

Annual Report 2016

Bacchus Marsh Community
Enterprise Limited

ABN 11 164 574 832

Bacchus Marsh **Community Bank**[®] Branch

Contents

Chairman's report	2
Manager's report	3
Bendigo and Adelaide Bank report	4
Directors' report	5
Auditor's independence declaration	11
Financial statements	12
Notes to the financial statements	16
Directors' declaration	38
Independent audit report	39

Chairman's report

For year ending 30 June 2016

The 2015/16 financial year has been the first full year of the operations of Bacchus Marsh **Community Bank**[®] Branch. The year has been a very busy and satisfying experience for Bacchus Marsh Community Enterprise Limited.

The community has voted with their feet and their business and kept our branch team on their toes. The branch was set an optimistic stretch target of \$25 million for its first full year of business and managed to exceed that target spectacularly. As at 30 June 2016, the footings were just under \$74 million, this is a growth of \$40 million on the 2014/15 footings.

In line with this increase in business, our income exceeded our budget by \$85,000 and our expenses were well managed and under budget by \$4,120. This reduced our projected loss considerably and has allowed us to maintain our shareholder capital at over \$300,000. We have also managed to have a number of profitable months in the year and expect that we will continue to grow revenue and reach profitability (12 months in a row of profit) within our initial projected timeframe of 29 months.

The branch team have worked tirelessly to support our customers and the community and have worked very well with the Board to grow the awareness of our organisation in the community. All members of the team have taken on more responsibility in their roles in the branch and the increase in business required us to recruit a further member for the team in December 2015. Ian now operates with a team of five in the branch who work very well together and have a great reputation in the community for looking after their customers and nothing is too much trouble.

Throughout the year, the Board developed our Strategic Plan that will guide us for the next three years and assist us to remain focussed on our goal to return considerable investment to our community. We have had the pleasure of meeting and supporting many community groups in the year and we will continue to seek opportunities to support the many groups who work to make our community a better place to be.

Our community contribution since October 2014 is \$36,000 and we expect to contribute \$50,000 in the current year. We have contributed to a wide range of activities, including various fundraising, sporting, cultural and health promotion initiatives.

The Board of Bacchus Marsh Community Enterprise Limited consists of eight community-orientated individuals who have worked tirelessly to make this community enterprise a reality. I would like to take this opportunity to thank them for their continued efforts. I would also like to acknowledge the contribution of Tony McMahon who retired from the Board in May 2016. The Board would also like to acknowledge the ongoing support and direction from our partners Bendigo and Adelaide Bank.

To the community of Bacchus Marsh who have supported our project from the beginning, we extend a sincere thank you. We also urge you to continue to support the branch and encourage your family members and friends to do the same. Together we know we can create a successful banking enterprise that will generate considerable rewards for our community.

Claire Sutherland
Chairman

Manager's report

For year ending 30 June 2016

This was our first full year of business and our expectation was for solid growth that at some point would taper off. After all our first eight months of business saw us increase our footings by \$25 million which was \$11 million ahead of target and well above all expectations.

Our target for 2015/16 was to increase our lending and deposit books by \$25 million which we saw as a very optimistic target considering the huge growth from last year. Coupled with the belief business would slow down at some stage, this was going to be a tough target to achieve.

I am proud to announce we achieved this target in the first seven months and with the community now understanding the importance of supporting the **Community Bank**[®] branch we have again grown well above all expectations.

Highlights of the 2015/16 financial year

- Business on our books increasing by \$40 million - \$15 million above target.
- 2,040 accounts now held - An increase of 892 this financial year.
- Lending growth \$25 million
- Deposit growth \$15 million

With the added growth we had to advertise for a new Customer Service Officer and appointed Rachel Kraljik, a local young lady who was born and raised in Bacchus March. She has had extensive roles in sales and service and with a pleasant personality, was a great fit for our branch. Melanie stepped up to a Customer Relationship Officer role and Veronica has stepped up to a Customer Relationship Manager role, which she will now focus more on management and lending.

We have stayed focussed on the importance of being totally engaged in our community and with great support from the staff and Board, continued to attend as many local events and functions as possible.

Our message "Support the **Community Bank**[®] branch that supports your community" has been communicated at as many of these functions as possible.

My role is to tirelessly continue driving our brand in the community promoting the branch's high level of service and products that are very competitive in our market until we become the bank of first choice.

This represents a great start to our **Community Bank**[®] branch, and if all our stakeholders become advocates this can only get bigger and we will be able to support this wonderful community for years to come.

Ian Prince
Branch Manager

Bendigo and Adelaide Bank report

For year ending 30 June 2016

It's been 18 years since Bendigo Bank and two rural communities announced they were joining forces to open **Community Bank**[®] branches.

The initial aim was to return traditional bank branches to regional communities.

It was soon obvious that the 'community' aspect of this unique banking model was going to be just as important to all types of communities; whether they are rural, regional or urban.

Today, there are 312 **Community Bank**[®] communities in every state and territory of Australia.

The statistics are impressive:

- More than \$148 million in community contributions returned to local communities
- 1,900 Directors
- 1,500 staff
- More than \$38 million in shareholder dividends.

Yes, these figures are staggering.

But dig a little deeper and what's more significant is that social issues affecting every community in Australia have received funding from **Community Bank**[®] companies.

- Aged care
- Youth disengagement
- Homelessness
- Domestic and family violence
- Mental health
- Unemployment
- Environment

I have no doubt that your **Community Bank**[®] company has already had a role to play, either in a funding grant, sponsorship support or connecting locals with relevant government, corporate and not-for-profit organisations.

Behind every **Community Bank**[®] branch is a company Board of Directors. These people are local mums and dads, tradespeople, small business operators, farmers, lawyers, accountants, school teachers, office workers... and the list goes on.

As **Community Bank**[®] company Directors they volunteer their time, their professional expertise and their local knowledge to make your **Community Bank**[®] branch the success it is today.

To every single one of our 1,900-plus **Community Bank**[®] company Directors, thank you for your commitment, your confidence in Bendigo and Adelaide Bank and your vision to make your community a better place to live.

As a **Community Bank**[®] community, you're all change makers.

As a shareholder, you're critical to helping make things happen for the benefit of your community.

On behalf of Bendigo Bank, thank you.

Thank you for your support as a shareholder, your belief in your community and your faith in what a **Community Bank**[®] community can achieve.

Robert Musgrove
Executive Community Engagement

Directors' report

For the financial year ended 30 June 2016

Your directors submit the financial statements of the company for the financial year ended 30 June 2016.

Directors

The names and details of the company's directors who held office during or since the end of the financial year:

Claire Therese Sutherland

Chairman

Occupation: Self employed

Qualifications, experience and expertise: 30 years in hospitality. Former Chair of Djerriwarrh Health Services, Former Board member Ronald McDonald House Parkville. Chair of Bacchus Marsh Community Unlimited Inc.

Special responsibilities: Chairman, Sponsorship & Marketing Committee.

Interest in shares: 25,001

Ian Colin Barnett

Treasurer

Occupation: Retired

Qualifications, experience and expertise: CFA Volunteer 36 years. Tyre Retailer & retreader 34 years. Treasurer for the Bacchus Marsh Community Unlimited Inc. Executive Committee Member Victorian Tyre Dealers Association - a Division of the Victoria Automobile Chamber of Commerce. Bacchus Marsh Fire Brigades Group Treasurer, Executive Manager Bacchus Marsh Fire Brigade.

Special responsibilities: Treasurer

Interest in shares: 25,001

Heather Jean Steegstra

Secretary

Occupation: Retired

Qualifications, experience and expertise: Office clerical & Bookkeeping - Local Government 8 years. Integration aide - Education Department - 8 years. Business Manager - Education Department - 16 years. Secretary, Ladies Committee - Bacchus Marsh Golf Club. Certificate of Financial Management for Schools.

Special responsibilities: Secretary

Interest in shares: 4,001

Travis Ashley Bawden

Director

Occupation: Real-estate Agent Representative

Qualifications, experience and expertise: Member of the Bacchus Marsh CFA for the past 18 years. Hold a Master of Management. Having been an IT professional for the majority of my working life this year I made giant leap into the world of real-estate as an agents representative in Melton.

Special responsibilities: Sponsorship & Marketing Committee

Interest in shares: 1

Directors' report (continued)

Directors (continued)

Karen Patricia Hapgood (Appointed 29 October 2015)

Director

Occupation: Chemical Engineer

Qualifications, experience and expertise: Professor and Head of Department of Chemical Engineering and Monash University. Leads department including strategy, staff and budget responsibilities, oversees teaching and education, and runs own research group on pharmaceutical manufacturing. Serves as Trustee of Monash's Australian Pulp and Paper Institute Foundation, and Board member of Green Chemical Futures Board. Holds a Bachelor and PhD in Chemical Engineering, Graduate Certificate in Higher Education, and is a Graduate of the Australian Institute of Company Directors.

Special responsibilities: Nil

Interest in shares: 2,000

Simon Maynard Hooper (Appointed 29 October 2015)

Director

Occupation: Aviation Underwriter

Qualifications, experience and expertise: Aviation underwriter since 2012 (QBE). Bachelor of Aviation. Cert IV General Insurance and ASIC Tier 1. Undertaking Bachelor of Law study. Australian Association for Unmanned Systems board member. Moorabool Shire Leadership Program. Moorabool Shire recreational Advisory Committee. Business Development Manager (HOOPS Electrical Pty Ltd) since 2005.

Special responsibilities: Nil

Interest in shares: 2,000

Lance William Jennison

Director

Occupation: Self employed

Qualifications, experience and expertise: Current Chair of Body Corporate and Owners Corporation Committees. Community representative on Victorian Serrated Tussock Working Party. Member of Local Friends (Landcare) Groups. Member of Bacchus Marsh RSL. Community Representative on Western Health Steering Committee. Continuing volunteering locally, currently in 41st year. Past occupation: As a Regional Operations Officer with the Victoria State Emergency Service responsible for auditing Victorian Councils emergency management plans under legislative arrangements. Facilitating risk management programs for local government, including Chairing Flood Planning Committees. Past Director Appointments on state and regional boards.

Special responsibilities: Nil

Interest in shares: 5,001

Robert Bruce Marshall

Director (Resigned 4 September 2015)

Occupation: Retired

Qualifications, experience and expertise: 30+ years experience at senior executive level of medium to large size public hospitals in both Victoria and interstate. Order of Australia Medal (2008). Member of Australian Institute of Company Directors. Fellow - Certified Practising Accountant. Justice of the Peace. Retired Australian Army Reserve Commissioned Officer. Life member RSL Bacchus Marsh Sub Branch.

Special responsibilities: Corporate Governance

Interest in shares: 501

Directors' report (continued)

Directors (continued)

Anthony Thomas McMahon

Director (Resigned 26 April 2016)

Occupation: Farmer

Qualifications, experience and expertise: Anthony has been a local farmer for 56 years. Owner and manager of clothing manufacture and retail 35 years. Former Bacchus Marsh Councillor.

Special responsibilities: Nil

Interest in shares: 10,001

Paula Elizabeth McMillan

Director

Occupation: Ward Clerk

Qualifications, experience and expertise: Various roles including Management and Project Management in Australia Post - 26 years. Ward Clerk Bacchus Marsh & Melton Regional hospital. Volunteer Bacchus Marsh CFA Support Committee, Board Member Bacchus Marsh Community College.

Special responsibilities: Sponsorship & Marketing Committee and HR Committee

Interest in shares: 1,001

John Payne

Director (Resigned 29 October 2015)

Occupation: Certified Practising Accountant

Qualifications, experience and expertise: Fellow Certified Practising Accountant. Dip. Accounting Deakin University Warrnambool. Public Accountant in Practice May 2007. Worked in Audit, Business Services and tax for KPMG and Deloitte Chartered Accountants. Board Member Derriwarrh Health Service since 1st July 2010. Chairman of Audit Committee, Member of Finance Committee

Special responsibilities: Finance Committee, Audit Committee

Interest in shares: 10,001

Directors were in office for this entire year unless otherwise stated.

No directors have material interests in contracts or proposed contracts with the company.

Company Secretary

The company secretary is Heather Jean Steegstra. Heather was appointed to the position of secretary on 1 July 2013.

Heather has previously worked in office clerical and book-keeping roles for Local Government and was also a Business Manager in the Education Department.

Principal Activities

The principal activities of the company during the financial year were facilitating **Community Bank**[®] services under management rights to operate a franchised branch of Bendigo and Adelaide Bank Limited.

There have been no significant changes in the nature of these activities during the year.

Directors' report (continued)

Operating results

Operations have continued to perform in line with expectations. The loss of the company for the financial year after provision for income tax was:

Year ended 30 June 2016 \$	Year ended 30 June 2015 \$
(34,384)	(181,554)

Dividends

No dividends were declared or paid for the previous year and the directors recommend that no dividend be paid for the current year.

Significant changes in the state of affairs

In the opinion of the directors there were no significant changes in the state of affairs of the company that occurred during the financial year under review not otherwise disclosed in this report or the financial statements.

Events since the end of the financial year

There are no matters or circumstances that have arisen since the end of the financial year that have significantly affected or may significantly affect the operations of the company the results of those operations or the state of affairs of the company, in future years.

Likely developments

The company will continue its policy of facilitating banking services to the community.

Environmental regulation

The company is not subject to any significant environmental regulation.

Directors' benefits

No director has received or become entitled to receive, during or since the financial year, a benefit because of a contract made by the company, controlled entity or related body corporate with a director, a firm which a director is a member or an entity in which a director has a substantial financial interest.

Indemnification and insurance of directors and officers

The company has indemnified all directors and the manager in respect of liabilities to other persons (other than the company or related body corporate) that may arise from their position as directors or manager of the company except where the liability arises out of conduct involving the lack of good faith.

Disclosure of the nature of the liability and the amount of the premium is prohibited by the confidentiality clause of the contract of insurance. The company has not provided any insurance for an auditor of the company or a related body corporate.

Directors' report (continued)

Directors' meetings

The number of directors' meetings attended by each of the directors of the company during the year were:

	Board Meetings Attended		Committee Meetings Attended	
			Marketing	
	Eligible	Attended	Eligible	Attended
Claire Therese Sutherland	12	11	-	-
Ian Colin Barnett	12	11	-	-
Heather Jean Steegstra	12	12	-	-
Travis Ashley Bawden	12	10	7	7
Karen Patricia Hapgood (Appointed 29 October 2015)	8	6	-	-
Simon Maynard Hooper (Appointed 29 October 2015)	8	7	-	-
Lance William Jennison	12	12	-	-
Robert Bruce Marshall (Resigned 4 September 2015)	2	-	-	-
Anthony Thomas McMahon (Resigned 26 April 2016)	10	4	-	-
Paula Elizabeth McMillan	12	10	7	7
John Payne (Resigned 29 October 2015)	3	2	-	-

Proceedings on behalf of the company

No person has applied to the Court under section 237 of the Corporations Act 2001 for leave to bring proceedings on behalf of the company, or to intervene in any proceedings to which the company is a party, for the purpose of taking responsibility on behalf of the company for all or part of those proceedings.

No proceedings have been brought or intervened in on behalf of the company with leave of the Court under section 237 of the Corporations Act 2001.

Non audit services

The company may decide to employ the auditor on assignments additional to their statutory duties where the auditor's expertise and experience with the company are important. Details of the amounts paid or payable to the auditor (Andrew Frewin Stewart) for audit and non audit services provided during the year are set out in the notes to the accounts.

The board of directors has considered the position and is satisfied that the provision of the non-audit services is compatible with the general standard of independence for auditors imposed by the Corporations Act 2001.

The directors are satisfied that the provision of non-audit services by the auditor, as set out in the notes did not compromise the auditor independence requirements of the Corporations Act 2001 for the following reasons:

- all non-audit services have been reviewed by the board to ensure they do not impact on the impartiality and objectivity of the auditor
- none of the services undermine the general principles relating to auditor independence as set out in APES 110 Code of Ethics for Professional Accountants, including reviewing or auditing the auditor's own work, acting in a management or a decision-making capacity for the company, acting as advocate for the company or jointly sharing economic risk and rewards.

Directors' report (continued)

Auditor's independence declaration

A copy of the auditor's independence declaration as required under section 307C of the Corporations Act 2001 is set out on page 11.

Signed in accordance with a resolution of the board of directors at Bacchus Marsh, Victoria on 20 August 2016.

Claire Therese Sutherland,
Chairman

Auditor's independence declaration

Lead auditor's independence declaration under section 307C of the *Corporations Act 2001* to the directors of Bacchus Marsh Community Enterprise Limited

As lead auditor for the audit of Bacchus Marsh Community Enterprise Limited for the year ended 30 June 2016, I declare that, to the best of my knowledge and belief, there have been:

- i) no contraventions of the auditor independence requirements of the *Corporations Act 2001* in relation to the audit; and
- ii) no contraventions of any applicable code of professional conduct in relation to the audit.

A handwritten signature in black ink, appearing to read 'Andrew Frewin Stewart'.

Andrew Frewin Stewart
61 Bull Street, Bendigo Vic 3550
Dated: 20 August 2016

A handwritten signature in black ink, appearing to read 'David Hutchings'.

David Hutchings
Lead Auditor

Liability limited by a scheme approved under Professional Standards Legislation. ABN: 51 061 795 337.

P: (03) 5443 0344 | F: (03) 5443 5304 | 61-65 Bull St./PO Box 454 Bendigo Vic. 3552 | afs@afsbendigo.com.au | www.afsbendigo.com.au

TAXATION • AUDIT • BUSINESS SERVICES • FINANCIAL PLANNING

Financial statements

Statement of Profit or Loss and Other Comprehensive Income for the year ended 30 June 2016

	Notes	2016 \$	2015 \$
Revenue from ordinary activities	4	490,387	140,466
Employee benefits expense		(331,216)	(218,381)
Charitable donations, sponsorship, advertising and promotion		(29,049)	(10,603)
Occupancy and associated costs		(50,852)	(64,288)
Systems costs		(21,780)	(13,735)
Depreciation and amortisation expense	5	(34,000)	(29,872)
Finance costs	5	(2)	(76)
General administration expenses		(61,280)	(53,691)
Loss before income tax credit		(37,792)	(250,180)
Income tax credit	6	3,408	68,626
Loss after income tax credit		(34,384)	(181,554)
Total comprehensive income for the year		(34,384)	(181,554)
Earnings per share for loss attributable to the ordinary shareholders of the company:			
		¢	¢
Basic earnings per share	21	(3.71)	(26.05)

The accompanying notes form part of these financial statements.

Financial statements (continued)

Balance Sheet as at 30 June 2016

	Notes	2016 \$	2015 \$
ASSETS			
Current Assets			
Cash and cash equivalents	7	373,411	387,235
Trade and other receivables	8	52,616	22,494
Total Current Assets		426,027	409,729
Non-Current Assets			
Property, plant and equipment	9	147,083	155,863
Intangible assets	10	93,914	98,937
Deferred tax asset	11	73,611	70,203
Total Non-Current Assets		314,608	325,003
Total Assets		740,635	734,732
LIABILITIES			
Current Liabilities			
Trade and other payables	12	36,385	5,704
Provisions	13	18,741	10,159
Total Current Liabilities		55,126	15,863
Non-Current Liabilities			
Provisions	13	1,024	-
Total Non-Current Liabilities		1,024	-
Total Liabilities		56,150	15,863
Net Assets		684,485	718,869
Equity			
Issued capital	14	898,544	898,544
Accumulated losses	15	(214,059)	(179,675)
Total Equity		684,485	718,869

The accompanying notes form part of these financial statements.

Financial statements (continued)

Statement of Changes in Equity for the year ended 30 June 2016

	Issued capital \$	Accumulated losses \$	Total equity \$
Balance at 1 July 2014	(27,776)	1,879	(25,897)
Total comprehensive income for the year	-	(181,554)	(181,554)
Transactions with owners in their capacity as owners:			
Shares issued during period	927,800	-	927,800
Costs of issuing shares	(1,480)	-	(1,480)
Dividends provided for or paid	-	-	-
Balance at 30 June 2015	898,544	(179,675)	718,869
Balance at 1 July 2015	898,544	(179,675)	718,869
Total comprehensive income for the year	-	(34,384)	(34,384)
Transactions with owners in their capacity as owners:			
Shares issued during period	-	-	-
Costs of issuing shares	-	-	-
Dividends provided for or paid	-	-	-
Balance at 30 June 2016	898,544	(214,059)	684,485

The accompanying notes form part of these financial statements.

Financial statements (continued)

Statement of Cash Flows for the year ended 30 June 2016

	Notes	2016 \$	2015 \$
Cash flows from operating activities			
Receipts from customers		499,643	194,270
Payments to suppliers and employees		(518,137)	(440,197)
Interest received		7,893	5,673
Interest paid		(2)	(76)
Net cash used in operating activities	16	(10,603)	(240,330)
Cash flows from investing activities			
Payments for property, plant and equipment		(3,221)	(171,068)
Payments for intangible assets		-	(113,604)
Net cash used in investing activities		(3,221)	(284,672)
Cash flows from financing activities			
Proceeds of share issues		-	927,811
Payment of share issue costs		-	(1,479)
Repayment of borrowings		-	(2,500)
Share application money accepted		-	(534,860)
Net cash provided by financing activities		-	388,972
Net decrease in cash held		(13,824)	(136,030)
Cash and cash equivalents at the beginning of the financial year		387,235	523,265
Cash and cash equivalents at the end of the financial year	7(a)	373,411	387,235

The accompanying notes form part of these financial statements.

Notes to the financial statements

For year ended 30 June 2016

Note 1. Summary of significant accounting policies

a) Basis of preparation

These general purpose financial statements have been prepared in accordance with Australian Accounting Standards and Interpretations issued by the Australian Accounting Standard Boards and the Corporations Act 2001. The company is a for-profit entity for the purpose of preparing the financial statements.

Compliance with IFRS

These financial statements and notes comply with International Financial Reporting Standards (IFRS) as issued by the International Accounting Standards Board (IASB).

Critical accounting estimates

The preparation of the financial statements requires the use of certain critical accounting estimates. It also requires management to exercise its judgement in the process of applying the company's accounting policies. These areas involving a higher degree of judgement or complexities, or areas where assumptions and estimates are significant to the financial statements are disclosed in note 3.

Historical cost convention

The financial statements have been prepared under the historical cost convention on an accruals basis as modified by the revaluation of financial assets and liabilities at fair value through profit or loss and where stated, current valuations of non-current assets. Cost is based on the fair values of the consideration given in exchange for assets.

Comparative figures

Where required by Australian Accounting Standards comparative figures have been adjusted to conform with changes in presentation for the current financial year.

Application of new and amended accounting standards

The following amendments to accounting standards issued by the Australian Accounting Standards Board (AASB) became mandatorily effective for accounting periods beginning on or after 1 July 2015, and are therefore relevant for the current financial year.

- AASB 2015-3 Amendments to Australian Accounting Standards arising from the Withdrawal of AASB 1031 Materiality.
- AASB 2015-4 Amendments to Australian Accounting Standards – Financial Reporting Requirements for Australian Groups with a Foreign Parent.

None of the amendments to accounting standards issued by the Australian Accounting Standards Board (AASB) that became mandatorily effective for accounting periods beginning on or after 1 July 2015, materially affected any of the amounts recognised in the current period or any prior period and are not likely to affect future periods.

The following accounting standards and interpretations issued by the Australian Accounting Standards Board (AASB) become effective in future accounting periods.

Notes to the financial statements (continued)

Note 1. Summary of significant accounting policies (continued)

a) Basis of preparation (continued)

Application of new and amended accounting standards (continued)

	Effective for annual reporting periods beginning on or after
AASB 9 Financial Instruments, and the relevant amending standards.	1 January 2018
AASB 15 Revenue from Contracts with Customers and AASB 2014-5 Amendments to Australian Accounting Standards arising from AASB 15.	1 January 2018
AASB 16 Leases	1 January 2019
AASB 2014-3 Amendments to Australian Accounting Standards – Accounting for Acquisitions of Interests in Joint Operations.	1 January 2016
AASB 2014-4 Amendments to Australian Accounting Standards – Clarification of Acceptable Methods of Depreciation and Amortisation.	1 January 2016
AASB 2014-6 Amendments to Australian Accounting Standards – Agriculture: Bearer Plants.	1 January 2016
AASB 2014-9 Amendments to Australian Accounting Standards – Equity Method in Separate Financial Statements.	1 January 2016
AASB 2014-10 Amendments to Australian Accounting Standards – Sale or Contribution of Assets between an Investor and its Associate or Joint Venture.	1 January 2018
AASB 2015-1 Amendments to Australian Accounting Standards – Annual Improvements to Australian Accounting Standards 2012-2014 Cycle.	1 January 2016
AASB 2015-2 Amendments to Australian Accounting Standards – Disclosure Initiative: Amendments to AASB 101.	1 January 2016
AASB 2015-5 Amendments to Australian Accounting Standards – Investment Entities: Applying the Consolidation Exception.	1 January 2016
AASB 2016-1 Amendments to Australian Accounting Standards - Recognition of Deferred Tax Assets for Unrealised Losses.	1 January 2017
AASB 2016-2 Amendments to Australian Accounting Standards - Disclosure Initiative: Amendments to AASB 107.	1 January 2017

The company has not elected to apply any accounting standards or interpretations before their mandatory operative date for the annual reporting period beginning 1 July 2015. Therefore the abovementioned accounting standards or interpretations have no impact on amounts recognised in the current period or any prior period.

Economic dependency - Bendigo and Adelaide Bank Limited

The company has entered into a franchise agreement with Bendigo and Adelaide Bank Limited that governs the management of the **Community Bank**[®] branch at Bacchus Marsh, Victoria.

The branch operates as a franchise of Bendigo and Adelaide Bank Limited, using the name “Bendigo Bank” and the logo and system of operations of Bendigo and Adelaide Bank Limited. The company manages the **Community Bank**[®] branch on behalf of Bendigo and Adelaide Bank Limited, however all transactions with customers conducted through the **Community Bank**[®] branch are effectively conducted between the customers and Bendigo and Adelaide Bank Limited.

Notes to the financial statements (continued)

Note 1. Summary of significant accounting policies (continued)

a) Basis of preparation (continued)

Economic dependency - Bendigo and Adelaide Bank Limited (continued)

All deposits are made with Bendigo and Adelaide Bank Limited, and all personal and investment products are products of Bendigo and Adelaide Bank Limited, with the company facilitating the provision of those products. All loans, leases or hire purchase transactions, issues of new credit or debit cards, temporary or bridging finance and any other transaction that involves creating a new debt, or increasing or changing the terms of an existing debt owed to Bendigo and Adelaide Bank Limited, must be approved by Bendigo and Adelaide Bank Limited. All credit transactions are made with Bendigo and Adelaide Bank Limited, and all credit products are products of Bendigo and Adelaide Bank Limited.

The company promotes and sells the products and services, but is not a party to the transaction.

The credit risk (i.e. the risk that a customer will not make repayments) is for the relevant Bendigo and Adelaide Group entity to bear as long as the company has complied with the appropriate procedures and relevant obligations and has not exercised a discretion in granting or extending credit.

Bendigo and Adelaide Bank Limited provides significant assistance in establishing and maintaining the **Community Bank**[®] branch franchise operations. It also continues to provide ongoing management and operational support and other assistance and guidance in relation to all aspects of the franchise operation, including advice in relation to:

- advice and assistance in relation to the design, layout and fit out of the **Community Bank**[®] branch
- training for the branch manager and other employees in banking, management systems and interface protocol
- methods and procedures for the sale of products and provision of services
- security and cash logistic controls
- calculation of company revenue and payment of many operating and administrative expenses
- the formulation and implementation of advertising and promotional programs
- sales techniques and proper customer relations.

The following is a summary of the material accounting policies adopted by the company in the preparation of the financial statements. The accounting policies have been consistently applied, unless otherwise stated.

b) Revenue

Revenue is recognised when the amount of revenue can be reliably measured, it is probable that future economic benefits will flow to the company and any specific criteria have been met. Interest and fee revenue is recognised when earned. The gain or loss on disposal of property, plant and equipment is recognised on a net basis and is classified as income rather than revenue. All revenue is stated net of the amount of Goods and Services Tax (GST).

Revenue calculation

Over the period from September 2013 to February 2015, Bendigo and Adelaide Bank Limited conducted a review of the **Community Bank**[®] model, known as 'Project Horizon'. This was conducted in consultation with the **Community Bank**[®] network. The objective of the review was to develop a shared vision of the **Community Bank**[®] model that positions it for success now and for the future.

The outcome of that review is that the fundamental franchise model and community participation remain unchanged. Changes to be implemented over a three year period reflect a number of themes, including a culture of innovation, agility and flexibility, network collaboration, director and staff development and a sustainable financial model. This will include changes to the financial return for **Community Bank**[®] companies from 1 July 2016. A funds transfer pricing model will be used for the method of calculation of the cost of funds, deposit return and margin. All revenue paid on core banking products will be through margin share. Margin on core banking products will be shared on a 50/50 basis.

Notes to the financial statements (continued)

Note 1. Summary of significant accounting policies (continued)

b) Revenue (continued)

Revenue calculation (continued)

The franchise agreement provides that three forms of revenue may be earned by the company – margin, commission and fee income. Bendigo and Adelaide Bank Limited decides the form of revenue the company earns on different types of products and services.

The revenue earned by the company is dependent on the business that it generates. It may also be affected by other factors, such as economic and local conditions, for example, interest rates.

Core banking products

Bendigo and Adelaide Bank Limited has identified some Bendigo Bank Group products and services as ‘core banking products’. It may change the products and services which are identified as core banking products by giving the company at least 30 days’ notice. Core banking products currently include Bendigo Bank branded home loans, term deposits and at call deposits.

Margin

Margin is arrived at through the following calculation:

Interest paid by customers on loans less interest paid to customers on deposits
plus any deposit returns i.e. interest return applied by Bendigo and Adelaide Bank Limited for a deposit,
minus any costs of funds i.e. interest applied by Bendigo and Adelaide Bank Limited to fund a loan.

Note: In very simplified terms, currently, deposit return means the interest Bendigo and Adelaide Bank Limited gets when it invests the money the customer deposits with it. The cost of funds means the interest Bendigo and Adelaide Bank Limited pays when it borrows the money to give a customer a loan. From 1 July 2016, both will mean the cost for Bendigo and Adelaide Bank Limited to borrow the money in the market.

Products and services on which margin is paid include variable rate deposits and variable rate home loans. From 1 July 2016, examples include Bendigo Bank branded at call deposits, term deposits and home loans.

For those products and services on which margin is paid, the company is entitled to a share of the margin earned by Bendigo and Adelaide Bank Limited (i.e. income adjusted for Bendigo and Adelaide Bank Limited’s interest expense and interest income return). However, if this reflects a loss, the company incurs a share of that loss.

Commission

Commission is a fee paid for products and services sold. It may be paid on the initial sale or on an ongoing basis. Commission is payable on the sale of an insurance product such as home contents. Examples of products and services on which ongoing commissions are paid include leasing and Sandhurst Trustees Limited products. This currently also includes Bendigo Bank branded fixed rate home loans and term deposits of more than 90 days, but these will become margin products from 1 July 2016.

Fee income

Fee income is a share of what is commonly referred to as ‘bank fees and charges’ charged to customers by Bendigo Bank Group entities including fees for loan applications and account transactions.

Ability to change financial return

“Under the franchise agreement, Bendigo and Adelaide Bank Limited may change the form and amount of financial return that the company receives. The reasons it may make a change include changes in industry or economic conditions or changes in the way Bendigo and Adelaide Bank Limited earns revenue.

Notes to the financial statements (continued)

Note 1. Summary of significant accounting policies (continued)

b) Revenue (continued)

Ability to change financial return (continued)

The change may be to the method of calculation of margin, the amount of margin, commission and fee income or a change of a margin to a commission or vice versa. This may affect the amount of revenue the company receives on a particular product or service. The effect of the change on the revenue earned by the company is entirely dependent on the change.

The change may be to the method of calculation of margin, the amount of margin, commission and fee income or a change of a margin to a commission or vice versa. This may affect the amount of revenue the company receives on a particular product or service. The effect of the change on the revenue earned by the company is entirely dependent on the change.

If Bendigo and Adelaide Bank Limited makes a change to the margin or commission on core banking products and services, it must not reduce the margin and commission the company receives on core banking products and services Bendigo and Adelaide Bank Limited attributes to the company to less than 50% (on an aggregate basis) of Bendigo and Adelaide Bank Limited's margin at that time. For other products and services, there is no restriction on the change Bendigo and Adelaide Bank Limited may make.

Bendigo and Adelaide Bank Limited must give the company 30 days' notice before it changes the products and services on which margin, commission or fee income is paid, the method of calculation of margin and the amount of margin, commission or fee income.

Monitoring and changing financial return

Bendigo and Adelaide Bank Limited monitors the distribution of financial return between **Community Bank**[®] companies and Bendigo and Adelaide Bank Limited on an ongoing basis.

Overall, Bendigo and Adelaide Bank Limited has made it clear that the **Community Bank**[®] model is based on the principle of shared reward for shared effort. In particular, in relation to core banking products and services, the aim is to achieve an equal share of Bendigo and Adelaide Bank Limited's margin.

As discussed above in relation to Project Horizon, among other things, there will be changes in the financial return for **Community Bank**[®] companies from 1 July 2016. This includes 50% share of margin on core banking products, all core banking products become margin products and a funds transfer pricing model will be used for the method of calculation of the cost of funds, deposit return and margin.

The Board is yet to appreciate the full impact of the above changes on our revenue moving forward. We would anticipate that by the time of this year's AGM we will be able to inform our shareholders of the likely outcomes of the new model.

The Board is continuing to work with Bendigo and Adelaide Bank Ltd to understand any potential changes to revenue and will provide further details as appropriate in due course.

c) Income tax

Current tax

Current tax is calculated by reference to the amount of income taxes payable or recoverable in respect of the taxable profit or loss for the period. It is calculated using tax rates and tax laws that have been enacted or substantively enacted by reporting date. Current tax for current and prior periods is recognised as a liability (or asset) to the extent that it is unpaid (or refundable).

Notes to the financial statements (continued)

Note 1. Summary of significant accounting policies (continued)

c) Income tax (continued)

Deferred tax

Deferred tax is accounted for using the balance sheet liability method on temporary differences arising from differences between the carrying amount of assets and liabilities in the financial statements and the corresponding tax base of those items.

In principle, deferred tax liabilities are recognised for all taxable temporary differences. Deferred tax assets are recognised to the extent that it is probable that sufficient taxable amounts will be available against which deductible temporary differences or unused tax losses and tax offsets can be utilised. However, deferred tax assets and liabilities are not recognised if the temporary differences giving rise to them arise from the initial recognition of assets and liabilities (other than as a result of a business combination) which affects neither taxable income nor accounting profit. Furthermore, a deferred tax liability is not recognised in relation to taxable temporary differences arising from goodwill.

Deferred tax assets and liabilities are measured at the tax rates that are expected to apply to the period(s) when the asset and liability giving rise to them are realised or settled, based on tax rates (and tax laws) that have been enacted or substantively enacted by reporting date. The measurement of deferred tax liabilities reflects the tax consequences that would follow from the manner in which the consolidated entity expects, at the reporting date, to recover or settle the carrying amount of its assets and liabilities.

Deferred tax assets and liabilities are offset when there is a legally enforceable right to offset current tax and when the balances relate to taxes levied by the same taxation authority and the company entity intends to settle its tax assets and liabilities on a net basis.

Current and deferred tax for the period

Current and deferred tax is recognised as an expense or income in the Statement of Profit or Loss and Other Comprehensive Income, except when it relates to items credited or debited to equity, in which case the deferred tax is also recognised directly in equity, or where it arises from initial accounting for a business combination, in which case it is taken into account in the determination of goodwill or excess.

d) Employee entitlements

Provision is made for the company's liability for employee benefits arising from services rendered by employees to balance date. Employee benefits that are expected to be settled within one year have been measured at the amounts expected to be paid when the liability is settled, plus related on-costs. Employee benefits payable later than one year have been measured at the present value of the estimated future cash outflows to be made for those benefits.

The company contributes to a defined contribution plan. Contributions to employee superannuation funds are charged against income as incurred.

e) Cash and cash equivalents

For the purposes of the Statement of Cash Flows, cash includes cash on hand and in banks and investments in money market instruments, net of outstanding bank overdrafts. Bank overdrafts are shown within borrowings in current liabilities on the Balance Sheet.

f) Trade receivables and payables

Receivables are carried at their amounts due. The collectability of debts is assessed at balance date and specific provision is made for any doubtful accounts. Liabilities for trade creditors and other amounts are carried at cost that is the fair value of the consideration to be paid in the future for goods and services received, whether or not billed to the company.

Notes to the financial statements (continued)

Note 1. Summary of significant accounting policies (continued)

g) Property, plant and equipment

Plant and equipment, leasehold improvements and equipment under finance lease are stated at cost less accumulated depreciation and impairment. Cost includes expenditure that is directly attributable to the acquisition of the item. In the event that settlement of all or part of the purchase consideration is deferred, cost is determined by discounting the amounts payable in the future to their present value as at the date of acquisition.

Depreciation is provided on property, plant and equipment, including freehold buildings but excluding land. Depreciation is calculated on a straight line basis so as to write off the net cost of each asset over its expected useful life to its estimated residual value. Leasehold improvements are depreciated at the rate equivalent to the available building allowance using the straight line method. The estimated useful lives, residual values and depreciation method are reviewed at the end of each annual reporting period.

The following estimated useful lives are used in the calculation of depreciation:

• leasehold improvements	40 years
• plant and equipment	2.5 - 40 years
• furniture and fittings	4 - 40 years

h) Intangibles

The franchise fee paid to Bendigo and Adelaide Bank Limited has been recorded at cost and is amortised on a straight line basis over the life of the franchise agreement.

The renewal processing fee paid to Bendigo and Adelaide Bank Limited when renewing the franchise agreement has also been recorded at cost and is amortised on a straight line basis over the life of the franchise agreement.

i) Payment terms

Receivables and payables are non interest bearing and generally have payment terms of between 30 and 90 days.

j) Borrowings

All loans are initially measured at the principal amount. Interest is recognised as an expense as it accrues.

k) Financial instruments

Recognition and initial measurement

Financial instruments, incorporating financial assets and financial liabilities are recognised when the entity becomes a party to the contractual provisions of the instrument.

Financial instruments are initially measured at fair value plus transaction costs. Financial instruments are classified and measured as set out below.

Derecognition

Financial assets are derecognised where the contractual rights to receipt of cash flows expires or the asset is transferred to another party whereby the entity no longer has any significant continuing involvement in the risks and benefits associated with the asset.

Notes to the financial statements (continued)

Note 1. Summary of significant accounting policies (continued)

k) Financial instruments (continued)

Classification and subsequent measurement

(i) Loans and receivables

Loans and receivables are non-derivative financial assets with fixed or determinable payments that are not quoted in an active market and are subsequently measured at amortised cost using the effective interest rate method.

(ii) Held-to-maturity investments

Held-to-maturity investments are non-derivative financial assets that have fixed maturities and fixed or determinable payments, and it is the entity's intention to hold these investments to maturity. They are subsequently measured at amortised cost using the effective interest rate method.

(iii) Available-for-sale financial assets

Available-for-sale financial assets are non-derivative financial assets that are either not suitable to be classified into other categories of financial assets due to their nature, or they are designated as such by management. They comprise investments in the equity of other entities where there is neither a fixed maturity nor fixed or determinable payments.

They are subsequently measured at fair value with changes in such fair value (i.e. gains or losses) recognised in the Statement of Profit or Loss and Other Comprehensive Income. Available-for-sale financial assets are included in non-current assets except where they are expected to be sold within 12 months after the end of the reporting period. All other financial assets are classified as current assets.

(iv) Financial liabilities

Non-derivative financial liabilities (excluding financial guarantees) are subsequently measured at amortised cost using the effective interest rate method.

Impairment

At each reporting date, the entity assesses whether there is objective evidence that a financial instrument has been impaired. Impairment losses are recognised in the Statement of Profit or Loss and Other Comprehensive Income.

l) Leases

Leases of fixed assets where substantially all the risks and benefits incidental to the ownership of the asset, but not the legal ownership are transferred to the company are classified as finance leases. Finance leases are capitalised by recording an asset and a liability at the lower of the amounts equal to the fair value of the leased property or the present value of the minimum lease payments, including any guaranteed residual values. Lease payments are allocated between the reduction of the lease liability and the lease interest expense for the period.

Leased assets are depreciated on a straight-line basis over the shorter of their estimated useful lives or the lease term. Lease payments for operating leases, where substantially all the risks and benefits remain with the lessor, are charged as expenses in the periods in which they are incurred. Lease incentives under operating leases are recognised as a liability and amortised on a straight-line basis over the life of the lease term.

m) Provisions

Provisions are recognised when the economic entity has a legal, equitable or constructive obligation to make a future sacrifice of economic benefits to other entities as a result of past transactions of other past events, it is probable that a future sacrifice of economic benefits will be required and a reliable estimate can be made of the amount of the obligation.

Notes to the financial statements (continued)

Note 1. Summary of significant accounting policies (continued)

m) Provisions (continued)

A provision for dividends is not recognised as a liability unless the dividends are declared, determined or publicly recommended on or before the reporting date.

n) Contributed equity

Ordinary shares are recognised at the fair value of the consideration received by the company. Any transaction costs arising on the issue of ordinary shares are recognised directly in equity as a reduction of the share proceeds received.

o) Earnings per share

Basic earnings per share is calculated by dividing the profit attributable to equity holders of the company, excluding any costs of servicing equity other than ordinary shares, by the weighted average number of ordinary shares outstanding during the financial year, adjusted for bonus elements in ordinary shares issued during the year.

p) Goods and Services Tax

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

Receivables and payables are stated with the amount of GST included. The net amount of GST recoverable from, or payable to, the taxation authority is included as part of receivables or payables in the Balance Sheet. Cash flows are included in the Statement of Cash Flows on a gross basis.

The GST components of cash flows arising from investing and financing activities which are recoverable from, or payable to, the taxation authority are classified as operating cash flows.

Note 2. Financial risk management

The company's activities expose it to a limited variety of financial risks: market risk (including currency risk, fair value interest risk and price risk), credit risk, liquidity risk and cash flow interest rate risk. The company's overall risk management program focuses on the unpredictability of financial markets and seeks to minimise potential adverse effects on the financial performance of the entity. The entity does not use derivative instruments.

Risk management is carried out directly by the board of directors.

(i) Market risk

The company has no exposure to any transactions denominated in a currency other than Australian dollars.

(ii) Price risk

The company is not exposed to equity securities price risk as it does not hold investments for sale or at fair value. The company is not exposed to commodity price risk.

(iii) Credit risk

The company has no significant concentrations of credit risk. It has policies in place to ensure that customers have an appropriate credit history. The company's franchise agreement limits the company's credit exposure to one financial institution, being Bendigo and Adelaide Bank Limited.

(iv) Liquidity risk

Prudent liquidity management implies maintaining sufficient cash and marketable securities and the availability of funding from credit facilities. The company believes that its sound relationship with Bendigo and Adelaide Bank Limited mitigates this risk significantly.

Notes to the financial statements (continued)

Note 2. Financial risk management (continued)

(v) Cash flow and fair value interest rate risk

Interest-bearing assets are held with Bendigo and Adelaide Bank Limited and subject to movements in market interest. Interest-rate risk could also arise from long-term borrowings. Borrowings issued at variable rates expose the company to cash flow interest-rate risk. The company believes that its sound relationship with Bendigo and Adelaide Bank Limited mitigates this risk significantly.

(vi) Capital management

The board's policy is to maintain a strong capital base so as to sustain future development of the company. The board of directors monitor the return on capital and the level of dividends to shareholders. Capital is represented by total equity as recorded in the Balance Sheet.

In accordance with the franchise agreement, in any 12 month period, the funds distributed to shareholders shall not exceed the distribution limit:

The distribution limit is the greater of:

- (a) 20% of the profit or funds of the franchisee otherwise available for distribution to shareholders in that 12 month period; and
- (b) subject to the availability of distributable profits, the relevant rate of return multiplied by the average level of share capital of the franchisee over that 12 month period where the relevant rate of return is equal to the weighted average interest rate on 90 day bank bills over that 12 month period plus 5%.

The board is managing the growth of the business in line with this requirement. There are no other externally imposed capital requirements, although the nature of the company is such that amounts will be paid in the form of charitable donations and sponsorship. Charitable donations and sponsorship paid for the year ended 30 June 2016 can be seen in the Statement of Profit or Loss and Other Comprehensive Income.

There were no changes in the company's approach to capital management during the year.

Note 3. Critical accounting estimates and judgements

Estimates and judgements are continually evaluated and are based on historical experience and other factors, including expectations of future events that may have a financial impact on the entity and that are believed to be reasonable under the circumstances.

The company makes estimates and assumptions concerning the future. The resulting accounting estimates will, by definition, seldom equal the related actual results.

Management has identified the following critical accounting policies for which significant judgements, estimates and assumptions are made. Actual results may differ from these estimates under different assumptions and conditions and may materially affect financial results or the financial position reported in future periods.

Further details of the nature of these assumptions and conditions may be found in the relevant notes to the financial statements.

Taxation

Judgement is required in assessing whether deferred tax assets and certain tax liabilities are recognised on the balance sheet. Deferred tax assets, including those arising from un-recouped tax losses, capital losses and temporary differences, are recognised only where it is considered more likely than not that they will be recovered, which is dependent on the generation of sufficient future taxable profits.

Notes to the financial statements (continued)

Note 3. Critical accounting estimates and judgements (continued)

Taxation (continued)

Assumptions about the generation of future taxable profits depend on management's estimates of future cash flows. These depend on estimates of future sales volumes, operating costs, capital expenditure, dividends and other capital management transactions. Judgements are also required about the application of income tax legislation.

These judgements and assumptions are subject to risk and uncertainty. There is therefore a possibility that changes in circumstances will alter expectations, which may impact the amount of deferred tax assets and deferred tax liabilities recognised on the balance sheet and the amount of other tax losses and temporary differences not yet recognised. In such circumstances, some or all of the carrying amount of recognised deferred tax assets and liabilities may require adjustment, resulting in corresponding credit or charge to the Statement of Profit or Loss and Other Comprehensive Income.

Estimation of useful lives of assets

The estimation of the useful lives of assets has been based on historical experience and the condition of the asset is assessed at least once per year and considered against the remaining useful life. Adjustments to useful lives are made when considered necessary.

Goodwill

Goodwill represents the excess of the cost of an acquisition over the fair value of the company's share of the net identifiable assets of the acquired branch/agency at the date of acquisition. Goodwill on acquisition is included in intangible assets. Goodwill is not amortised. Instead, goodwill is tested for impairment annually, or more frequently if events or changes in circumstances indicate that it might be impaired and is carried at cost less accumulated impairment losses.

The calculations require the use of assumptions.

Impairment of assets

At each reporting date, the company reviews the carrying amounts of its tangible and intangible assets that have an indefinite useful life to determine whether there is any indication that those assets have suffered an impairment loss. If any such indication exists, the recoverable amount of the asset is estimated in order to determine the extent of the impairment loss (if any). Where the asset does not generate cash flows that are independent from other assets, the consolidated entity estimates the recoverable amount of the cash-generating unit to which the asset belongs.

Recoverable amount is the higher of fair value less costs to sell and value in use. In assessing value in use, the estimated future cash flows are discounted to their present value using a pre-tax discount rate that reflects current market assessments of the time value of money and the risks specific to the asset for which the estimates of future cash flows have not been adjusted.

If the recoverable amount of an asset (or cash-generating unit) is estimated to be less than its carrying amount, the carrying amount of the asset (cash-generating unit) is reduced to its recoverable amount. An impairment loss is recognised in profit or loss immediately, unless the relevant asset is carried at fair value, in which case the impairment loss is treated as a revaluation decrease.

Where an impairment loss subsequently reverses, the carrying amount of the asset (cash-generating unit) is increased to the revised estimate of its recoverable amount, but only to the extent that the increased carrying amount does not exceed the carrying amount that would have been determined had no impairment loss been recognised for the asset (cash-generating unit) in prior years. A reversal of an impairment loss is recognised in profit or loss immediately, unless the relevant asset is carried at fair value, in which case the reversal of the impairment loss is treated as a revaluation increase.

Notes to the financial statements (continued)

	2016 \$	2015 \$
Note 4. Revenue from ordinary activities		
Operating activities:		
- services commissions	482,494	133,254
- other revenue	-	610
Total revenue from operating activities	482,494	133,864
Non-operating activities:		
- interest received	7,893	6,602
Total revenue from non-operating activities	7,893	6,602
Total revenues from ordinary activities	490,387	140,466

Note 5. Expenses

Depreciation of non-current assets:		
- plant and equipment	2,251	8,661
- leasehold improvements	9,749	6,544
Amortisation of non-current assets:		
- franchise agreement	1,333	1,333
- establishment fee	20,667	13,334
	34,000	29,872
Finance costs:		
- interest paid	2	76

Note 6. Income tax credit

The components of tax credit comprise:		
- Future income tax benefit attributable to losses	(6,560)	(69,552)
- Movement in deferred tax	3,375	(2,769)
- Adjustment to deferred tax to reflect change to tax rate in future periods	2,676	3,695
- Under/over provision in respect to prior years	(2,899)	
	(3,408)	(68,626)

Notes to the financial statements (continued)

	Note	2016 \$	2015 \$
Note 6. Income tax credit (continued)			
The prima facie tax on loss from ordinary activities before income tax is reconciled to the income tax credit as follows			
Operating loss		(37,792)	(250,180)
Prima facie tax on loss from ordinary activities at 28.5% (2015: 30%)		(10,771)	(75,054)
Add tax effect of:			
- non-deductible expenses		6,270	4,400
- timing difference expenses		(475)	2,769
- other deductible expenses		(1,584)	(1,667)
		(6,560)	(69,552)
Movement in deferred tax	11	3,375	(2,769)
Adjustment to deferred tax to reflect change of tax rate in future periods		2,676	3,695
Under/over provision in respect to prior years		(2,899)	-
		(3,408)	(68,626)

Note 7. Cash and cash equivalents

Cash at bank and on hand	73,411	51,876
Term deposits	300,000	335,359
	373,411	387,235

Note 7.(a) Reconciliation to cash flow statement

The above figures reconcile to the amount of cash shown in the statement of cash flows at the end of the financial year as follows:

Cash at bank and on hand	73,411	51,876
Term deposits	300,000	335,359
	373,411	387,235

Note 8. Trade and other receivables

Trade receivables	40,839	16,021
Prepayments	10,844	5,540
Other receivables and accruals	933	933
	52,616	22,494

Notes to the financial statements (continued)

	2016 \$	2015 \$
Note 9. Property, plant and equipment		
Leasehold improvements		
At cost	146,229	146,229
Less accumulated depreciation	(16,293)	(6,544)
	129,936	139,685
Plant and equipment		
At cost	28,059	24,839
Less accumulated depreciation	(10,912)	(8,661)
	17,147	16,178
Total written down amount	147,083	155,863
Movements in carrying amounts:		
Leasehold improvements		
Carrying amount at beginning	139,685	-
Additions	-	146,229
Disposals	-	-
Less: depreciation expense	(9,749)	(6,544)
Carrying amount at end	129,936	139,685
Plant and equipment		
Carrying amount at beginning	16,178	-
Additions	3,220	24,839
Disposals	-	-
Less: depreciation expense	(2,251)	(8,661)
Carrying amount at end	17,147	16,178
Total written down amount	147,083	155,863

Note 10. Intangible assets

Franchise fee		
At cost	10,000	10,000
Less: accumulated amortisation	(3,333)	(1,334)
	6,667	8,666
Establishment fee		
At cost	100,000	100,000
Less: accumulated amortisation	(33,333)	(13,333)
	66,667	86,667

Notes to the financial statements (continued)

	2016 \$	2015 \$
Note 10. Intangible assets (continued)		
Goodwill on purchase of agency		
At cost	3,604	3,604
Less: accumulated impairment losses	-	-
	3,604	3,604
Redomicile fee		
At cost	16,976	-
Less: accumulated impairment losses	-	-
	16,976	-
Total written down amount	93,914	98,937

Note 11. Tax

Non-Current:

Deferred tax assets		
- accruals	721	698
- employee provisions	5,435	2,895
- tax losses carried forward	73,656	66,875
	79,812	70,469
Deferred tax liability		
- accruals	257	266
- other	5,944	-
	6,201	266
Net deferred tax asset	73,611	70,203
Movement in deferred tax charged to Statement of Profit or Loss and Other Comprehensive Income		
	(3,408)	(68,626)

Note 12. Trade and other payables

Current:

Trade creditors	524	484
Other creditors and accruals	35,861	5,220
	36,385	5,704

Notes to the financial statements (continued)

	2016 \$	2015 \$
Note 13. Provisions		
Current:		
Provision for annual leave	18,741	10,159
Non current:		
Provision for long service leave	1,024	-

Note 14. Contributed equity

927,810 ordinary shares fully paid (2015: 927,810)	927,810	927,810
Less: equity raising expenses	(29,266)	(29,266)
	898,544	898,544

Rights attached to shares

(a) Voting rights

Subject to some limited exceptions, each member has the right to vote at a general meeting.

On a show of hands or a poll, each member attending the meeting (whether they are attending the meeting in person or by attorney, corporate representative or proxy) has one vote, regardless of the number of shares held. However, where a person attends a meeting in person and is entitled to vote in more than one capacity (for example, the person is a member and has also been appointed as proxy for another member) that person may only exercise one vote on a show of hands. On a poll, that person may exercise one vote as a member and one vote for each other member that person represents as duly appointed attorney, corporate representative or proxy.

The purpose of giving each member only one vote, regardless of the number of shares held, is to reflect the nature of the company as a community based company, by providing that all members of the community who have contributed to the establishment and ongoing operation of the **Community Bank**[®] branch have the same ability to influence the operation of the company.

(b) Dividends

Generally, dividends are payable to members in proportion to the amount of the share capital paid up on the shares held by them, subject to any special rights and restrictions for the time being attaching to shares. The franchise agreement with Bendigo and Adelaide Bank Limited contains a limit on the level of profits or funds that may be distributed to shareholders. There is also a restriction on the payment of dividends to certain shareholders if they have a prohibited shareholding interest (see below).

(c) Transfer

Generally, ordinary shares are freely transferable. However, the directors have a discretion to refuse to register a transfer of shares.

Subject to the foregoing, shareholders may transfer shares by a proper transfer effected in accordance with the company's constitution and the Corporations Act 2001.

Notes to the financial statements (continued)

Note 14. Contributed equity (continued)

Prohibited shareholding interest

A person must not have a prohibited shareholding interest in the company.

In summary, a person has a prohibited shareholding interest if any of the following applies:

- They control or own 10% or more of the shares in the company (the “10% limit”).
- In the opinion of the board they do not have a close connection to the community or communities in which the company predominantly carries on business (the “close connection test”).
- Where the person is a shareholder, after the transfer of shares in the company to that person the number of shareholders in the company is (or would be) lower than the base number (the “base number test”). The base number is 237. As at the date of this report, the company had 263 shareholders.

As with voting rights, the purpose of this prohibited shareholding provision is to reflect the community-based nature of the company.

Where a person has a prohibited shareholding interest, the voting and dividend rights attaching to the shares in which the person (and his or her associates) have a prohibited shareholding interest, are suspended.

The board has the power to request information from a person who has (or is suspected by the board of having) a legal or beneficial interest in any shares in the company or any voting power in the company, for the purpose of determining whether a person has a prohibited shareholding interest. If the board becomes aware that a member has a prohibited shareholding interest, it must serve a notice requiring the member (or the member’s associate) to dispose of the number of shares the board considers necessary to remedy the breach. If a person fails to comply with such a notice within a specified period (that must be between three and six months), the board is authorised to sell the specified shares on behalf of that person. The holder will be entitled to the consideration from the sale of the shares, less any expenses incurred by the board in selling or otherwise dealing with those shares.

In the constitution, members acknowledge and recognise that the exercise of the powers given to the board may cause considerable disadvantage to individual members, but that such a result may be necessary to enforce the prohibition.

	2016 \$	2015 \$
Note 15. Accumulated losses		
Balance at the beginning of the financial year	(179,675)	1,879
Net loss from ordinary activities after income tax	(34,384)	(181,554)
Balance at the end of the financial year	(214,059)	(179,675)

Note 16. Statement of cash flows

Reconciliation of loss from ordinary activities after tax to net cash used in operating activities

Loss from ordinary activities after income tax	(34,384)	(181,554)
Non cash items:		
- depreciation	12,000	15,205
- amortisation	22,000	14,667

Notes to the financial statements (continued)

	2016 \$	2015 \$
Note 16. Statement of cash flows (continued)		
Changes in assets and liabilities:		
- (increase)/decrease in receivables	(30,122)	(21,204)
- (increase)/decrease in other assets	(3,408)	(68,626)
- increase/(decrease) in payables	13,705	(8,977)
- increase/(decrease) in provisions	9,606	10,159
Net cash flows used in operating activities	(10,603)	(240,330)

Note 17. Leases

Operating lease commitments

Non-cancellable operating leases contracted for but not capitalised in the financial statements

Payable - minimum lease payments:

- not later than 12 months	35,880	33,828
- between 12 months and 5 years	29,900	62,018
- greater than 5 years	-	-
	65,780	95,846

The property lease is a non-cancellable lease with a five-year term, with rent payable monthly in advance.

Note 18. Auditor's remuneration

Amounts received or due and receivable by the auditor of the company for:

- audit and review services	4,100	3,950
- share registry services	2,972	572
- other non audit services	1,800	2,815
	8,872	7,337

Notes to the financial statements (continued)

Note 19. Director and related party disclosures

The names of directors who have held office during the financial year are:

Claire Therese Sutherland
Ian Colin Barnett
Heather Jean Steegstra
Travis Ashley Bawden
Karen Patricia Hapgood (Appointed 29 October 2015)
Simon Maynard Hooper (Appointed 29 October 2015)
Lance William Jennison
Robert Bruce Marshall (Resigned 4 September 2015)
Anthony Thomas McMahon (Resigned 26 April 2016)
Paula Elizabeth McMillan
John Payne (Resigned 29 October 2015)

No director or related entity has entered into a material contract with the company. No director's fees have been paid as the positions are held on a voluntary basis.

	2016	2015
Directors' shareholdings		
Claire Therese Sutherland	25,001	25,001
Ian Colin Barnett	25,001	25,001
Heather Jean Steegstra	4,001	4,001
Travis Ashley Bawden	1	1
Karen Patricia Hapgood (Appointed 29 October 2015)	2,000	2,000
Simon Maynard Hooper (Appointed 29 October 2015)	2,000	2,000
Lance William Jennison	5,001	5,001
Robert Bruce Marshall (Resigned 4 September 2015)	501	501
Anthony Thomas McMahon (Resigned 26 April 2016)	10,001	10,001
Paula Elizabeth McMillan	1,001	1,001
John Payne (Resigned 29 October 2015)	10,001	10,001

There was no movement in directors' shareholdings during the year.

Note 20. Key Management Personnel Disclosures

No director of the company receives remuneration for services as a company director or committee member.

There are no executives within the company whose remuneration is required to be disclosed.

Notes to the financial statements (continued)

	2016 \$	2015 \$
Note 21. Earnings per share		
(a) Loss attributable to the ordinary equity holders of the company used in calculating earnings per share	(34,384)	(181,554)
<hr/>		
	Number	Number
(b) Weighted average number of ordinary shares used as the denominator in calculating basic earnings per share	927,810	696,817

Note 22. Events occurring after the reporting date

There have been no events after the end of the financial year that would materially affect the financial statements.

Note 23. Contingent liabilities and contingent assets

There were no contingent liabilities or contingent assets at the date of this report to affect the financial statements.

Note 24. Segment reporting

The economic entity operates in the service sector where it facilitates **Community Bank**[®] services in Bacchus Marsh, Victoria pursuant to a franchise agreement with Bendigo and Adelaide Bank Limited.

Note 25. Registered office/Principal place of business

The entity is a company limited by shares, incorporated and domiciled in Australia. The registered office and principal place of business is:

Registered Office

2/137A Main Street
Bacchus Marsh VIC 3340

Principal Place of Business

2/137A Main Street
Bacchus Marsh VIC 3340

Notes to the financial statements (continued)

Note 26. Financial instruments

Financial Instrument Composition and Maturity Analysis

The table below reflects the undiscounted contractual settlement terms for all financial instruments, as well as the settlement period for instruments with a fixed period of maturity and interest rate.

Financial instrument	Floating interest		Fixed interest rate maturing in						Non interest bearing		Weighted average	
	2016 \$	2015 \$	1 year or less		Over 1 to 5 years		Over 5 years		2016 \$	2015 \$	2016 %	2015 %
			2016 \$	2015 \$	2016 \$	2015 \$	2016 \$	2015 \$				
Financial assets												
Cash and cash equivalents	73,411	51,876	300,000	335,359	-	-	-	-	-	-	2.17	1.69
Receivables	-	-	-	-	-	-	-	-	40,839	16,021	N/A	N/A
Financial liabilities												
Interest bearing liabilities	-	-	-	-	-	-	-	-	-	-	0.00	0.00
Payables	-	-	-	-	-	-	-	-	524	484	N/A	N/A

Net Fair Values

The net fair values of financial assets and liabilities approximate the carrying values as disclosed in the balance sheet. The company does not have any unrecognised financial instruments at the year end.

Credit Risk

The maximum exposure to credit risk at balance date to recognised financial assets is the carrying amount of those assets as disclosed in the balance sheet and notes to the financial statements.

There are no material credit risk exposures to any single debtor or group of debtors under financial instruments entered into by the economic entity.

Interest Rate Risk

Interest rate risk refers to the risk that the value of a financial instrument or cash flows associated with the instrument will fluctuate due to changes in market interest rates. Interest rate risk arises from the interest bearing financial assets and liabilities in place subject to variable interest rates, as outlined above.

Sensitivity Analysis

The company has performed sensitivity analysis relating to its exposure to interest rate risk at balance date. This sensitivity analysis demonstrates the effect on the current year results and equity which could result from a change in interest rates.

Notes to the financial statements (continued)

Note 26. Financial instruments (continued)

Sensitivity Analysis (continued)

As at 30 June 2016, the effect on profit and equity as a result of changes in interest rate, with all other variables remaining constant would be as follows:

	2016	2015
	\$	\$
Change in profit/(loss)		
Increase in interest rate by 1%	3,734	3,872
Decrease in interest rate by 1%	3,734	3,872
Change in equity		
Increase in interest rate by 1%	3,734	3,872
Decrease in interest rate by 1%	3,734	3,872

Directors' declaration

In accordance with a resolution of the directors of Bacchus Marsh Community Enterprise Limited, we state that:

In the opinion of the directors:

- (a) the financial statements and notes of the company are in accordance with the Corporations Act 2001, including:
 - (i) giving a true and fair view of the company's financial position as at 30 June 2016 and of its performance for the financial year ended on that date; and
 - (ii) complying with Accounting Standards, the Corporations Regulations 2001 and other mandatory professional reporting requirements; and
- (b) there are reasonable grounds to believe that the company will be able to pay its debts as and when they become due and payable.

This declaration is made in accordance with a resolution of the board of directors.

Claire Therese Sutherland,
Chairman

Signed on the 20th of August 2016.

Independent audit report

Independent auditor's report to the members of Bacchus Marsh Community Enterprise Limited

Report on the financial report

We have audited the accompanying financial report of Bacchus Marsh Community Enterprise Limited, which comprises the balance sheet as at 30 June 2016, statement of profit or loss and other comprehensive income, statement of changes in equity and statement of cash flows for the year then ended, a summary of significant accounting policies and other explanatory notes and the directors' declaration.

Directors' responsibility for the financial report

The directors of the company are responsible for the preparation and presentation of the financial report that gives a true and fair view in accordance with Australian Accounting Standards and the *Corporations Act 2001*. This responsibility includes establishing and maintaining internal controls relevant to the preparation and presentation of the financial report that is free from material misstatement, whether due to fraud or error; selecting and applying appropriate accounting policies; and making fair accounting estimates that are reasonable in the circumstances. In note 1, the directors also state in accordance with Accounting Standard AASB 101 Presentation of Financial Statements that the financial statements comply with International Financial Reporting Standards.

Auditor's responsibility

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

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

Our audit did not involve an analysis of the prudence of business decisions made by directors or management.

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

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

Liability limited by a scheme approved under Professional Standards Legislation. ABN: 51 061 795 337.

P: (03) 5443 0344

F: (03) 5443 5304

61-65 Bull St./PO Box 454 Bendigo Vic. 3552

afs@afsbendigo.com.au

www.afsbendigo.com.au

TAXATION • AUDIT • BUSINESS SERVICES • FINANCIAL PLANNING

Independent audit report (continued)

Independence

In conducting our audit we have complied with the independence requirements of the *Corporations Act 2001*. We have given to the directors of the company a written auditor's independence declaration, a copy of which is included in the directors' report.

Auditor's opinion on the financial report

In our opinion:

1. The financial report of Bacchus Marsh Community Enterprise Limited is in accordance with the *Corporations Act 2001* including giving a true and fair view of the company's financial position as at 30 June 2016 and of its financial performance and its cash flows for the year then ended and complying with Australian Accounting Standards and the Corporations Regulations 2001.
2. The financial report also complies with International Financial Reporting Standards as issued by the International Accounting Standards Board.

Andrew Frewin Stewart
61 Bull Street, Bendigo Vic 3550
Dated: 20 August 2016

David Hutchings
Lead Auditor

Bacchus Marsh **Community Bank**[®] Branch
2/137A Main Street, Bacchus Marsh VIC 3340
Phone: (03) 5367 4660 Fax: (03) 5367 4506

Franchisee: Bacchus Marsh Community Enterprise Limited
2/137A Main Street, Bacchus Marsh VIC 3340
ABN: 11 164 574 832

www.bendigobank.com.au/bacchus-marsh
(BNPAR16045) (08/16)

bendigobank.com.au