

Contents.

Our mission, approach and why we do it	.1
2018 year in review	.2
Investing for job creation	. 3
Programs to drive impact	.6
Helping local communities	. 9
Collaborating for change	13

ON COVER: Meet Chem. Chem works for Jigsaw, a social enterprise that provides employment, work experience and skills development to people living with a disability. Jigsaw employees, like Chem, work with corporate and government clients to digitise their paper records. See page 4 for the full story.

Creating a more inclusive Australia, together.

Westpac Foundation is a charitable organisation that has been helping people in need for the past 140 years. The Foundation is committed to creating a more inclusive Australia with a goal to change 100,000 lives for the better over the next 10 years, through providing funding and programs to support social enterprises and community organisations creating jobs and opportunities for those who need it most.

In the beginning.

Back in 1879, Thomas Buckland, then President of the Bank of New South Wales, later to become Westpac, donated his £1,000 bonus to establish the Buckland Fund. The Fund was created to help struggling families of bank employees who had passed away and found themselves in 'necessitous circumstances'.

Today, Westpac Foundation supports social enterprises and small local charities taking a fresh approach to addressing complex social issues. Over the past 20 years, Westpac Foundation has awarded over \$37 million to more than 690 not-for-profits helping those who need it most.

Our financial investment is just the beginning.

"As a charitable foundation of one of the largest companies in Australia, we can connect the organisations we support to a huge network of Westpac Group employee volunteers, as well as help facilitate access to business expertise and connections to help increase their financial strength and social impact. Together we are helping to create a more inclusive Australia and contribute to the achievement of the UN SDGs."

Susan BanniganWestpac Foundation CEO

Sustainable Development Goals

The 2030 Agenda for Sustainable Development, adopted by all United Nations Member States in 2015, provides a shared blueprint for peace and prosperity for people and the planet, now and into the future. In this report, we map how some of the Foundation's initiatives contribute to the UN Sustainable Development Goals (SDGs).

Our mission.

To help change 100,000 lives for the better in Australia over the next ten years, through providing funding and programs to support social enterprises and community organisations creating jobs and opportunities for those who need it most.

Why we do it.

Disability

Labour force participation for people with disability is 35% lower than overall population¹

Youth

11.2% youth unemployment is double the overall unemployment rate², increasing to 20%+ in some regional areas³

Humanitarian Migrants

Only 17% humanitarian migrants are employed after 18 months in Australia⁴

Indigenous Australians

18.2% unemployment for Aboriginal and/or Torres Strait Islander peoples⁵

Future of Work

Technology is changing the future of work, requiring new skills and new ways of working

Sources: 1 Australian Bureau of Statistics (ABS) Survey of Disability, Ageing and Carers, Australia, 2015. 2 Australian Bureau of Statistics (ABS), October 2018. 3 An unfair Australia? Mapping youth unemployment hotspots, March 2018, Brotherhood of St Lawrence. 4 Settling Better, 2017, Centre for Policy Development. 5 Australian Bureau of Statistics (ABS) 2016 Census

Our approach.

1.

Investing for job creation

Providing funding and programs to help social enterprises looking to scale their business and create more jobs and training opportunities for people facing barriers to mainstream employment.

Initiatives include:

- Social Scale-up Grants of \$300,000 over three years
- Non-financial support including business mentoring and tailored banking support

2.

Programs to drive impact

A range of programs to help build the capacity of the organisations that we support.

Initiatives include:

- Pro bono skills panels in areas such as HR, Finance, Risk and Marketing
- Business mentoring
- Tailored banking support
- Social Innovation CoLabs
- Workshops e.g. lean design, storytelling, social procurement
- Board Observership Program
- Annual Changemakers Summit

3.

Helping local communities

Support for small not-for-profits that are making a difference in local communities all around Australia.

Initiatives include:

- Grants of \$10,000 each
- Non-financial support including our Community Grants
 Ambassador program to help drive impact and access to financial capability programs

4.

Collaborating for change

Measuring our impact, sharing our learnings and building partnerships with businesses, government and the social sector to create greater impact, together.

Initiatives include:

- Partnering with organisations to provide pro bono services to the organisations we work with
- Co-hosting events to share best practice, such as the Australian Skilled Volunteering and Pro Bono Summit

2018 year in review.

240 grants awarded in 2018, valued at \$3.7M

\$970,919

donated by Westpac Group employees, suppliers and customers

2018 refers to Financial Year 1 October 2017 to 30 September 2018 unless otherwise specified. **The same individual could have received work experience/ training into employment as well as securing a job. ^Thanks to the support of Westpac's Business Banking team, 8 of the 200 organisations also received an additional grant of \$10,000.

Investing for job creation:

4 new social enterprise grants of \$300,000 over 3 years awarded in 2018

513 jobs and **465** employment pathways" created by social enterprises supported by Westpac Foundation in 2018

\$1.45M grants paid

1,516 jobs and **3,675** employment pathways created by social enterprises supported by Westpac Foundation (cumulative) since 2015

Helping local communities:

200 Community Grants of \$10,000 each awarded

\$2.1M[^] grants paid

30,000 people estimated to be supported in the community as a result of the 200 grants

Almost 50% of the 200 Community Grant recipients have been funded previously

81% of applications received were nominated by a Westpac Group employee

200 Community Grant Ambassadors matched with organisations to provide support

2018 Community Grants Impact Areas:

- Improvement in quality of life
- Creating employment pathways
- Accessing education opportunities

1. Investing for job creation.

We're proud to invest in social enterprises with a proven model for job creation to support people facing barriers to mainstream employment.

Together, our 14 social enterprise grantees from 2016, 2017 and 2018 are on track to create over 5,800 jobs and employment pathways by 2022*.

*These figures are forecasts provided by our social enterprise grantees on the jobs and pathways they will create over the 3 years of their grant funding.

Creating employment opportunities for under-represented groups contributes to SDG 8.

3. Helping local communities

Putting the pieces together.

Jigsaw

"In many cases, the fact that our employees have a disability doesn't even come up. Why should it? We do great work and understand that everyone can fit into the bigger picture." Paul Brown, Founder, Jigsaw.

Jigsaw is a leading social business that provides document and data management services to corporate and government organisations. As a social business, Jigsaw not only delivers commercial benefits, but also social benefits through the training and employment of people with disability.

When Westpac Foundation first backed Jigsaw in 2016 with a \$300,000 grant over three years, it also connected the team with Janie Lawton from Westpac. Janie is a passionate advocate for Jigsaw and, with her expertise in finance and risk, volunteers her time and skills to help them grow their business and win new contracts.

Since 2016, Jigsaw's revenue has doubled enabling the organisation to provide training and employment opportunities to over 150 people with disability each year, with plans to create a further 1,000 opportunities in the next 3 to 5 years.

Westpac is a major customer of Jigsaw's services with temping and digitisation contracts across the bank.

Determined to make a difference.

Meet the new social enterprises we have backed in 2018.

We stpac Foundation has been supporting social enterprises for over a decade. We are pleased to announce the four social enterprises for 2018 who will each receive grants of \$300,000 over three years plus access to a range of programs to help them build their business to employ more vulnerable Australians. They join 10 other social enterprises supported since 2016 and 2017.

Green Collect

Works with businesses in Victoria to find the best environmental outcome for hard-to-recycle office waste. It creates employment for people facing significant disadvantage due to mental health diagnoses, risk of homelessness, or refugee experiences.

Westpac Foundation first awarded Green Collect with a grant in 2012 followed by additional grants in 2014, 2015 and 2017.

The Christie Centre Inc. (CCI)

The Christie Centre Inc (CCI) has been a major provider of support for people living with a physical, sensory, intellectual or psychological disability in the Mildura region for over 60 years.

CCI has five established social enterprises accounting for 39% of its annual revenue, employing 21 supported employees, providing training and work pathways for 40 people and providing services to the whole Mildura area.

Westpac Foundation supported CCI with a Community Grant in 2017.

Together, these four organisations are forecast to create over 1,250 jobs and employment pathways for vulnerable Australians over the next three years.

Team members from Mildura Chocolate Company (one of the five social enterprises run by The Christie Centre). Photo: Supplied, CCI

The Dunn & Lewis Youth Foundation

The Dunn & Lewis Youth Foundation's aim is to provide the opportunity for all young people, especially youth at risk, to participate in programs and training to gain meaningful employment.

Fundamental to the aspirations of the Foundation is the staged development of the Dunn Lewis Centre, a multipurpose youth and community facility of world-class standard, located at Ulladulla on the Far South Coast of NSW. Since opening, the Centre has provided work experience, training and employment for over 200 young people.

Westpac Foundation first supported The Dunn & Lewis Youth Foundation with a Community Grant in 2015.

Nundah Community Enterprises Cooperative (NCEC)

NCEC operates hospitality and gardening businesses creating long-term employment, job placements and training for people with a disability and for refugees.

As well as employment via its
Espresso Train Café and Parks &
Gardens businesses, NCEC also
supports people with disability to
develop their own micro-businesses.
Some remain under the scaffolding of
the co-operative and some become
independent business owners.

Westpac Foundation first supported NCEC with a social enterprise grant in 2009 and a Community Grant in 2016.

2. Programs to drive impact.

A range of programs to help build the capacity of the organisations that we support.

In 2018:

- 545 Westpac employees volunteered their time and skills
- 12,790 skilled volunteering hours
- 200 organisations supported
- 93% of our community partners said the support helped them to be more effective

It's a two-way relationship, with Westpac employees valuing the opportunity to support their local community:

- 99% found the volunteering experience rewarding
- 85% found it contributed to their professional development
- 91% felt more engaged in their role at Westpac Group following their volunteering experience.

Source: Survey results for the Westpac Group Skilled Volunteering Survey 2018.

Sharing skills, knowledge and tools to help build the capacity of the organisations we support contributes to SDG 4.

Soft Landing makes a big impact.

Soft Landing

Earlier this year, 12 employees from different teams across Westpac Group took part in our first Social Innovation CoLab together with Soft Landing.

Soft Landing is a social enterprise and one of Australia's largest mattress recyclers, its workforce of 100 is largely made up of people who face barriers to getting a job, with a particular focus on people who have experienced long-term unemployment.

Today working across six sites in four states, it is the potential for growth that led Soft Landing to be awarded a \$300,000 grant from Westpac Foundation in 2017.

Solving business challenges

In preparation for the CoLab, volunteers were trained in customer-centred design and innovation, before working over a four month period to address key business challenges facing Soft

Landing. Some of the CoLab team's recommendations, particularly around logistics, have now been implemented and are starting to deliver efficiencies for Soft Landing. Others, such as the CoLab's proposed model for incorporating the cost of collection and recycling processes into the lifecycle of the mattress will now be worked through with bedding industry manufacturers and retailers.

The volunteers were so passionate about the opportunity that they spent much of their spare time on the project. What's more, while the CoLab process has finished, some of the volunteers have continued to work with Soft Landing to help bring further solutions to life.

Tailored banking support for greater social impact.

Vanguard Laundry Services

"Westpac Foundation introduced us to the Westpac Banking team. The \$1.5 million loan for new laundry equipment is one of the signature partnerships that made the laundry possible." Luke Terry, Founder and Managing Director, **Vanguard Laundry Services.**

Vanguard Laundry Services is Australia's first mental health social enterprise commercial laundry. Together with its in-house Career Development Centre, Vanguard creates career opportunities for people previously excluded from the workforce, predominantly due to mental health conditions.

Westpac Foundation has supported Vanguard since its inception in 2016, starting with a \$10,000 Community Grant followed by grants of \$100,000 and most recently, \$300,000 to help it scale its operations.

As well as the grants, a \$1.5 million equipment loan and tailored banking support has helped Vanguard to scale its business.

Local Westpac Regional General Manager Cara Jones is just one employee who has provided her expertise pro bono, via ongoing business support and the delivery of financial literacy training for Vanguard's employees. Other skilled volunteering support has included human resources, web development, event management and marketing.

Today, Vanguard's success is evident. It has over 100 commercial clients, its 60 employees report improved health outcomes and fewer hospital stays, and there are calls to replicate the model in other states.

Vanguard was recently profiled on ABC's The 7.30 Report and in the Australian Financial Review.

3.

Helping local communities.

We support small not-for-profits that are making a difference in local communities all around Australia. More inclusive communities means stronger communities. We're for connecting people to the services they need and empowering Westpac Group employees to make a difference in the communities where they live and work. Since 2012, Westpac Foundation Community Grants have provided \$7.6 million to 779 community organisations nationally.

In 2018:

200 Community Grants of \$10,000 each awarded

\$2.1M grants paid

30,000 people estimated to be supported in the community as a result of the 200 grants

Almost 50% of the 200 Community Grant recipients have been funded previously by Westpac Foundation, helping to build deeper and more impactful relationships

81% of applications received were nominated by a Westpac Group employee

200 Community Grant Ambassadors matched with organisations to provide support

^Thanks to the support of Westpac's Business Banking team, 8 of the 200 organisations also received an additional grant of \$10,000.

(L-R): Michael Sirmai, Westpac Regional General Manager, Northern Beaches NSW with Claude Robinson and Kevin Tran from Taldumande Youth Services, and Westpac Foundation Community Grant Ambassadors Louise Suffield and Lisa Jasienski.

"Taldumande Youth Services is pleased to be awarded a Community Grant for a second year in a row. The funding will help us continue our work in improving the quality of life for vulnerable youth who are at risk of homelessness. We are also thankful to have the support of Louise and Lisa as our Ambassadors."

Claude Robinson, Acting CEO Taldumande Youth Services

Our \$10,000 grants and programs for not-for profits supporting local communities contributes to SDG 10. 3. Helping local communities

Tackling a big issue at a local level.

batyr Australia

"Being Herd' is the heart of batyr. The inspiring and real stories from the young people who participate in the workshops help to empower young Australians to be mentally healthy and to reach out for support." Jon Davies, batyr CEO.

batyr is an organisation proudly created by young people for young people, with a clear mission - to smash the stigma surrounding mental health and empower young people to reach out for support.

For every 30 students in Australia, seven will be dealing with a mental health issue, yet only two will reach out for support. This is the reason this preventative mental health organisation works hard to give a voice to what they call the "elephant in the room".

2018 is the second year Westpac Foundation has supported batyr with a Community Grant. The funding this year will be used to fund a Being Herd Speaker Training workshop, with every new batyr speaker trained having the potential to reach over 1.000 additional young people through batyr's schools and university programs to provide hope to others who may be struggling.

batyr has a lot of support among Westpac employees, including through employee action group, The Youth Network, as well as through the support of their Community Grant Ambassador, Nick Lillywhite from the Westpac Technology team. Nick got behind their application, offering his technology skills and rallying other employees to support the group.

^{*}Two grants awarded in 2018 for projects in Melbourne and Adelaide.

Support straight from the art.

Studio A

"These opportunities are amazing for Studio A. They increase our income, transform perceptions about the skills of artists with intellectual disabilities and help fulfil our mission to contribute to Australia's arts and design culture." Steve Badgery, Studio A board member and Westpac employee.

Studio A tackles the barriers artists living with intellectual disability face in accessing conventional education, professional development pathways and the opportunities needed to succeed in their field.

Westpac employee and lover of the arts Steve Badgery first connected the Westpac Foundation with Studio A in 2015 when he learned the social enterprise needed marketing and business development support.

Steve's niece has an intellectual disability so he knows first-hand the challenges of finding employment and meaningful professional vocations.

Three years on, Steve is on the board of Studio A, advocating for the organisation and helping Studio A to tap into Westpac's networks. For example, skilled volunteers provide social media strategy support and our Supplier Diversity team has facilitated significant opportunities including a commission for a 39 metre mural at Westpac's West Concord customer contact centre, and a connection prompting a business relationship with Corban & Blair.

The 2018 Community Grant funding will help Studio A develop a public program for children.

200 Community Grants 2018.

We welcome all our 200 Community Grant recipients for 2018.

ACT

Indigenous Marathon Foundation

Riverina Bluebell

Share the Dignity Limited

UnitingCare Kippax

Worldview Foundation Limited

NSW

(Bush to Beach) South Narrabeen Surf Life Saving Club

Aboriginal Children's Advancement Society

Asylum Seekers Centre Inc

Australian Theatre for Young People

Bara Barang Corporation Ltd

Bayside Women's Shelter

Blue Mountains Family Support Service Inc & Blue Mountains

Women's Health & Resource Centre

Care 4 Kids Sutherland Shire

Carrie's Place Domestic Violence and Homelessness Services

IIIC.

Catalysr Foundation

Dress for Success Sydney

ELBH Limited

Fighting Chance Australia Ltd

First Hand Solutions Aboriginal Corporation

Gotcha 4 Life Foundation Ltd

Hawkesbury's Helping Hands Inc

Hornsby Ku-ring-gai Womens Shelter

House of Welcome Catering

I Am A Boat Person Inc

Iris Foundation Australia Limited

Keeping our Freedom Youth Indigenous Corporation

KidsXpress

Kingsway Community Care Incorporated

Kit Bag For Kids Limited

La Perouse Local Aboriginal Land Council

Luke Priddis Foundation

Mental Health Support Group

Milk Crate Theatre

Newtown Neighbourhood Centre

Ngaimpe Aboriginal Corporation

Northern Beaches Women's Shelter

Our Big Kitchen

Peanuts Funny Farm Incorporated

Prisoners Aid NSW

Rainbow Club Australia

Redfern Jarjum College

SCARF Incorporated

Shakti Australia Inc

Steve Waugh Foundation

StreetWork Incorporated

Studio A

Studio ARTES Northside Inc

Sutherland Shire Family Services Inc.

Sydney Stepping Stone

Sydney Story Factory Inc

Taldumande Youth Services

The Australian Literacy and Numeracy Foundation Limited

The Bread & Butter Project

The Girls & Boys Brigade

The Haven - Nepean Women's Shelter Incorporated

The Helmsman Project Ltd

The Social Outfit Incorporated

The Trustee for Byron Bay Community Benefit Fund

Thomas Kelly Youth Foundation

Top Blokes Foundation

Iwentyio

Wollongong Emergency Family Housing Inc

Womens Community Shelters

Youth Insearch Foundation (Aust) Inc

N.

Akeyulerre Inc

Darwin Aboriginal Art Fair Foundation

Djilpin Arts

Indigenous Employment Partners

QLD

Base Services Inc

Briswest Care Association Inc

CAPE YORK GIRL ACADEMY LIMITED

Cape York Timber Pty Ltd

Community Accommodation and Support Agency

Encircle Itd

FareShare Australia Incorporated

Friends with Dignity Limited

Girls from Oz

Gold Coast Project for Homeless Youth Inc.

Hair Aid Inc

Hummingbird House Foundation

JUTE Theatre Company

Logan East Community Neighbourhood Association

Magpie Goose

Miraa House

Muscular Dystrophy Association of Queensland

Outback Futures Ltd.

Puuya Foundation

Queensland Youth Services Inc.

Rosies Youth Mission Inc

Sailability Bayside

Second Shot

Set Free Ministries

St. John's Crisis Centre Stepping Stone Clubhouse

Suited to Success Ltd

Sunrise Way Rehabilitation Ltd

Sunshine Butterflies Inc

The Carers Foundation Holdings Ltd

The Compass Institute

The Freedom Hub

The Pyjama Foundation

Q

Westpac Foundation Community Grants to find an interactive

map showing the locations of each organisation around Australia.

The Sanctuary Women and Children's Refuge

Waves of Wellness Foundation

Whitsunday Counselling & Support Inc

Wounded Heroes Association Inc

SA

APY Art Centre Collective Aboriginal Corporation

Australian Refugee Association

batyr Australia Ltd

Catherine House Inc

Deaf Can:Do

Destiny Incorporated

KIK Innovation Ltd

MarionLIFE Community Services Inc Moving A Head Inc

Operation Flinders Foundation Inc.

Orange Sky Laundry Inc

Puddle Jumpers Incorporated
Therapeutic Dog Services Incorporated

Time for Kids Inc.

Women of Worth Foundation

Youth Opportunities Association (SA) Inc

Zahra Foundation Australia

-..

Glenhaven Family Care

Hobart Women's Shelter

Launceston Benevolent society Incorporated

R U OK? Limited

WISA Wellbeing in Schools Australia

...

300 Blankets Inc

Abacus Learning Centre

Ability Works Australia Ltd

Aboriginal Literacy Foundation

Australian Neighbourhood Houses & Centres Association (ANHCA)

batyr Australia Ltd

Bendigo Family and Financial Services Inc.

Boots For All - Sport for All

Brainwave Australia

Breakaway Camps Inc

Brigidine Asylum Seekers Project

Cancer Patients Foundation
Casey North Community Information & Support Service Inc

Cerebral Palsy Education Centre Compelled By Love Limited

Cottage By The Sea Queenscliff Inc

FareShare Australia Incorporated

Council for Single Mothers and their Children

Disabled Surfers Association of Aust - Mornington Peninsula

Down Syndrome Association of Victoria

HALT, Australia

Happy Brain Education Limited

HeartKids Limited

I CAN NETWORK LTD

Indigenous Employment Partners

Kaiela Arts Shepparton

Kinfolk Enterprise

L'Arche Melbourne Inc

Learning for Life Autism Centre Inc

LifeChanger Foundation

Little Dreamers Australia Incorporated

Make A Difference Dingley Village Inc

Melbourne Homeless Collective Mental Health Victoria

Milparinka Disability Services Ltd

Mountain District Women's Co-operative Ltd

OneCare Geelong Ltd

R U OK? Limited Reading out of Poverty Inc.

Refugee Migrant Children Centre

Samaritan House Geelong

SheWorks Smiling Mind

St Kilda Mums

Sunshine Bendigo Inc.
Syndromes Without A Name (SWAN) Australia

The Reach Foundation

Western Bulldogs Community Foundation Western Chances

WESTERN PORT COMMUNITY SUPPORT Whittlesea Community Connections

....

Autism West

Befriend Inc.

BikeDr. Camp autism WA Inc

Camp Kulin Charities Inc

Centre for Asylum Seekers, Refugees and Detainees Depression Support Network Albany Inc

Disabled Surfers Association of Aust - South West Branch Fairbridge Western Australia

Feed the little Children

Girls from Oz

Goorna Ambooriny Jirra Buru Ltd

Goorna Amboorniy Siria Buru

Intown Centre Incorporated

Kalumburu Aboriginal Corporation Northern Compassion

Patricia Giles Centre

Peel Community KItchen Inc.

Solace Grief Support Group WA Inc Sports Challenge Australia

Thalanyji Foundation Limited

Unique Support Services Pty Ltd Youth Futures WA Inc

4. Collaborating for change.

By measuring our impact, sharing our learnings and building partnerships with businesses, government and the social sector we can create greater impact, together.

Over the years, we have formed strong connections with a wide range of organisations to deepen the support we can offer the social enterprises and community organisations we work with.

This is the newest pillar of our 10 year strategy, recognising the power of collaboration to help change lives for the better.

Collaborating to create change through our various partnerships contributes to SDG 17.

Accessing expertise to build capability.

MinterEllison

"We've found the capacity building support provided through skilled Westpac volunteers, as well as access to Westpac's partners, invaluable. They have deepened our learning and partnership with Westpac, and directly enhanced our ability to create impact." Sarah Chisholm, Partnership Manager at Soft Landing.

During 2018, the team at law firm, MinterEllison, continued to partner with Westpac Foundation, supporting more than 15 social enterprises and community organisations and delivering nearly 2,000 hours of pro bono legal services, valued at nearly \$1 million.

MinterEllison's senior lawyers provided legal services in areas such as corporate structuring, acquisitions, licensing and franchising models and related cost/ benefit analysis, HR management issues, governance, and guidance on policies and guidelines.

"To help build capability in board management and governance, last year we delivered a 'future proofing your board' session at the Changemakers Summit and this year we've been working with Westpac Foundation to pilot a Board Observership Program," said Keith Rovers. Pro Bono & Community Investment Partner at MinterEllison.

The Board Observership Program offers opportunities for senior Westpac and MinterEllison professionals to engage with social enterprises and community organisations looking to refresh and grow their boards. Participants attend board meetings over a 12-month period in an observer role.

The Helmsman Project, Luke Priddis Foundation, Fighting Chance, Dress for Success and Australia's first social enterprise bakery, The Bread and Butter Project, are amongst the eight social enterprises and non-profits trialling the program in 2018.

Westpac Foundation Changemakers Summit.

The Westpac Foundation Changemakers Summit is a two day program of knowledge sharing, capacity building and networking for our Westpac Foundation grant recipients, Westpac Scholars and community partners as well as Westpac Group employees who are passionate about sharing their skills, time and networks to create positive social change.

Increased skills, knowledge and networks:

100%

said the Summit helped develop their skills and/or increased their knowledge

98%

said the Summit provided meaningful opportunities to network and engage with peers in the community and social enterprise sectors

90%

gained 3+ new professional contacts

"You often hear we will provide support or help but this was real support with tangible outcomes and a shared value base to really make a difference. The networking opportunities were excellent with people there for purpose and able to connect quickly as there were no barriers to inclusion."

Florence Davidson The Christie Centre Inc

2. Programs to drive impact

"The most valuable aspect was being able to connect with people. Being able to talk to others about their projects and learning is fantastic, as well as being able to connect with people who you don't often get to."

Ellen Wheeler

Vanguard Laundry Services

Thank you.

Throughout 2018, people from across
Westpac Group and the wider community
have supported Westpac Foundation in
helping to create a more inclusive Australia.
To all Westpac Group employees, customers,
shareholders and suppliers who have so
generously donated time, skills and money,
thank you.

Support us.

With your contribution we can continue to help change lives through supporting social enterprises and community organisations creating jobs and opportunities for those who need it most. 100% of donations go straight to Westpac Foundation's grant programs and all donations over \$2 are tax deductible.

Q Westpac Foundation

Westpac shareholders can donate a portion of their dividend to Westpac Foundation through Westpac Group's Family of Giving, which also comprises St.George Foundation, BankSA Foundation, and Bank of Melbourne Foundation.

Q Westpac dividend donation plan

Westpac Group employees have many opportunities to support the Foundation through volunteering, gift matching, through payroll giving or becoming part of our Changemakers program.

Q Westpac Foundation on the intranet.

Westpac Foundation Board 2018.

Jon Nicholson (Chair)

Susan Bannigan (CEO)

Lyn Cobley

Carolyn Hewson, AO

Alex Holcomb

Bernadette Inglis

Nicky Lester

Jocelyn Murphy

Westpac Foundation is administered by Westpac Community Limited as trustee for Westpac Community Trust (ABN 53 265 036 982). Westpac Community Trust is a Public Ancillary Fund, endorsed by the ATO as a Deductible Gift Recipient.

Connect with us:

Email: westpacfoundation@westpac.com.au

LinkedIn: Westpac

Twitter: @westpacsustain

