through the healing process after trauma and also social service staff who advocate for long term housing, education and employment opportunities on their behalf.

We believe that everyone, no matter their background, religious belief or economic status may at some time require help - and when that happens we at Jewish House will be there.

Over the past year Jewish House has expanded its crisis accommodation properties even further, providing more rooms to people in need. Through the support of the NSW State Government we now have a further 8 rooms making the total of 26 rooms (50+ beds) where

we can accommodate clients for short term stays. With financial assistance from a local philanthropic community fundraiser, Jewish House also purchased a small SUV vehicle this year to be able to transport our clients, children, and their pets to medical appointments, and between crisis accommodation properties.

Our services are open 24 hours a day, with more people than ever contacting us on our crisis call line. We have a fleet of staff and trained volunteers ready to respond to all varieties of personal distress, no matter what the hour of the day.

Just in this past year alone, Jewish House has provided temporary and crisis accommodation to 420 homeless people, who will stay with us on average for up to three weeks before we can find them more secure long-term safe housing through government services, or by reconnecting them with family members.

More than 550 people have attended new group programs held at Jewish House - from our weekly resilience building and healing through movement workshops, to our SMART recovery for addictive behaviour workshops - our doors are open to past and present clients attending these sessions, as well as people in the community who benefit by improving their lives through participation. Jewish House believes in providing life skills and resilience techniques to our clients, enabling them to be able to take control of their lives and create an independent and fulfilling future. Participation at these workshops makes this possible.

We have strengthened our relationships with community partners and service providers over the past 12 months to ensure our clients and staff have access to niche professional services - ranging from pro-bono or heavily reduced fee arrangements with medical service providers for our clients, veterinarian procedures for their pets, and psychiatric appointments when needed.

We continue to be recognised by NSW Housing and the State Government as a reputable and progressive industry leader in homelessness services and the mental health space. The appointment by the Federal Government of our CEO Rabbi Mendel Kastel as a Mental Health Commissioner is further endorsement of our work in this area.

We continue to work directly with Federal, State and Government Departments such as the Department of Family & Community Services to shape legislation which has a direct impact on our client's lives. Our Ending Homelessness Report, launched in the NSW parliament and presented to Hon. Pru Goward MP in November last year clearly reports our effectiveness in the homelessness space, with tangible outcomes proposed for a new model of responding to the growing homelessness epidemic here in Australia.

Of course, our work would not be possible without the outstandingly generous support of our supporters, community partners, service providers, and individuals in the community who contribute throughout the year to strengthen the longevity of Jewish House's future. In particular, we gratefully acknowledge the significant generous ongoing support of Nora Goodridge and the Goodridge Foundation and the Education Heritage Foundation (Scheinberg Family).

This year marks 10 years of unfailing leadership and vision by our CEO, Rabbi Mendel Kastel. Rabbi Kastel together with his wife Tzippy and family have made Jewish House a home for thousands of people whose lives have been touched in some way by their warm and compassionate demeanour. Rabbi Kastel inspires us all and we are truly fortunate to have him as our CEO.

This year we also welcomed Helen Krig who as our COO has brought her organisational expertise to help Jewish House build its foundations for an even bigger and brighter future. We thank Helen and her staff, including our Finance Manager, Elan Slater, Head of Social Services, Rosana Coelho and Head of Marketing & Fundraising, Rachel Phillips for their enthusiasm and the range of expertise they bring.

We thank our team of fellow Board members, and acknowledge the dedication, time, and expertise each director makes to the stability and future of Jewish House. We also welcome two new directors this year - Jackie Goodridge and Robyn Solomon with Edward Wayne who has joined as an observer to the Board. We farewellled Graham Enfield this year in his official capacity as a board member, and thank him for many years of service and commitment to the work of Jewish House.

Thirty-Five years Old - Jewish House continues to tread new ground and try new initiatives to improve the lives of those in need. We speak up for the voiceless and seek to support all people who are experiencing crisis and hardship - in essence, Tikkun Olam - the restoration and continuation of a just world.

36%

Temporary Accommodation clients use illicit substances

The year in review:

CEO

Rabbi Mendel Kastel OAM

Looking back it is hard to believe that another year has passed, but when I take the time to consider our achievements in this time I feel blessed and humbled by the difference that our organisation is able to make in NSW.

We are definitely forerunners in the homelessness arena, working closely with government and NSW Housing to increase our ability to house the homeless and to avoid homelessness by pre-empting support where possible.

Once again Nora Goodridge has shown her commitment to Jewish House. She bought two new premises for Jewish House to house the homeless. She is a blessing to us, as the more successful we are in placing the clients, the more our partner agencies request our help and support. We have a reputation for producing excellent outcomes.

We have recently been awarded new premises by Housing NSW who have given us the mandate to manage some properties while case managing the clients that they send there. Minister for Housing, The Hon. Pru Goward visited us to have a tour of the premises.

This growth has necessitated the employment of new case managers and social workers who are excellently trained and managed by Rosana Coelho, our ever efficient, happy and successful head social worker. I thank her and her team for their unstinting hard work and good attitudes.

Sarit Krcmar, one of our case managers and Simona Kamenev our exceptional volunteer are still successfully running our groups on Wednesdays and Claire Steigrad is running a SMART recovery group at Jewish House.

In terms of our psychology department we were saddened to bid farewell to our wonderful Mandy Manne who is making Aliya and who was an intrinsic part of Jewish House for 13 years.

She was with us through our growth, our ups and our downs and she was an unwavering source of support. She will be truly missed, and we wish her every success. We have replaced her with Monique Phipps who is welcomed onto our team. Michael Herman still visits Montefiore homes and takes the overload together with Jill Samovitz at Jewish House.

We were also sad to lose Dr Kieran LePlastrier our Clinical Director who has relocated to Queensland to further his career. We wish him all the best in his future endeavours.

We welcome to our staff our new COO Helen Krig who started with us this year. Elan Slater CA also joined our staff as our finance manager. We look forward to working with this new management team.

We have successfully applied to NDIS (National Disability Insurance Scheme). We have been audited and approved and are in the process of putting it into action.

We are also the first Jewish organisation that has been elected by the National Redress Scheme to work with people who have experienced institutional child sexual abuse. I believe that this is a vital service.

I was on the panel at the discussion of the Dassi Erlich case held at the JNF. It was very successful and many people attended.

I was honoured during this last year to receive an OAM for which I feel humbled and grateful. I want to mention all the staff who work with me at this time as it would not be easy to achieve such accolades on my own.

364

clients received counselling from our in-house psychology team over the past 12 months

I was invited during the last year to join the board of the NCOSS. (NSW Council of Social Services). It was an honour and very good for me to see the inner workings of such a service.

We have held two wonderful business lunches hosted by PWC. I offer them our sincere thanks for their committed and generous partnership with Jewish House. I commend Anthony Dickman as well for always being available to address our lunches. We really appreciate it.

As always Jewish House has celebrated the chaggim with joy and generosity. We held Sukkot at the zoo and many families joined us to celebrate. We thank Taronga Zoo for their continued support. We thank Eastgate for their support with Chanukah. A very special thank you goes out to the COA and the many volunteers who trudged during the Yomim Tovim to the nursing homes and hospitals with Shalach Manot to do the mitzvah of the shofar. Their dedication is very special.

In October we held our annual Jewish Community's Police Remembrance service at Central Synagogue. Thank you to Superintendent John Duncan who introduced himself as commander of the Eastern Suburbs.

We continue to work closely with Coles in our Yes We Can campaigns throughout 12 Coles stores in Sydney. The cooperation from Coles is wonderful and our clients so appreciate the food that we collect.

Our annual Golf Day was a success again thanks as always to Max Glatter who volunteered his time, his organisational skills and knowledge of our golf players to make it a great day.

Rowlene Kramer deserves a huge vote of thanks for all the time and effort that she has put into Jewish House. Thanks to her organisation there was a very successful concert held where the profits were put towards buying a vehicle for Jewish House which has proved invaluable. She is always there for us as a volunteer and we greatly appreciate it.

Through the generosity of several donors, we have been able to start a "Home Start Shop" in the garage behind Jewish House. We offer new crockery and cutlery amongst other items to clients moving into new homes.

Jewish House together with FACS, the Council and other interested organisations participated in collecting data for the homelessness count. Rosana Coelho, head of social work, together with our wonderful volunteer Simona Kamenev walked out on the streets of Bondi in the middle of the night to count the homeless people.

All the while working to help others we also need to maintain and upkeep the building at Jewish House. We have recently put in new fences in the front and back and have upgraded our security.

We need to mention at this juncture some of the organisations with whom we have reciprocal arrangements and who are generous in their donations to Jewish House. Oz Harvest, OBK, COA, 2ND Bite, Thread Together, Good 360, JNF, Kids giving Back, Youth off the Streets and Montefiore Homes are some that need to be named. Thank you all very much.

My sincere gratitude to our staff, volunteers, donors & supporters, the Jewish House Board, and our co-president's for their tireless efforts to grow our services to those in crisis over this past year. I look forward to continuing this work together over the coming 12 months.

The year in review:

COO

Helen Krig

We employ experts in the fields of social work, counselling, psychology and general GP services (in partnership with local community practitioners) - to provide premium service delivery to our clients. The health, safety and welfare of our clients is our team's number one priority, always.

I am incredibly proud of our team. The range of unique expertise in our social services team and high calibre of experience in our administrative teams all under the guidance of Rabbi Mendel Kastel OAM, and the Jewish House board of directors ensures that Jewish House continues to deliver the best possible care to those in our community experiencing crisis.

Jewish House is fortunate to have additional assistance from students who come and train with us to further their careers in the healthcare & welfare services space. We are incredibly grateful to them for their time, energy, and knowledge.

We would not be able to exist without the generosity of the community and the ongoing funding support from our donors. We are eternally grateful to every one of them for their unwavering support of Jewish House and our programs.

With the aims of increasing our operational capacity, we have grown both our team, our facilities, and programs over the past year. The hard work and commitment of our staff, board members, and volunteers has allowed us to increase our housing and social service capabilities by over 30 per cent - reaching hundreds of more clients every year.

Over the coming year, we will continue to expand our reach in the community, help more people in need, and develop our skills and service delivery even further. Our aim is to help give every client that walks through the doors of Jewish House hope and a fresh new start at life.

1554

people were assisted via our 24/7 crisis call line over the past 12 months

***'When I found Jewish House
I felt respected'***

Characteristics of clients who have used the Jewish House Services

2017 – 2018 financial year

Demographics	Crisis Accommodation Clients	Temporary Accommodation Clients
Male	34.3%	51.1%
Female	65.7%	48.9%
Overseas born	45.6%	28.6%
Aboriginal/Torres Strait Islander	9.1%	16.8%
Homeless	100%	100%
Average Age	35.65 years	39.58 years

Crisis Accommodation:

Accommodation for clients seeking refuge from violent relationships, homelessness or any other circumstances that place them in a situation where they are without a home. Our approach is to offer clients holistic care by accessing our other services and those of our partners.

Temporary Accommodation & HomeBase:

HomeBase is an evidence-based model of post-crisis homelessness intervention and prevention (based on the New York City model) that supports clients after leaving crisis accommodation so that they can establish independent living with appropriate ongoing psychosocial and medical support. Clients work with those professionals who already understand their goals and needs.

HomeBase is supported by donations and supporters.

Our Temporary Accommodation programs are fortunate to be supported by some government funding.

Types of Government Benefits

Board of Directors

Roger Clifford
Co-President

Roger Clifford, together with his brother Anthony, founded Jewish House 35 years ago. Roger is a prominent businessman and owns the Arc Fashion group. His business acumen combined with a compassionate regard for his fellow humans has always been an invaluable guide for Jewish House and its staff.

Gary Cohen
Co-President

Gary Cohen has been on the Board of Jewish House since 1989. Gary has extensive experience in the IT industry. He is currently CEO of Invigor Group Limited, an ASX listed Company and a principal of Marcel Equity, a corporate advisor. Previous to this Gary was CEO and Chairman of ISOFT Group Limited as well as a leading legal practitioner, and principal of an Australian investment bank. Gary has a track record of building management teams, strengthening customer relationships and developing ties with stakeholders.

Rabbi Mendel Kastel (OAM) CEO

Rabbi Kastel joined Jewish House at the beginning of 2008. He has been providing Rabbinic expertise to the Sydney community for over 20 years. His deep community and social welfare experience, passion for the cause and collaborative approach has seen Jewish House grow and continue to develop. Both he and Jewish House are well recognised for applying innovative best practices to the provision of expert crisis services in the Sydney community.

Helen Krig
COO

Helen Krig joined Jewish House at the end of 2017 as Chief Operations Officer. She has brought more than 25 years experience as an executive leader working in the not-for-profit community sector. Under the leadership of Rabbi Mendel Kastel OAM, Jewish House Co-Presidents and Board, Helen has steered Jewish House in the last 12 months to expand its services rapidly. She is recognised for building cohesive, high achieving teams who deliver the highest level of compassionate care to those most vulnerable in our community.

Colin Samuel
Treasurer

Colin Samuel joined Jewish House in 2015 and is a partner with ESV Accounting and Business Advisors specialising in solving complex problems for private business and business owners. The firm itself works for a number of not for profits including Maccabi NSW. His qualifications include B Comm. (Accounting and Finance), Registered Tax Agent, Justice of the Peace and Advanced Diploma (CA) – ICAA. Colin has a wealth of experience in private business and has worked for some of the leading accounting firms..

Sharonne Phillips
Honorary Secretary

Sharonne joined the board in 2011. She has a deep understanding of the aged, health and social services sector. She is a Certified Professional Ergonomist with a Bachelor Degree in Science (Major: Anatomy), a Graduate Diploma in Physiotherapy and a Masters in Occupational Health and Safety. She has worked as a physiotherapist in the private and public sectors across most areas and has been a consultant ergonomist for over 20 years. She has a keen interest in OH&S, compliance and risk management, and mediation.

Robyn Solomon
Non-Executive Director

Robyn joined the board of Jewish House in 2017. She has almost 30 years commercial experience and is currently the Director, Customer Experience & Marketing, New Payments Platform at Westpac Institutional Bank. She mentors indigenous organisations and is currently consulting in the areas of aged care and micro business creation. Robyn holds a Bachelor of Commerce degree from the University of the Witwatersrand (Johannesburg) and a Masters Degree in Economics from the University of Western Australia (Perth).

Avi Sharabi
Non-Executive Director

Avi joined the board of Jewish House in 2016. Avi was a Partner at Deloitte where he started and led the NSW Business Intelligence team before moving to Deloitte Digital. Avi has over 20 years experience in delivering business solutions to large private and public organisations across the US and Australia. Avi holds a Bachelor degree in Computer Science (Highest Honours, Phi Beta Kappa) from the University of California Santa Cruz where he was a Regent Scholar (1995) and a Master's degree in Legal Studies from UNSW (2003).

Ron Hirsch
Non-Executive Director

Ron joined the board of Jewish House in 2012. He has over 25 years experience working in investment banking with mergers and acquisitions, holding CEO positions in Australian public listed ASX companies including (TEC), The Executive Connection. Ron is Chairman of The Fresh Venture Group, an award winning corporate services company with multiple fresh produce brands. He is a current director of The Australasian Football Institute and is a director of several private companies. Ron is also a past director of Redkite.

The year that was

Coles YES WE CAN food drive

September 2017, April 2018: Our long-term partnership with Coles supermarkets continues to grow with an even bigger YES WE CAN food drive over this past year's Pesach and Rosh Hashanah holiday period. With more than 12 stores across Sydney taking part in this campaign, customers donated more than 500 items of food for homeless people in our community. A big thanks to JNF for their continued support as a sponsor of this activity.

Taronga Zoo Sukkot Family day out

October 2017: Jewish House collaborated with JNF and Taronga Zoo to host a Sukkot family celebration for more than 1,200 community members and their families. Guests enjoyed a treasure hunt, jumping castle, face painting, a tour of all the animals housed at the zoo, and a delicious kosher lunch available to each in our very own Zoo sukkah.

Ending Homelessness Report Launch Parliament House, Sydney

November 2017: Jewish House attended Parliament House and launched an independent report showing analysis on how our HomeBase program can save the Government \$150million per year. Thanks to John Brogden AM and Hon. Pru Goward MP for their participation and support with this activity.

Jewish House Golf Day 2018

March 2018: Golfing enthusiasts and hopefuls joined us for a beautiful autumn morning out on the green at Bonnie Doon Golf Club, for a round of golf on the course in aid of Jewish House's work in the community. Funds raised on the day through participation, sponsorship, live auction, and raffle items went towards growing our crisis accommodation services, and programs for men, women, children and families in the community experiencing personal crises.

Jewish House Gala Dinner

November 2017: Jewish House celebrated our Annual Gala Dinner in November at the International Convention Centre, Darling Harbour - with more than 1,000 supporters, business partners, community members, and philanthropists coming together to acknowledge the work of Jewish House, and to raise funds to continue our crisis care support programs to the homeless and vulnerable. Guests enjoyed a delicious kosher menu, live international music entertainment act, and an amazing live and silent auction on the night. A huge thanks to everyone who attended and sponsored this event.

Jewish House Home Start shop launch

April 2018: With thanks to the Rector family, and a very generous bequest from the beloved and late John Rector, Jewish House was able to open our 'Home Start Shop'. A store where our clients can come and shop (free of charge) for brand new homewares, lines, and kitchenware once they have secured stable long-term housing following their stay in our crisis accommodation properties - helping them make their house a home. Jewish House thanks the Rector family, and local businesses for their generosity.

The year ending 30 June 2018 has seen Jewish House further expand its services, particularly in the provision of Temporary Accommodation. This will continue into the 2019 financial year due to the generosity of a major donor renting the property to Jewish House for TA. New and additional programs have also been expanded due to the ongoing support of our funders, donors and other supporters. In 2018, the Board decided to build up the management team to help facilitate the anticipated growth in the organisation in the ensuing years. This has resulted in a larger employment cost as a percentage of turnover in comparison to last year. This resulted in a small loss of \$43,964 being incurred.

Further investment will be made in the coming year to improving the IT infrastructure as it is currently outdated and we constantly look forward to the addition of new revenue streams as we continue to grow as we enter our 35th year of operation.

During the 2018 financial year:

- We expanded our Temporary Accommodation facilities by obtaining 6 new rooms in Randwick and in September we will expand even further when we obtain an additional 8 rooms in Paddington.
- We continued with our "Homebase" program. This program aims to continue to support clients after they leave crisis accommodation. We supported 395 clients during the year. This is an increase of 91% from 2017. This program has assisted 93% of our clients to obtain stable housing after 6 months post-crisis intervention.

- We continued to provide specialist and other services on the North Shore in partnership with Lifeline.
- Our partnership with WAGEC is now in its 6th year. This has enabled us to assist over 80 single women and families across 3 locations in inner Sydney to be supported into long-term stable housing.
- We have employed a new clinical psychologist to enable Jewish House to further improve its services.
- We have consolidated the JH Kids program
- The annual Gala Dinner was well attended at a new venue and contributed significantly to the revenue of Jewish House. This coming year's dinner promises to be one of the best and will celebrate 35 years of Jewish House.

We are forever grateful to our auditors PwC and thank them for their continued services.

Finance Summary	30 June 2018	30 June 2017	30 June 2016
Total Income	2,981,536	2,769,679	3,112,493
Operating Expenses	2,912,106	2,385,017	2,349,554
Depreciation Costs	113,394	102,565	34,226
(Loss) Surplus	(43,964)	282,097	728,713

REVENUE 2017 - 2018

- 44%** Programs & Services
- 42%** Fundraising
- 9%** Donations & Bequests
- 5%** Other Revenue

JEWISH HOUSE EXPENSES

- 52%** Programs & Services
- 21%** Administration Costs
- 16%** Fundraising Costs
- 11%** Pastoral Services

Thank you to our supporters and volunteers:

420

homeless people were housed in our temporary & crisis accommodation services

Abraham James	
Adam Drexler	Matt Blatt
Adam Gottlieb	
Adam Robinson	StreetSmart Australia
Allan Bookin	Acco Brands
Andrew Boyarsky	
Anthony Goodridge	
Anthony Meyer	Sofa Studio
Antony Green	
Avrom Sank	Sankfin Pty Ltd Property & Finance
Barbara Cohen	
Barry Smorgon OAM	
Basil Klevansky	Link Realty NSW Pty Ltd
Bernard Stang	Regional Health Care Group
Beverley Birnbaum	
Brad Pillinger	Pillinger Properties
Brian Baillison	
Brian Topper	AI Topper and Co P/L
Cedric Amoils	
Claire Steigrrad	
Colin Rothenberg	
Dale Carr	LeadBolt
David Kutcher	
David Lowy	LFG Holdings Pty Ltd
David Scheinberg	
Debbie Redelman	
Denise Meyerson	
Dr Michelle Brener	
Eli Alster	Condura Investment Trust
Elma Fourie	Sydney Clinic
Garry Browne	Stuart Alexander & Co

Gary Cohen	
Geoff Levy	
Gina Strauss	
Greg Cohen	Invigor
Guy Silberstein	
Harry Triguboff OA	The Harry Triguboff Foundation
Henri Aram	
Herman Melkman	
Isaac Wakil	Citilease P/L
Jacki Goodridge	
Jacqueline and Rick Abrahams	
Jake Klein	
James McElvogue	Price Waterhouse Coopers
Jeremy Dunkel	Education Heritage Foundation Limited
Jessica Chasen	HENRY SCHEIN HALAS
Jim Kornmehl	
JNF	
John Feitelson	
John Roth	Roth Charitable Foundation
John Tucker	Wolper Jewish Hospital
Joshua Berger	Fivex Property Group
Joshua Ginges	
Joy Balkind OAM	
Julia Golding	COA
Justin Topper	
Kevin Bermeister	Tefila Pty Limited ATF
Kurt Baker	ESV Chartered Accountants
Landi Feller	
Lara Goodridge	
Lesli Berger	Fivex
Malcolm and Lucy Turnbull	Turnbull Foundation

Mark Michalowsky	
Martine Buchter- Taylor	
Maurice Sallick	
Maurie Stang	Henry Schein Halas and Regional Healthcare
Max Glatter	
Mel Port	
Michael Dunkel	Education Heritage Foundation Limited
Michael Teplitsky	Rommark Corporation Pty Ltd
Mr Dick Smith	The Dick and Pip Smith Foundation
Nora Goodridge	Goodridge Foundation
Paul Jabbour	Vision Personal Training Double Bay
Peter Halas	
Peter Wohl	
Paul Ghanem	Comlink Solutions
Phil Birnbaum	Firehold Pty Ltd
Philip Bart	
Phillip Green	Alceon
Ralph Joseph	Lions Club of Bondi
Raymond Shroot	
Renee Pollack	Henry Pollack Foundation
Rhett Kessler	All-in Giving Circle
Richard Scheinberg	
Ricky Neumann	Intertrading
Robert Kohn	B'nai B'rith Bargain Bazaar
Robert Sonnenschein	Tzedaka Foundation Pty Ltd
Rodney Green	
Rodney Levis	
Rodney Naumburger	Naumburger Investments Pty Ltd

Rodney Rosmarin	All-in Giving Circle
Roger and Susie Clifford	ARC Fashion Group
Ron Tatarka (in beloved memory)	
Rowlene Kramer	
Russel Pillemer	
Sam Catanzariti	NAB Rosebery
Sam Linz	
Sharon and Gary Aaron	
Sharonne Phillips	
Sharon Delamonte	
Shternie Dadon	
Simona Kamenev	
Stanley Roth	Roth Charitable Foundation
Steve Bauer	
Sue Howieson	
Vedran Drakulic	The Gandel Group of Companies
Vicky Gonda	Jetset Rose Bay
Victor Topper	AI Topper and Co P/L
	Lifeline
	All-in Giving Circle
	Coles Group
	Reuben Peleman Benevolent Foundation
	Estate of the late John Rector
	JBWere Philanthropic Services
Knitting Groups from North Shore and B'nai B'rith retirement village	
Jewish House 24 hour Crisis Line Volunteers	

90%

crisis accommodation
clients who are victims
of domestic violence
are women

Jewish House

Contact

17 Flood Street
Bondi, NSW, 2026, Australia
reception@jewishhouse.org.au
02 9386 0770
jewishhouse.org.au

24/7 Crisis Line

1300 544 357

Donate

jewishhouse.org.au/donate
reception@jewishhouse.org.au
02 9386 0770

Volunteer

reception@jewishhouse.org.au
02 9386 0770