VOLUNTARY TO SALARY

2

:: ::

÷

Submission No.

According to a 1997 survey by the Department of Community radio and Arts, the community radio sector trains about 5000 people a year in radio and media related skills. Anecdotal evidence suggests that about a third of community radio volunteers go on to paid employment in radio and media related industries.

It is impossible to follow the careers of every volunteer who has developed their skills in the community broadcasting sector, however the following list provides an impressive snapshot of the continuing success of individuals who have had an association with 2SER-FM. The list was updated in March 2006.

Marianne Keady Andrew Lee Vaughan Healy **James Fletcher Cinnamon Nippard** Alice Brenan **Rebecca Henshke** Amber Ma **Guy Degen** Alex Gonzalez **Elizabeth Tadic** Sarah Shannon **Katherine Field** Anja Kueppers Vijay Khurana **Charles McPhedran** Elise Potaka Sunanda Creagh Abby Duruz **Abby Thomas** Adrain Zoric **Adrian Flood Alexis Smith** Ali Benton Alison Muir Amanda Collinge Amber Ma Andrew Creagh Andrew Khedoori Andrew Sams Andrew Stavro Andy Neal Anna Marie Antonio Anne Marie Alias **Anthony Balmain** Ashley Crossland **Barbara Farelly Bridget Salden Barbara** Morison **Barry Melville**

Radio National, ABC. **Freelance Photographer** Foxtel Deutsche Velle (German National Radio) ABC Radio/ Deutsche Velle **ABC Andrew Olle Scholarship SBS Radio** Producer, "At The Movies" ABC TV Deutsche Velle (German National Radio) Inter-Press Bangkok **SBS** Dateline 2SM AAP Deutsche Velle (German National Radio) **Triple J Presenter** Triple J/SBS Radio **Triple J Reporter** Sydney Morning Herald Reporter SBS Independent editor gardening Australia Magazine, Producer, JJJ **2UE Producer** SBS TV reporter Researcher, Channel 10 ABC 2JJJ radio producer Museum of Contemporary Art public relations Dateline, SBS TV Publicity - Dendy Films **Editor Campaign Magazine** CBAA, SMH Citysearch Sports Reporter ABC TV **Telegraph** journalist Comedy Chanel, Foxtel AFTRS Radio journalist and producer, ABC and SBS Freelance Radio Journalist, SBS and ABC Journalist, World View, SBS Radio National Producer, Late Night Live, Australian Film Commission **SBS Radio Operations** Country music freelancer ABA, CLC, ACA, CBAA

Barry Williams Ben O'quist **Beth Powell Bill Hogan Brendan** Trembath Brent Clough Brett Van Heekeren **Bruce** Dale Bruce Williams Carla Omicuiolo Carolyn Craig Chris Peken Cath Dwyer Chris Bullock Cheryl Northy Chris Carrigg Christina Alvarez Christina Spurgeon Claudia Taranto Craig Liddell Craig Shuften Damien Lucas Dan Gaffnev Danny Kennedy Danielle Buhagiar David Grant David O'Shea **David Spicer** Dominic Steele Elenor Hall Elisia Yeo Elise Potaka Elke Weisman Fenella Kernabone Fiona Martin Fiona McMullen **Fiona Sewell** Frank Rodi Fran Morgan Gary Bryson Geesche Jacobson Gemma Yared Geoff Parish Geoff Rodereda George Butler Gina Bloom Gina Zoia **Ginny Stein** Gemma Slarke Glen Daniel Gordon Henderson Graeme Head **Greg Poppleton**

Country music concerts Media Officer, The Greens Simply Living, Sydney City Council PBAA Bloomsberg TV Finance presenter, ABC TV & radio, ABC Radio National presenter 2MCE SBS TV audio NSW Children's Commission media officer SBS operations and journalism lecturer UTS. ABC Radio City Hub Newspaper **ABC** Radio Triple J, ABC TV CBAA 3EON 2RRR, 2SER, CBAA, FBI manager, Metro TV CLC, UTS, SCU, QUT **ABC** Radio ABC Radio, ABC - JJJ producer Freelance radio producer The Australia journalist Media Officer environment groups Radio national operations, SBS Managing Director, Grants Corporate Functions SBS TV Dateline journalist ABC TV reporter Newsreader 2GB ABC "The World Today" Media Officer "The Greens", Radio Singapore producer CBAA 2EA, ABC TV Presenter/ broadcaster, Triple J Radio National ABC Radio ABC TV 3CR Presenter, "Alchemy" SBS CBAA Executive Producer, radio national Late Night Live Sydney Morning Herald journalist DJ Journalist, ABC TV **ABC** Adelaide **Creative Vibes DJ** Visceral Actor/Singer ABC Radio & TV Asia Correspondent, Burwood council media liason Australian Radio News, Director Creative Vibes **CIEDA** Media Director Actor

Greg Hassall **Greg Reading** Harry Zanti Heidi Pascal Helen Bowden Helen Kuoni Helen Razor Ian Coombe Ian Simmons Ilana Kaplin Jabba **Jackie Randles** James Eade Janice Mueller Jaslyn Hall Jeff Rodereda Jenna Price Jilea Carney Jill Emberson Jill Hocking Jason Cadden Jo Bell Jo Chitchester Joady Weatherup Jock Collins Joe Gelonesi John Cochrane John Ferris John Lindsay John Martin John Potts John Taranto John Tebbutt Jonathan Harley Julie Browning Julie Lewis Jacqui Taffle Julie McCrossen Kalinga Seneirvarati Katherine Martin Karen Barlow Karen Snowden Kate Benecke Kate Evans Kate Ingham

Kath Duncan Kathy Hammond Katie McMurray Kate Pearcy Kaye Blackman Keith Jackson Kyla Slaven

Journalist SMH Australian Film Institute SBS radio operations DJ and Creative Vibes record company MD **Director Vivid Picture** 2UE Radio Presenter and author SBS radio operations Writer, Good News Week, Channel 10 Marrickville Council, Sydney Gay and Lesbian Mardi Foxtel, Channel V Public Relations, Human Rights Commission Telstra ABC Radio ABC Radio & TV **ABC** Radio Journalist, Sydney Morning Herald Journalist 2WE Triple J, ABC TV ABC Radio, SBS AAP **Animal Liberation** Triple J Sunday, Channel 9 UTS ABC Radio Marketing Producer ABC, SBS Radio Sony Music, Dancepool Indpendent Actor, SBS **Television** Oceana Charles Sturt University, Macquarie Uni DJ Monash University communications lecturer ABC TV & radio Asian Correspondent ABC Radio Moscow Correspondent, Sydney Morning Herald Sydney Morning Herald - journalist ABC, Ten Network UTS, SBS TV Media Officer, Michael Costa, NSW Treasurer Radio Journalist ABC ABC Radio 2MCE ABC TV social history researcher / producer Life Matters radio national Metro TV, AFC Freelance Filmmaker & Radio Producer 2CH Rockhampton TV, Publicist ABC radio reporter life matters **Amnesty International** ABC, Mojo **2JJJ Hack Producer**

Kylie Grey Lea Redfern Leah Hughes Libby Greig Linda McCaffery Lindy Kerin Lisa Williams Lois Ceal Louise Hegarty Luke O'Dwyer Lynn Bell Margaret Sleath Madeline Burbidge Michelle Bleicher Martin Hewetson Mia Lauze Michael Kenny Michael Koslowski Michelle Brown Malcom Moir Margaret El Chami Marie Scoutas Mark Gregory Mark Lillyman Mark Llewellyn Mark Shorter Megan Loader Martin Reedijk Matt Brown Maynard Meryl Evans Michael Dwyer Michael Heath Michael O'Regan Michael Rowland Michael Troy Michaela Perske Michelle Brown Michelle Carey Mick O'Reagan Miguel D'Souza Morgan Melish Nadya Stani Nadia Jamal Nadia Stanie Nancia Guevara Natasha Mitchell Nell Scholfield Nick Gebhardt Nick McClaren Nicola Joseph Nik Fish

2UE Radio National Social History Unit Manager Ray Hughes Gallery Self Employed - Public Relations ABC North Queensland Radio Journalist ABC Australian Arts Council 2EA Presenter, Digital One Internet radio **TV** Market Research ABC TV Melbourne ABC TV science Unit Publicist, the Australia Council Media, Wollahara Council Radio National / UTS lecturer CBAA SBS Radio News Journalist Sports editor Sydney Morning Herald ABC Radio Chief of Staff GM Opera New Zealand; Business Sponsorship SOCOG ABC TV news 2BL Radio journalist Canberra ABC Radio Chief of News CAAMA, Press Secretary Julius Chan PNG Producer, A Current Affair, Channel 9 Freelance Arts Reporter, JJJ FBI Program Manager Technician, channel 9 ABC Middle East Correspondent Triple J, Channel V 4HI ABC Radio Journalist ABC TV Channel 7, Journalist ABC Radio Radio Journalist ABC TV News Presenter, Environment Reporter, ABC Radio journalist and producer, ABC News Radio Journalist ABC ABC Radio, Tranby Aboriginal Co-op, CAAMA ABC Radio 'Media Report', ex Witteness, Chanel 7 DJ with Nasty Tek and music journalist Sydney Morning Herald - Business Community Theatre sound designer Sydney Morning Herald Radio journalist and producer, ABC and SBS Manager Koori Radio , Away, Radio National Producer, ABC Radio Arts reporter, ABC and Foxtel presenter Lecturer Lancaster University / author 2NUR, ABC Radio SBS Radio Manager, CBAA, 2RSR DJ

Noni Walsh Patricia Karvelas Paris Mowby Pat Stevens Paul Cullen Paul Gough Paul Myers Peta Donald Peter Jordan Peter Lewis Peter Pascal Phillipa Mc Dermont Mark Llewllyn Phil Lasker Philip Hazletar **Rachel** Petro **Raplph** Tucker **Richard Davis Richard Kingsmill Robby Buck Robin Bailey Robin Gracie Robin** Hooper Ron Fuller **Rosie Blight Roslyn Bluett** Russ Grayson Sally Shute Samantha Wills Sandy Mitchell Scott Wales Sara Grenfell Sara Everingham Sarah McDonald Sasha Koloff Sema Varova Sha McGovern Sharon Davis Shayne Collier Simon Coffey Simon Nicholas Sofia Learner **Stafford Sanders** Stefan Lorret Stephen Brown Stephen Long Stephen McDonell Stephen Schutz Stephen Simmonds Steve Ahern Steve Sharp Steve Turner Steven Cassidy

ABC radio The Australian journalist Technician, Information Technology Services UTS Broadcast technician, DJ Journalist, TV and Radio ABC Darwin Canadian Radio Media Consultant ABC AM / PM reporter, Sydney Morning Herald 2EA, Sydney Morning Herald Journalist/Editor "Workers Online" DJ and Creative Vibes **ATSIC** Media liason Channel 9 60 Minutes producer ABC Radio Ausaid Project Manager Freelance radio producer and trainer 2UE sports reporter Journalist, ABC radio Presenter, JJJ SBS TV and Triple J announcer 2WEB • • • • • • • • • • • ABC TV Media Officer/Journalist, ATSIC 2MMM, ABC **Film Producer** ABC Radio APACE, UTS TCN 9, Foxtel **ABC State Parliament Report SBS** Radio operations Radio National Breakfast producer Actor/Singer SBS radio French program & Alchemy ABC Radio & TV, Triple J SBS Independent productions 2EA Media Officer, NSW State Dept. for Women ABC Radio, City Search 6NR DJ Nervous and Presenter, Optus Vision ABC Radio marketing producer ABC Media Officer, The Greens, ABC Radio 2DAY ABC TV tape editor ABC Radio, Sydney Morning Herald **ABC TV Lateline** Marketing, Quay Connection. AAP ABC Radio, Head of Radio AFTRS Freelance producer and communications lecturer ABC Radio, 2UE Membership Manager, Powerhouse Museum

Stuart Dignam Susan Atkinson Suzanne Gibson Sveta Tasha Sudan **Tiga Bayles** Tilda Sykes Tim McNamara **Tim Ritchie** Tim Toni **Tom Phillipson Tracey Lee Hutchinson Trevor Thompson** Vaughan McWilliams Veronica Moubarak Virginia Madsen Virginia Moncreiff Viv Fantin Warren Osmond Warwick Faithful Wendy Carlise Wendy Wicks Zoe Alabone

: . .

2WEB, News Radio ABC ABC Radio, Program Director, 2BL ABC Radio, Media Advisor ALP DJ Radio lecturer, UTS, freelance writer/critic 4AAA Media Officer, Belvoir Theatre SBS Program Director, Radio National ABC TV **CBAA** Program Manager 3RRR, 2JJJ, Today Tonite 7 Network, 2BL ABC Radio **Chief Network Engineer Coming Out Show ABC Radio** ABC TV 4 corners producer Promoter, "Big Day Out" Editor, Campus Review SBS,ABC ABC Radio National **ABC Radio** Media Officer, NSW Planning Minister Frank Sartor