
Annual Report
2019 – 2020

Contents
1 Acknowledgement of Country

2 Our Vision & Values

4 Eleanor Duncan

6 Celebrating 25 Years

8 CEO Message

10 Chairperson Message

12 Elder’s Welcome

14 Organisational Chart

16 Serving Our Growing Community

20 Caring for our Community

 22 Gudjagangs & Families

 26 Youth

 28 Elders

 30 Our Whole Mob

34 Health Promotions

36 Partnerships

38 Training, Development & Supervision

40 Subcommittees & Meetings

41 Accreditation

42 Services Summary

44 Financial Performance & Position

Yerin Eleanor Duncan Aboriginal Health Services
Limited would like to acknowledge that we
operate and function on the lands of the
Darkinyung people.

We pay respect to these lands and all that they
provide for us.

We acknowledge and pay respect to the
ancestors that walked and managed these
lands for many generations before us.

We acknowledge and recognise all Aboriginal
people who have come from their own
Country and who now come to call this
Country their home.

Acknowledgement
of Country

We acknowledge our Elders, past and present,
who are our knowledge holders, teachers
and pioneers.

We acknowledge our youth who are our hope
for a brighter and stronger future and who will
be our future leaders.

We acknowledge and pay respect to our
community members who have gone before us
and recognise their contribution to our people
and community.

Wyong River

Annual Report 2019 - 2020 1

To provide high quality patient and family-centred health care services to
the Aboriginal and Torres Strait Islander communities of the New South
Wales, Central Coast – Darkinjung Country.

To address the real and diverse health needs of our community, we aim
to provide holistic, comprehensive and culturally proficient care to our
patients and clients.

Our Statement of Purpose

Our Vision
To be an esteemed Aboriginal Medical Service

2 Annual Report 2019 - 2020

Our Values

Cultural Ability
Creating safe environments

Accountability
Responsibility & transparency

Empowerment
Solving problems &
sharing learnings

Integrity
Honesty & moral principles

Justice
Striving for equitable outcomes

Annual Report 2019 - 2020 3

The remarkable Eleanor
was an active community
member and Registered
Nurse on the Central
Coast who provided
important services to
Aboriginal and Torres
Strait Islander people.

Our namesake
Eleanor Duncan

Born on the land of the Gomeroi people in
Moree in 1937, Eleanor studied nursing in
Newcastle where she became one of the
first Aboriginal Registered Nurses in New
South Wales.

Passionate about healthcare and helping
her local community, Eleanor moved to the
Central Coast, where she worked for many
years before sadly passing away at only 48.

As per our constitution, Yerin strives
to ensure representation within our
organisation from Eleanor Duncan’s
descendants. Currently, Stacy Parry,
Eleanor’s grandaughter and Vickie Parry,
Eleanor’s daughter are members of our
Board.

Yerin Eleanor Duncan Aboriginal Health
Services strive to work tirelessly to uphold
Eleanor’s legacy and provide essential
services to our community.

4 Annual Report 2019 - 2020

Vickie Parry – Eleanor’s daughter. Stacy Parry – Eleanor’s grandaughter.

Annual Report 2019 - 2020 5

1997
Catherine Sinclair appointed

as CEO. She worked in the
role until 2014

1995
Grants and donations secured to
establish Eleanor Duncan Health Service,
operating one day per week in Wyong

2013
Partnership

agreement achieved
between Yerin

Aboriginal Health
Services, Central

Coast Local Health
District & the then

Medicare Local

2014
Opted-in to Barang

Regional Alliance

2014
Appointment of General
Manager, Robert Skeen

2018
Opened Gulgul Yirra
Dental Clinic

2015
Moved into new
premises at
36 Alison Road, Wyong

2018
Provisional Accreditation with the
Office of Children’s Guardian to
deliver Permanency Support Program

2018
Progressed from
Incorporation to a
Company

2019
NDIS services
commenced

2015
Appointment of Yerin Eleanor
Duncan's current CEO, Belinda Field2000

Moved into new premises at
37 Alison Road, Wyong

2010
15 Year Anniversary1997

Official Opening of the
Eleanor Duncan Aboriginal Health
Centre at Margaret Street, Wyong

2017
GP Outreach Clinic
commenced at Nunyara
Aboriginal Health Unit

2020 officially marks 25 years since the
incorporation of Yerin Eleanor Duncan
Aboriginal Health Services. That is 25
years of providing professional, culturally
responsive health services to the Aboriginal
and Torres Strait Islander community on
the Central Coast of NSW.

Celebrating 25 Years of
health, wellbeing & care

6 Annual Report 2019 - 2020

1997
Catherine Sinclair appointed

as CEO. She worked in the
role until 2014

1995
Grants and donations secured to
establish Eleanor Duncan Health Service,
operating one day per week in Wyong

2013
Partnership

agreement achieved
between Yerin

Aboriginal Health
Services, Central

Coast Local Health
District & the then

Medicare Local

2014
Opted-in to Barang

Regional Alliance

2014
Appointment of General
Manager, Robert Skeen

2018
Opened Gulgul Yirra
Dental Clinic

2015
Moved into new
premises at
36 Alison Road, Wyong

2018
Provisional Accreditation with the
Office of Children’s Guardian to
deliver Permanency Support Program

2018
Progressed from
Incorporation to a
Company

2019
NDIS services
commenced

2015
Appointment of Yerin Eleanor
Duncan's current CEO, Belinda Field2000

Moved into new premises at
37 Alison Road, Wyong

2010
15 Year Anniversary1997

Official Opening of the
Eleanor Duncan Aboriginal Health
Centre at Margaret Street, Wyong

2017
GP Outreach Clinic
commenced at Nunyara
Aboriginal Health Unit

Annual Report 2019 - 2020 7

A message from
our CEO
Strengthening our future
As Chief Executive Officer, it is an honor to showcase
the work and continued growth of Yerin Eleanor Duncan
Aboriginal Health Services in 2019-2020, despite the
ongoing impact of the COVID-19 pandemic.

This year, we celebrate 25 years of service delivery
and I would like to extend my humble gratitude to the
inaugural community, board members and staff that
started our Aboriginal Medical Service in November 1995!

Living our values
Our members and community continue to engage,
strengthen and guide Yerin Eleanor Duncan in the
present and into the future. While we celebrate the
achievements of our organisation, we know that we need
to continue to work on being leaders in providing high-
quality patient and family-centred health and wellbeing
services to improve the health, economic, spiritual, social
and emotional wellbeing for all Aboriginal people living
on Darkinjung country.

Delivering safe, high-quality
care and services to support
our community to better health
and wellbeing
In 2019–2020, Yerin Eleanor Duncan’s health and
wellbeing services continued to grow, as did the
number of Aboriginal people accessing our integrated
health, social, emotional and wellbeing services.
With more than 5,000 clients, our staff continually
responded to the challenges and sought new
and innovative ways to improve patient and client
experiences.

Services across all areas of our organisation continue
to experience rising demand. There are many reasons
for increased demand on our services, however, it
cannot be ignored that the impact of colonisation
and subsequent oppressive legislation continues to
have significant impact on fair and equitable access to

8 Annual Report 2019 - 2020

culturally responsive services on the Central Coast.

Financial sustainability
Yerin Eleanor Duncan Aboriginal Health Services will
be delivering services on budget for 2019-2020. The
collective efforts of the Board, Executive and Senior
Leaders have been instrumental in achieving this
outcome. We have all worked hard to improve our
financial sustainability, while continuing to provide safe,
high-quality integrated care and wellbeing services.
This result is particularly pleasing when considering the
significant increase in demand on services across the
organisation.

Acknowledgments
I would like to thank our partners from across the
Aboriginal community, health and community services
sector for supporting our work and engaging with
us. Thank you to our colleagues at Barang Regional
Alliance and the opt-in organisations, Darkinjung
Local Aboriginal Land Council, NSW Aboriginal
Affairs, Empowered Communities and Jawun for your
enthusiastic collaboration over the year.

Fit for purpose spaces
A key pillar of our strategic plan is to invest in the
future capital development of Yerin Eleanor Duncan to
develop a diverse site to ensure our spaces are fit for
purpose, now and in the future. We have commenced
intensive work to ensure this strategic goal comes to
realisation.

Robust data and evidence
We are continuing to invest in good data and
research, and the technology to support it, so
that our impact can be measured and rigorously

evaluated. Business intelligence will enable us to
collect and analyse data, and report on our effort
and outcomes. Yerin Eleanor Duncan is very excited
about being a part of the inaugural Central Coast
Aboriginal-Data Network, Ngiyang Wayama. This is an
Aboriginal led data network on the Central Coast to
achieve regional data sovereignty, initiated by Barang
Regional Alliance.

Looking forward
As we look back on all that we have achieved this year,
we look forward to continuing to work with our staff,
stakeholders and the broader Aboriginal community
to continue our vision “to be an esteemed Aboriginal
Health Service”.

Aboriginal health, social and emotional wellbeing
is a challenging and complex environment. It
provides outstanding opportunities to build a strong
philosophy, and to innovate and work with, and for,
our clients and patients to improve the health and
wellbeing for our overall community.

These are just some of the many ways we have lived
out our purpose in the past year. I am extraordinarily
proud of the professionalism and passion of our 75
staff, and all those who share with us in this work. I
would like to personally thank my Board and especially
our Chair, Vickie Parry, for their leadership and
unwavering support. I also thank my wonderful senior
colleagues for their deep devotion and commitment to
the great work we undertake together.

I hope as you read this report you will be thrilled,
not just by the figures, but by the stories which
make us who we are. This report is but the tip of the
iceberg when it comes to telling the unique, ongoing
and exciting journey which is Yerin Eleanor Duncan
Aboriginal Health Services.

Belinda Field
Chief Executive Officer

Annual Report 2019 - 2020 9

A message from
our Chairperson
Yamma Maliyaa
I would like to acknowledge that Yerin Eleanor Duncan
Aboriginal Health Services work on the lands of the
Darkinjung people. I pay my respect to these lands that
provide for us. I acknowledge and pay respect to the
ancestors that walked and managed these lands for
generations before us. I acknowledge and recognise all
Aboriginal people who have come from their own country
and who now call Darkinjung their home. I acknowledge
our Elders who are our knowledge holders, teachers and
in so many ways, our heroes. I acknowledge our youth
who are our hope for a brighter, stronger future and who
will be our leaders. I acknowledge and pay respect to our
members who have gone before us and recognise their
great contribution to our people and this community
living on Darkinjung Country.

I have the greatest honour to be the Chair and be
part of what I see as the most rewarding and exciting
Aboriginal organisation on the Central Coast. I also have
the pleasure to present the Chairperson’s report for
the 2019-2020 annual report.

It’s not just about what we have achieved throughout
the years, but also what is currently making a genuine
difference on the ground. Our Centre provides more
than just health care, doctors and nurses - it provides a
distinct place of connection for all our mobs. Somewhere
where we can call in and ask for information, directions
and even help. We will guide you towards who to speak to
about anything and everything and I believe that makes
all the difference.

There is so much that happens within one financial year
and too much to list in one report, but hopefully I will
cover what is important.

Yerin Eleanor Duncan Aboriginal Health Services is always
growing, and this year was no exception. We are now
working across six sites in the Wyong business area, all
within walking distance of Eleanor Duncan Aboriginal
Health Centre (EDAHC). Some of our services and

programs are funded through state government but
complement the EDAHC and provide our community with
much needed services delivered by Aboriginal and non-
Aboriginal trained practitioners who live and are invested
in our community.

As you read through this year’s annual report you will
understand the growth that is transpiring, not just for
our service but for the benefit of the whole Aboriginal
community.

We are one of the six opt in organisations with Barang
Regional Alliance Aboriginal Affairs’ Local Decision Making
and Empowered Communities, working with government
agencies for structural reform in service delivery and
policy. It has not been an easy process, but we are
optimistic our community will see the advantages and
know that we are advocating and pushing the boundaries
for change in our community.

2020 marked the 25 year anniversary of Yerin Eleanor
Duncan Aboriginal Health Services for our community.
That is absolutely astounding!

At this time I find it important to acknowledge the
history of our organisation and our Aboriginal Elders
who lobbied and fought for the first and only Aboriginal
Medical Centre on the Central Coast of NSW Darkinjung
Country. Without your hard work and commitment we
wouldn’t be here 25 years later.

The Board of Directors, CEO, Management Team and staff
had planned several exciting activities to celebrate this
amazing achievement. However, following the dreaded
COVID-19 pandemic that landed in March, we could not
take the chance of exposing our much-loved community
to such a virus. The Board and Management Team made
the decision to postpone our celebrations until it is safe
and we can then gather in unity.

In November 2019 two new board members, Toni Carew
and Stacy Parry were elected, and I would like to welcome
them both to our Board. Toni is a proud Aboriginal
woman who, now retired, has had a professional career

10 Annual Report 2019 - 2020

in administration and the health sector and was a
previous member of staff at the EDAHC. Stacy Parry is
a proud Gamilaraay woman who previously worked at
Yerin Eleanor Duncan while finishing her teaching degree.
They both bring expertise, knowledge and a great deal
of professionalism to our Board. A huge thanks also to
board members, Corinne Hodson and Jodi Shannon for
their unwavering support and respect that truly makes all
the difference.

I also want to take the opportunity to acknowledge the
time, dedication, and commitment from our outgoing
board member, Mr Michael Pittman. Over the years, Mick
has kept the Board, Management Team and staff on their
toes, always asking questions. He also shared a great deal
of his wisdom and guidance while keeping us entertained
in only a way he could.

I would like to acknowledge the outstanding work of
our Chief Executive Officer, Belinda Field for her strong
leadership, passion and commitment to the organisation
and community. I am very grateful to have the
opportunity to work alongside such an amazing woman
who shares the same vision for our community.

A huge thank you goes to the Management Teams and
staff for all your hard work and commitment to our
community and Yerin Eleanor Duncan Health Services.

The last six months have been challenging. Adapting
and managing the way we deliver services in a safe and
practical way has seen us continue to grow.

As always, the safety of our patients and community is
paramount. The future of the organisation looks good
and as the Chair I’m excited to lead the direction moving
forward!

Vickie Parry
Chairperson

Annual Report 2019 - 2020 11

Yaama and welcome, welcome, welcome to our beautiful
Darkinyung Country.

I want to pay a special tribute to our Ancestors, Elders and
community from the past, the present and the future.

I know times have been a little rough lately, especially trying
to cope with COVID-19, but we as Elders are very strong,
resilient and patient.

We are storytellers, the knowledge holders and I know we
will come out the other side.

I personally want to say thank you for allowing me to live on
Country. There is beautiful weather ahead of us and I wish
all our Elders safety and health. Let us support one another
– as in unity in the community.

Yours in the fight for equality.

M McGrady
Gomeroi

A message from
Aunty Madeline McGrady

12 Annual Report 2019 - 2020

Annual Report 2019 - 2020 13

Stacy Parry
Board Director

Stacy holds a bachelor’s degree
in Teaching, a master’s in
Indigenous Languages Education
and a Certificate I in Aboriginal
Language. With 15 years’
experience with the Dept of
Education, Stacy is passionate
about supporting Aboriginal
students to reach their potential
and building the capacity of staff.

Vickie Parry
Board Chair

Yerin’s Chairperson for over eight
years, Vickie is Executive Director
of Barang Regional Alliance and a
powerful advocate for Aboriginal
people.

Belinda Field
Chief Executive Officer

Kiani Warwick
Executive Assistant

Dr Elly Warren
GP Lead

Jordan Fitzgibbon RN
Lead Nurse

Kylie Le-Strande RN
PT Nurse

Dr Flemming - FT
Dr Moody
Dr Rees
Dr Macauley
Dr Avery
Dr Scrivener
Dr Oyekan-John
Dr Patel
General
Practitioners

Visiting Clinicians

Jessica Wheeler
Practice Manager

Sarah Wheeler
Senior Medical Reception

Sinead Wright
Janay Charles-Kennedy
Clayton Jeffrey
Medical Reception

Kelly Gavine
NDIS Manager

Brooke Harb
Support Coordinator

Nathalie Duroux
NDIS Access Coordinator

Natasha Reid
NDIS Admin Support

Kim Brennan
Kaine Duroux
Matthew Quinn
Natasha Lardner
Support Worker

Kylie Nichols
Dental Manager

Sharon May
Dental Receptionist

Terrie Bell
Allied Health Dental

Visiting Clinicians

Organisational Chart

14 Annual Report 2019 - 2020

Darkinjung Aboriginal Community

Corinne Hodson
Board Director

Proud Wiradjuri/Ngunnawal
woman, Corinne has broad
experience working with
youth, domestic and family
violence, women’s services,
child protection and disability
services. Corinne currently
works for Barang Regional
Alliance as Community
Engagement Manager.

Breannon Field
PSP Manager

Paul Hussein
Business Manager

Vicki Field
Operations Manager

Allison Trindall
Administration Officer

Darren Fitzgibbon
Management Accountant

Jamie Wheeler
Family Pres Team

Angela Anderson
Steve Morris
Kylie Mitchell
FP Case Worker

Pam Simon
Yadhaba Team Leader

Taslene Jopp
Brett Field
Luke Grant
Tanya Cannings
Wellbeing Worker

Nancy Wozheli RN
Triage & Assessment
Worker

Josh Carew
Lyiona Spiteri
Buridjga Youth Worker

Ryan Field
Suicide Prevention
Officer

Positions Vacant
Suicide Prevention
Officer

Frances Ralph
DG Team Leader

Joanne Gilmour
Family Health Worker

Jindara McGee
Early Education Worker

Sally-Anne Brown RN
Midwife

Nicole Woods RN
Early Childhood Nurse

Phillip Ward
FT Psychologist

Teck Wai Mah
PT Psychologist

Tamikah Ashbrook
Senior Admin and Data

Carisa Cook RN
ITC Clinic Lead

Rikki Smith RN
Care Coordinator ITC

Cassie Wheeler
Aboriginal ITC Outreach

Doreen Smith AHP
ITC Outreach Worker

Moira Fraser
Aboriginal Outreach

Allan Beale
Health Promotions
Coordinator

Dean Murray
Health Promotions

Alex Christian
PSP Team Leader

Jasmine Ingram PT
Emma Stevens
Crystal Bell
PSP Case Worker

Jennifer Smith
Administration/CQI

Kirra Osborne
Family Time Support

Natalie Daniels
PT Therapeutic
Coordinator

Toni Carew
Board Director

Jodi Shannon
Board Director

With experience at Doctor’s
Surgeries/Medical Centres,
Darkinjung LALC, Centrelink
and Disability Support plus
qualifications in medical
terminology, health service
co-ordination, and practice
management, Toni brings
a wealth of experience and
passion.

A proud Wiradjuri woman,
Jodi is qualified in design,
leadership, management,
community services
and mentoring. Jodi is
currently a Senior Project
Officer – Local Decision
Making Operations team at
Aboriginal Affairs.

Annual Report 2019 - 2020 15

The Entrance

Gosford

Woy Woy

Umina

Gwandalan

Wyong

16 Annual Report 2019 - 2020

The Entrance

Gosford

Woy Woy

Umina

Gwandalan

Wyong

Our Community

living on the Central Coast
Aboriginal people

According to 2016 Census data
there are 12,485 Aboriginal
people living on the Central Coast.

However, due to under-reporting and
growth, we estimate there are

15,500 Aboriginal
people living on
the Central Coast.

Fastest growing
Aboriginal population in Australia.

from the 2011 census.
40% increase

55% are youth aged
 24 years and under.

0%
0.8% - 3.1%
3.2% - 5.2%
5.3% - 8.1%
8.2% - 15.6%
15.7% - 32.7%

Key
Percentage of total
persons

Annual Report 2019 - 2020 17

Yerin Eleanor Duncan has undergone enormous growth in the past
five years to meet the increasing needs of our community.

When someone comes to Yerin, we work
with them to address their physical, spiritual,
emotional, social, economic and cultural needs.
To do this, we offer a variety of health services
and community programs. Our health services
treat the physical wellbeing of our clients, while
our community programs support clients to
access primary care and empower them to live
happy and healthy lives.

Serving our Growing
Community

Growth in Clients Growth in Income Growth in Staff

1k

2k

3k

4k

5k

1,
86

8 2,
48

3 2,
85

4
3,

70
3 4,

35
0 4,

94
1

FY
14/15

FY
15/16

FY
16/17

FY
17/18

FY
18/19

FY
19/20

1m

2m

3m

4m

5m

6m

7m

8m

9m

10m

$3
,1

68
,9

17

$3
,3

72
,2

94

$4
,3

95
,3

02 $5
,7

47
,8

95

$6
,6

01
,1

57

$8
,8

55
47

9

FY
14/15

FY
15/16

FY
16/17

FY
17/18

FY
18/19

FY
19/20

10

20

40

30

50

60

70

80

21
27

37
48

58
77

FY
14/15

FY
15/16

FY
16/17

FY
17/18

FY
18/19

FY
19/20

increase
264%

increase
279%

increase
366%

18 Annual Report 2019 - 2020

Our Services

Eleanor
Duncan

Aboriginal
Health
Centre

Gulgul Yirra
Dental Clinic

Muru Bara
NDIS

Family
Preservation

Permanency
Support

Ngaliya

Community
Programs

Yadhaba
Wellbeing
Services

Health
Promotions

Buridjga
Youth

Gurayi-Biyn
Yadha ITC
Chronic
Disease

Dhanggan
Gudjagang
Maternal
Child &
Family

Annual Report 2019 - 2020 19

Caring for our Community
Our health needs change over time, depending on age and circumstance.
Yerin Eleanor Duncan offers over 30 programs to support the physical, mental
and social health of our community through the different stages of life.

Gudjagangs & Families
 page 22

Youth
 page 26

We work to make sure our kids
get the best start in life and that
they are with happy, healthy
families. We seek
to keep families together and
preserve our culture.

Dhanggan Gudjagang
Giving mums and bubs the best start in life

Family Preservation
Keeping families safely together

Ngaliya Permanency Support Program
Supporting children in Statutory Care

Yadhaba Wellbeing
Psychosocial group therapy for emotional &
cultural support

Yerin works to support high-risk,
vulnerable young people in our
community through the provision of
AOD and Mental Health programs
to engage, encourage and inspire.

Buridjga ‘Get Up’ Youth Program
Ongoing support to high-risk, vulnerable young
people aged 12 - 24 years

Family Preservation
Keeping families safely together

Ngaliya Permanency Support Program
Supporting children, young people and their carers

20 Annual Report 2019 - 2020

Elders
 page 28

Our whole mob
 page 30

Delivering culturally responsive,
integrated primary health care
services to support the social,
emotional, physical and cultural
needs of our whole mob.

Yerin Eleanor Duncan Aboriginal Health Centre
Wholistic, culturally appropriate healthcare

Gulgul Yirra Dental Clinic
Welcoming, accessible dental health care for our
community

Muru Bara Ability Services
Culturally responsive disability support under the NDIS

Integrated Team Care
Assistance with chronic disease health issues

As we age, our health needs
change over time. Yerin supports
the wholistic health of our Elders
through a variety of programs
and services.

Yadhaba Wellbeing
Physical, emotional & cultural support
Guri Gambu Men’s Group
Gulgul-ba Women’s Group

Aboriginal Health Centre

Flu Clinics
715 Health Checks
Home visiting

COVID-19 Support
Phone check-ins
Wellbeing Packs

Annual Report 2019 - 2020 21

Caring for our
Gudjagangs & Families

Aboriginal children and young people continue to be
overrepresented in the care system and sadly, the number of
Aboriginal children entering care continues to rise.
On the NSW Central Coast, we have approximately 500+ Aboriginal children and young people in
statutory out of home care.

Yerin Eleanor Duncan works to support gudjagangs and families. Our Ngaliya Permanency Support
team provides kinship and non-related carers with case management and support, while our Family
Preservation team works to keep Aboriginal families safely at home and increase the number of
kinship carers in our community when children need to be placed in care.

22 Annual Report 2019 - 2020

Caring for our
Gudjagangs & Families

Ngaliya
Permanency Support

supported
&10

24
families
children/youth

members
9 team

Ngaliya Family
Preservation Team

Keeping Aboriginal families safely together

delivered

members
4 team

Dhanggan Gudjagang
Giving our kids the best start in life

Services provided:

• Support for kinship carers, children and extended family

• Theraputic support and education

• Counselling for children • Family counselling

• Parenting skills • Carer education and training

• In-home support and respite services

• Identity and connection to Country and family

Services provided:

• Wrap around supports • In-house supports

• Parenting routines and practical life skills

• Increasing child safety

• Advocacy • Family group and counselling

Services provided:

• Culturally responsive pregnancy and postnatal care • Antenatal, Mum’s & Bub’s and Parent’s Groups

• Pregnancy support • Advice on women’s business • Breastfeeding support

• Post-birth care for mum and bub • Advice on child development • Ongoing health support

107
Immunisations

68
Speech therapy

visits

46
Child psychology

visits

84
Paediatric visits

59
Antenatal
patients

Supporting kinship and non-related carers
with case management

Annual Report 2019 - 2020 23

Other services supporting Gudjagangs & Families
• Yerin Eleanor Duncan Aboriginal Health Centre • Gulgul Yirra Dental Clinic

• Muru Bara Ability Services • Yadhaba Health & Wellbeing

Caring for our
Gudjagangs & Families

24 Annual Report 2019 - 2020

Caring for our
Gudjagangs & Families

Hear from a Carer
We are not just carers to one placement. We are a family who feel
so thankful to be able to care for this one small (but mighty!) boy.

We acknowledge his birth family as they are his family, and through
him, ours to care for too. It is refreshing to work together with an
organisation and individuals who are so invested in centering their
focus on the child and supporting families like ours to meet the
unique needs of the child in care.

You have facilitated medical appointments, occupational therapy,
screening, psychology assessments, speech therapy, and have
provided us with tools to meet specific physical needs.

You have always shown us that you are happy to consider providing
whatever we have needed to support his placement in our home
and in school.

On a less technical but still greatly appreciated level, during the
COVID-19 shut down we had calls, care packages, activities for our
child - even Duplo, which is his favourite.

We love our child. And we are thankful to work together with
someone who represents an organisation that values our role
in this partnership.

So, thank you Josh and thank you Yerin for showing us as non-
Aboriginal carers, a partnership and pathway forward that honours
our child, his culture, his birth family, and our family as a whole.

We are all in this together.

Michelle (and Steve)

Annual Report 2019 - 2020 25

Caring for our Youth
info to be supplied

Caring for our Youth

A unique feature of the Central Coast’s Aboriginal population is youth.
Whereas the general Australian population is ageing, 56 percent of
Aboriginal and Torres Strait Islanders living on the Central Coast are
under 24 years old and facing the following challenges.

of Aboriginal youth under 19
years of age are not in vocational
training or education

One quarter
Aboriginal youth are in
out of home care

1 in 12

Aboriginal youth are at
risk of harm

1 in 8

26 Annual Report 2019 - 2020

Buridjga Youth AOD & Mental Health
Supporting high-risk, vulnerable young people

Services provided:

• Youth Group

• Tidda Time

• Dream Builders

• Youth Yarning Circle

• One-on-one case management

• Harm reduction

• Motivational interviewing

• Counselling

• Cultural support for youth accessing
external services

• After hours contact if required

• Face-to-face home visits and
family support

• Weekly and fortnightly check-ins

• Youth Justice (Court Support)

• 715 Health checks

88
Young people

& families
supported

28
Youth group
participants

46
Young people linked

to employment
services

84
Young people linked

to counselling
services

2
Team members

Partnerships & Connections:

• Central Coast Local Health District

• Juvenile Justice

• Gudjagang Ngara Li-dhi

• Wyong Neighbourhood Centre

• Phoenix Youth Services

• Bara Barang Aboriginal Corporation

• PCYC Umina Beach

• Bungree Education Gaps Program

• Mingaletta Aboriginal & Torres Strait Islander Corporation

• RYSS

Annual Report 2019 - 2020 27

Caring for our Elders
Supporting Elders and older people in our community has been a
strong focus this year, especially during the COVID-19 pandemic.
COVID-19 is a dangerous virus for everyone, but it is especially dangerous for the elderly and people with
existing health conditions such as issues with the heart, lungs or kidneys, as well as conditions like diabetes.

During these times of isolation, lock down and physical distance, Yerin Eleanor Duncan has been providing
support to our Elders through:

Regular phone
check-ins

Delivery of
wellbeing packs

Guri Gambu
Men’s Group

Gulgul-ba
Women’s Group

Flu Clinics

Uncle John Ingram

28 Annual Report 2019 - 2020

My Name is Vivian Cain and I am an elderly Aboriginal women who
has lived on Darkinjung country for the past 30 years.

In this time I have worked and been a client of Yerin Eleanor
Duncan and have watched the service grow to the capacity it is
today servicing our Aboriginal people on the Central Coast.

In this time a lot of work has been put in to gaining the much
needed Aboriginal Dental Service which is now up and running,
managed by Kylie Nichols and her dental team.

In writing this, I personally would like to say that I have always
found the unit to be friendly and culturally presented at all times
and to congratulate all staff involved in servicing our community.

Vivian Cain

Hear from an Elder

Aunt Nola &
her great niece Ellie-Rose

Annual Report 2019 - 2020 29

Through the implementation of Telehealth we were able to:

 Reduce barriers to reaching community members

 Increase 715 health checks

 Improve clinician productivity and work morale

12,000masks 300gowns

80 litres of
hand sanitiser

We secured for our
staff and community:

654
715 health checks

9,687 services
delivered

supported
1,773 clients

12,000masks 300gowns

80 litres of
hand sanitiser

We secured for our
staff and community:

654
715 health checks

9,687 services
delivered

supported
1,773 clients

Caring for our
Whole Mob

Yerin Eleanor Duncan Aboriginal Health Centre

COVID-19 Response
 Established a ‘COVID Clinic Room’ Moved straight to Telehealth Formed a Pandemic Response
 Team for the region

30 Annual Report 2019 - 2020

Annual Report 2019 - 2020 31

Caring for our
Whole Mob

32 Annual Report 2019 - 2020

receiving support
65 clients currently

of gaining access
61 clients in process

Gulgul Yirra Dental Clinic

Muru Bara Ability Services NDIS

supported
1,942 clients

2,443 services
delivered

treatments
15,339

per week

now open
5 days

Services offered
 Transport Therapeutic support Innovative community participation Coordination of support

Services offered
 Root Canal Therapy (Anterior teeth only) Extractions

 Restorations Referral pathway to Oral Surgeons

 Dentures made internally Crowns (limited service based on patient’s exigency)

 All preventive treatment Full comprehensive examinations

 Dental radiographs Hygiene

 Oral Health Education Mouthguards made on site

Annual Report 2019 - 2020 33

Success Stories
• Worked in collaboration with Darkinjung LALC to

ensure members and community had food security
during critical COVID-19 lockdown period.

• Delivering much-needed care packs and food relief to
our community during COVID-19, including the elderly
and vulnerable.

• Establishing a partnership with OzHarvest to provide
50 food hampers to community weekly.

• Changing the lifestyles of families via the GO4FUN
program, encouraging healthy eating and activity
within family units.

Although it has been an eventful year due to COVID-19,
we maintained our ability to promote Yerin Eleanor Duncan
Aboriginal Health Services, which is critical to ensuring our
community is empowered to take care of their own
health and wellbeing.

Health Promotions

July 2019
• NAIDOC Week Events:
 - Wyong Hospital
 - Gosford Hospital
 - Frank Baxter Juvenile Justice Centre
 - Wyong Council
 - Community Event, Gosford Racecourse
 - Family Funday, Baker Park & The Glen
 - Mingaletta
 - Kikupa Touch, Woongarrah
 - Kariong Correctional Centre

August 2019
• Yerin Eleanor Duncan Aboriginal Health Services

Dental Launch

• South Cares events at Woongarrah Public,
Chertsey Primary, Darkinjung Barker, Wyong
Public, Budgewoi Public, Kanwal Public Schools

• National Aboriginal and Torres Strait Islander
Children’s Day

• Local Advisory Group Meeting,
Gorokan Public School

• NACCHO Men’s Conference, Melbourne

• Combined Principal’s Network Meeting

Ongoing Programs
• Guri Gambu Men’s Group Monthly Meetings

• Gulgul-ba Women’s Group Monthly Meetings

• Cancer Support Program Meeting

34 Annual Report 2019 - 2020

September 2019
• Presentation to Aboriginal Home Care

(Australian Unity), Williamtown

• Information Day for students at Brisbane Water
Secondary College, Woy Woy

• Community Services Information Session

• Strong Aboriginal Men, Old Wyong Public School

• Innovations in Cancer Treatment and Care
Conference, Sydney

• Presentation to Connecting with Aboriginal
Communities, Wamberal

October 2019
• Who is in your Neighbourhood,

Lake Haven Recreational Centre

• Strong Body, Strong Mind, Engaging Dad’s
Conference, Sydney Airport

• Pink Up Central Coast Party

• Oceania Tobacco Control Conference, Sydney

• Connecting with local Aboriginal Services and
Organisations, Wyong Race Club

• Community Cancer Champions for Cancer
Council, Mingara Recreation Club

• Smoking Cessation meeting

November 2019
• Strong Aboriginal Men Workshop,

Old Public School, Wyong

• Breast Cancer Fundraiser Afternoon Tea,
Melbourne Cup

• Presentation to San Remo
Neighbourhood Centre

• PACC Meeting, Wyong

• Presentation to Ability Options, The Entrance

• The Glen Thank You Event, Chittaway Point

• Reducing the Harms from Alcohol Project,
Community Room

• Presentation at Northlakes High School
Awards Night

December 2019
• Transition to School, GNL, Wyong

• Presentation to Koori Families,
Killarney Vale Public School

• Presentation to Koori Families, Mannering Park

• Yerin’s Community Christmas Party, Palmdale

February 2020
• Wear Red Day Morning Tea, Wyong

• Buridjga Launch, NDIS Building, Wyong

• 2020 Rainbow Inclusion Network, Gosford

March 2020
• PACC Meeting, PCYC Umina

• International Women’s Day Morning Tea, Wyong

• Love Lane Festival, Wyong

April, May, June 2020
• Commenced adapted COVID-19 services

including:
 - Distribution of care packs and food hampers to

community during COVID-19

 - Telehealth wellbeing checks

• Launched food relief partnership with Oz Harvest

Annual Report 2019 - 2020 35

Partnerships
Yerin is proud to partner with the following Aboriginal and non-Aboriginal
community service organisations. Enthusiastic collaborations such as
these allow us to come together, share resources and knowledge for the
betterment of our community.

Our Community
First and foremost, we work in partnership with our
community to provide services that meet our mob's
real and diverse health needs.

Key Community Partners

OzHarvest

Wesley Gambling

Coast Shelter

The Glen Rehabilitation Centre

Dooralong Lodge

Central Coast Community
Legal Centre

EpiCentre San Remo
Neighbourhood Centre

Wyong Neighbourhood Centre

Warruwi – NSW Aboriginal
Safe Gambling Services

Kamira

Gudjagang Ngara li-dhi

Bara Barang

Mingaletta

Collaborative Service
Delivery Partners
CCLHD (Nunyara Aboriginal Health
Service, mental health and AOD)

Hunter New England Central Coast

Primary Health Care Network

Key Strategic Partners
Jawun
Facilitating corporate, government and philanthropic
organisations coming together to increase the
capacity of Aboriginal organisations.

Empowered Communities
Indigenous leaders from across Australia working
with government and corporate to reform Indigenous
policies and programs.

Barang Regional Alliance
Yerin is proud to be an opt-in organisation of Barang
Regional Alliance.

NSW Aboriginal Affairs
Working together to promote social, economic and
cultural wellbeing.

36 Annual Report 2019 - 2020

Jawun Secondees
Jawun brings corporate, government and Indigenous
leaders together to share their skills and knowledge.
This creates real change in the lives of Indigenous people
by supporting Indigenous communities and organisations.
During 2019-2020, Yerin Eleanor Duncan was thrilled to host three Jawun secondees who assisted
in the areas of Residential Disability Services and Staff Professional Development Planning.

From: APS – National Disability
Insurance Agency

Focus: Disability Services –
Residential Care Delivery Model

Currently working as an Assistant
Director for the NDIS and with
experience in State and Federal
Government and the private
sector, Stuart has a strong
service orientation for delivery for
customers, clients and participants.
As a leader he is adept at building
relationships and helping people
reach their full potential.

From: Westpac

Focus: Disability Services - Residential
Care Delivery Model

A Director in the Consumer Division,
Matt has worked at Westpac for
over 13 years in a variety of roles
focused on continuous improvement
and strategic delivery. In these roles
Matt has developed a passion for
challenging the norm to deliver
better solutions to customers and
people.

From: Westpac

Focus: Staff Professional
Development Planning

With previous experience at the Fair
Work Ombudsman, Allison currently
works as an Employment Lawyer at
Westpac. She enjoys the dynamic
and challenging nature of working in
employee relations.

Stuart
Gillan

Matt
Serhan

Allison
Rickett

Annual Report 2019 - 2020 37

• Go4fun Facilitators Training

• Provide First Aid

• Identify and Respond to Children and Young
People at Risk of Harm

• Develop, Facilitate, and Review all Aspects of
Case Management

• Work Effectively in Trauma Informed Care

• Using a Strengths-Based Approach in Case
Management

• Certificate IV in Aboriginal and or Torres Strait
Islander Primary Health Care

• Certificate IV in Aboriginal Family Wellbeing
and Violence Prevention Work

• Graduate Certificate of Diabetes Education

• Infection Control Training – COVID-19

• Certificate IV in Dental Assisting

• Diploma of Leadership and Management

Training & Professional
Development

• Aboriginal Children and the Effects of
Intergenerational Trauma

• Fire Warden Training

• Child Safe eLearning

• Hand Hygiene – Work Safe-and-Clean

• NDIS Management and Reporting Incidents

• Reportable Conduct Training – NSW Ombudsman

• Safe Home Visiting

• Case Note and Document Report Writing

• Alcohol & Other Drugs - Impact on Parenting

• Parenting Styles

• Mental Health First Aid

• Governance: Board & Management

• Financial Literacy

• Work Health & Safety Training

38 Annual Report 2019 - 2020

Yerin Supervision
Yerin works closely with Yamurrah
Services, a locally owned and
operated Aboriginal service that
provides:
• Counselling
• Clinical and cultural supervision
• Project management
• Research and evaluation

We primarily engage Yamurrah for cultural and clinical
supervision and counselling for all staff, both Aboriginal
and non-Aboriginal. This is to ensure we are providing a
safe place for staff to maintain cultural accountability and
development.

Our Supervision Program has been created through
collaboration between Yamurrah team members and
Yerin staff to ensure the program is underpinned by trust
and cultural safety.

www.yamurrah.com

Annual Report 2019 - 2020 39

Sub-Committees
& Meetings
In the 2019-2020 financial year, Yerin Eleanor Duncan Aboriginal
Health Services maintained three existing sub-committees to work with
other Aboriginal organisations, Government agencies and community
members to allow us to continue offering culturally appropriate
services and strive for empowerment for our community. Sub-
Committee Meetings are held bi-monthly, however, due to COVID-19
some meetings took place via Zoom and some were deferred.

Health Care Quality
Sub-Committee

Chair: Vickie Parry

This committee assists the Yerin
Board and CEO to implement our
Clinical Governance Policy, support
the clinical governance systems
to set, monitor and improve the
performance of Yerin Eleanor
Duncan Aboriginal Health Services
and communicate the importance
of the patient experience and the
need for quality management to all
members of the workforce.

Finance Audit and
Risk Sub-Committee

Chair: Corinne Hodson

This committee assists Yerin in
understanding and managing its
organisational risks and assists
the Yerin Board in fulfilling its
responsibilities for overseeing
the company’s financial reporting
process, the system of internal
control, the audit process and the
process for monitoring compliance
with relevant laws, regulations
and codes.

The following internal meetings took place on a monthly basis:

• Cultural Supervision for all staff (bi-monthly)

• Men’s Group (restrictions applied due to COVID-19)

• Women’s Group (restrictions applied due to COVID-19)

• Yadhaba Wellbeing Group

• Staff Meeting

• Management Meeting

• WHS Committee

• Clinical Meetings

• Programs Meetings

Community
Empowerment
Steering Committee

Chair: Jodi Shannon

The Community Empowerment
Steering Committee oversees
the prioritisation of the
recommendations from the Yerin
Eleanor Duncan Aboriginal Health
Community Empowerment Strategy
and its implementation.

40 Annual Report 2019 - 2020

Accreditation
Gulgul Yirra Dental Clinic
Australian Dental Association Accredited Dental Practice

Eleanor Duncan Aboriginal
Health Centre
AGPAL
Australian General Practice Accreditation Limited

Muru Bara Ability Services
Fully accredited program under the NDIS.
Quality and Safeguards Commission.

Future accreditation applications:

• Supported Independent Living Accommodation Provider

• Children’s Respite Service - OGG’s, Voluntary,
 Out of Home Care Standards

Ngaliya Permanency Support
& Family Preservation
Ngaliya PSP has maintained provisional accreditation
under the Office of the Children’s Guardian.

Central Coast Aboriginal
Pandemic Plan
In response to COVID-19, Yerin Eleanor Duncan was
instrumental in publishing the Central Coast Aboriginal
Pandemic Plan. As Australia’s first Aboriginal pandemic
plan, the document has been distributed for adaptation
and use in other communities throughout Australia.

Annual Report 2019 - 2020 41

Yerin Eleanor Duncan
Service Summary

Dhanggan
Gudjagang
Pre- and post-
pregnancy support

Advice on women’s
business

Contraception
education

Breastfeeding &
feeding support

Post-birth care for
mum and bub

Advice on early
childhood &
childhood
development

Support navigating
mainstream health
system

Support navigating
local Aboriginal
early childhood
services

Psychosocial group
therapy

Gurayi-Biyn
Yadha ITC
Health care plans

Co-ordination of
appointments

Transport

Home visits to
assist with care
coordination

Assistance with
prescriptions &
medications

Support at
medical and
specialist
appointments

Advocacy services
for access
to culturally
appropriate
services

Support
pharmacists to
undertake home
medication
reviews

Supplementary
services; medical
aids

Yadhaba

Smoking
cessation

Drug and
alcohol therapy
intervention

Mental health

Support
navigating
mainstream
health system

YadhabaFit
exercise &
Wellness Program

Women’s and
Men’s groups

Yadhaba
Wellbeing Group

Dialectal
Behaviour
Therapy Group

Specialist
counselling: AOD,
mental health and
psychiatry

EDAHC

General Practitioners
(doctors)

Aboriginal Health
Workers

Primary Health Care
Nurses

Podiatry

Dietetics

Diabetes Education

Optometry

Speech Therapy

Physiotherapy

Pathology (Douglass
Hanly Moir)

Endocrinology

Paediatric Care

Psychiatry

Psychology

Treatment of acute
illnesses

Management of chronic
conditions

Social and emotional
intervention and referrals

Quitting smoking

Visiting Specialists (AOD)

42 Annual Report 2019 - 2020

Buridjga
Youth AOD
Youth groups/
Juvenile Justice
diversion

Providing advocacy
with school,
vocational &
career options

Harm reduction
and motivational
interviewing

Support navigating
mainstream
mental health &
AOD services

Muru Bara
NDIS
Support and
information to
access the NDIS

Support
coordination of
your NDIS plan

Links to culturally
responsive services

Therapeutic
supports

Cultural advocacy

Community
participation

Assistance with
travel/transport

Options for
therapists or
disability supports

Ngaliya

PSP
Support, advice &
training for kinship
& non-related
carers

Therapeutic
interventions

Behaviour
management
support

Children, family &
group counselling

Family
Preservation
Parenting skills

In-home & respite
support

Advocacy & referral
to therapy services

Wrap around
supports

Increasing child
safety

Gulgul Yirra
Dental Clinic
Root Canal Therapy
(Anterior teeth only)

Extractions

Restorations

Referral pathway
to Oral Surgeons
(external voucher)

Dentures made
internally (external
voucher)

Crowns (limited
service based on
patient’s exigency)

Preventive
treatments

Comprehensive
examinations

Dental radiographs

Hygiene

Oral health
education

Mouthguards made
on site

Annual Report 2019 - 2020 43

Our Financial Performance
and Position
Income during the 2019-2020 financial
year was $8.89 million which was mainly
derived from grants. DCJ is the largest
funding partner, with a contribution of
$2.05 million during the year.

The positive working relationship and support from all grants is
invaluable to Yerin’s ongoing operation and future. Grant income is
supplemented by Medicare Income and for the period ended 30 June
2020, Yerin received a total of $1,069,024 in the form of Medicare
Income.

Yerin also welcomes non-financial help, such as volunteers who
can make a difference to our services and the way we operate. Our
volunteers usually leave with a sense of fulfillment, grateful for the
learning experience and the opportunity to be immersed in our
distinctly lively culture. We acknowledge and value the contribution
that these individuals have made to our success.

A significant portion of Yerin’s expenditure is related to program
and client-specific costs, reiterating Yerin’s commitment to providing
comprehensive primary, secondary and allied health services to our
community on the Central Coast.

Our equity increased by $766,032 (37.5%) for the period of
2019/2020. The financial statements for the period were audited by
Hall Chadwick. Yerin continues to operate with good liquidity and
efficiency within its financial capacity. Our full financials are available
upon request.

$8,888,052
Revenue

$8,122,020
Expenses

$766,032
Surplus

Yerin will continue to grow to meet
the needs of the increasing number
of Aboriginal and Torres Strait
Islander population of the Central
Coast, Darkinjung country.

44 Annual Report 2019 - 2020

Revenue

Commonwealth Government Grants $1,611,635

NSW State Government Grants $898,504

Hunter New England Central Coast
Primary Health Network

$1,673,507

NSW Rural Doctors Network $171,060

Central Coast Local Health District $93,252

DCJ $2,053,855

Other Grants $554,535

Medicare Revenue $1,069,024

NDIS $666,322

Other Revenue $96,358

Total $8,888,052

Expenses

Employee benefits expenses $5,040,186

Operational $2,621,242

Administration $64,335

Depreciation and Amortisation $396,257

Total $8,122,020

$5,076,898
Assets

$2,267,435
Liabilities

$2,809,463
Equity

Revenue
2019/20

Expenses
2019/20

Annual Report 2019 - 2020 45

@yerinedahc@yerinAHSyerin.org.au

Yerin Eleanor Duncan Aboriginal
Health Centre

Dhanggan Gudjagang Team

Yadhaba Wellbeing Team

Gurayi-Biyn Yadha ITC

Buridjga Youth
Suites 8 & 9, 36 Alison Road, Wyong NSW 2259
P: (02) 4351 1040

Yerin NDIS Services
33b Alison Road, Wyong NSW 2259
P: (02) 4350 0278

Yerin Dental Services
37 Alison Road, Wyong NSW 2259
P: (02) 4350 0222

Yerin Corporate Services Team
Suite 1, 6 Margaret Street, Wyong NSW 2259
P: (02) 4350 0209

Permanency Support Program &
Family Preservation
Suite 6, 36 Alison Road, Wyong NSW 2259
P: (02) 4350 0270

In support of the Uluru Statement from the Heart
and a constitutionally enshrined First Nations Voice

#VoiceTruthTreaty #UluruStatement #FirstNationsVoice
www.1voiceuluru.org

STATEMENT
THE ULURU

