

PROUDLY
BROUGHT
TO YOU BY

10-13TH OCT
DANIHER'S DRIVE
VICTORIA - LET'S CURE MND

A FIGHT ~~MND~~ EVENT

OFFICIAL 2019
DRIVE PROGRAM

THANK YOU TO OUR 2019 DANIHER'S DRIVE PARTNERS

NICK THEODOSSI
PRESTIGE CARS EST. 1971

NEALE'S WELCOME

It gives me great pleasure to warmly welcome all participants to the 2019 Daniher's Drive, whether you are returning for another year or joining us for the first time.

I can't believe that we are already embarking on our fifth Daniher's Drive as it seems just like yesterday that the concept and event was initially created. We have had four amazing years 'on the road' and are looking forward to another one.

FightMND's famous 'road-trip' continues to go from strength to strength and the Committee has once again contributed countless hours of planning to ensure the 2019 event is one to remember.

In 2019, we welcome 13 new teams to the Drive while acknowledging the loyalty of 20 teams this year who have competed in all four previous Drives and are back for a fifth in October.

As in previous years, a number of Victoria's most beautiful and picturesque locations have been handpicked for community events, lunch locations and evening stopovers which are always highlights throughout the 4-day event.

There are three fun-filled nights planned, culminating in the Heroes and Villains 'theme-night' on the final evening in Mornington, to ensure that you have plenty of opportunities to enjoy together.

By fundraising and participating, you and your team have made a significant impact and contribution to the fight against Motor Neurone Disease.

With your support, we have been able to commit almost \$38m to world-leading MND medical research initiatives including, among others, 10 Clinical Trials and 10 Drug Development Projects in an effort to find effective treatments and a cure for MND. At this point in time, there is neither.

A big thanks to our Naming Rights Partner, Chemist Warehouse and our Partners Nick Theodossi Prestige Cars and PSC Insurance Brokers for such fantastic support.

On behalf of the Board and staff at FightMND and the 2019 Daniher's Drive Committee, I wish you a safe and enjoyable drive and thanks again for being part of all the fun this year.

Cheers,

A handwritten signature in black ink that reads 'Neale'.

Neale
Co-founder and Patron

CONTENTS

Key Contact Details	4
FightMND's Impact	5
Naming Rights Partner	6
Partners	7
Fighting 5	8
Communication Process & Use of App	9
Social Media	10
Major Raffle	11
Itinerary & Route Day 1, October 10	12
Itinerary & Route Day 2, October 11	14
Gala Auction Items	17
Itinerary & Route Day 3, October 12	18
Itinerary & Route Day 4, October 13	21
Risk & Responsible Behaviour Policy	22

KEY CONTACT DETAILS

FIGHTMND STAFF

Jamie Howden	CEO & Safety Manager	0447 777 313
Bec Daniher	Campaign Director	0400 968 217
Andrew Holmes	Communications Manager	0411 024 405
Lauren McKellar	Campaign Coordinator	0439 314 388
Georgia Cornell	Social Media and Campaign Coordinator	0427 917 757

2019 DRIVE COMMITTEE

Penny Collins	Drive Car Liaison	0417 372 968
Jan Daniher	Events and Hospitality Coordinator	0417 136 328
Ian Cohen	Media Liaison	0405 141 146
Geoff Vickers	Risk Manager	0419 538 088

FIGHTMND'S IMPACT

Since inception in 2014, FightMND has invested almost \$38m into world-leading Motor Neurone Disease medical research with a clear vision to find effective treatments and ultimately a cure for MND.

The investment includes committing funding to 10 Clinical Trials, 10 Drug Development Projects as well as a world-first drug screening platform, among others.

World leading researchers and clinicians believe that within five years, there could be more effective treatments for MND. We must continue to fundraise and commit the funds raised to the best and brightest researchers so we can achieve this.

With your support, this can be possible. We are now in the fight, we are starting to have a real impact on beating 'The Beast' now and the FightMND Army is playing a key role in that.

Where your money has been committed:

NAMING RIGHTS PARTNER

As Australia's largest pharmacy retailer, Chemist Warehouse has over 400 stores across Australia and New Zealand and employs almost 20,000 staff. Chemist Warehouse has been a key partner of Daniher's Drive since 2017 to 2018 and continues in 2019 as the event's Naming Rights Partner. The Chemist Warehouse 'Wellness Wagon' was a hit with participants last year and will be a feature of the convoy again in 2019.

PARTNERS

Once again in 2019, we have received incredible support from all our valued partners and we thank them for their involvement in the 2019 Daniher's Drive. Without the support of these organisations, staging this great event would not be possible so we thank them all for their invaluable support.

Major Partners

NICK THEODOSSI
PRESTIGE CARS EST. 1971

Since 1971, Nick Theodossi has been building his family-owned business into Melbourne's largest Prestige Car Company. Inspired by their Father's passion, the business now also involves Nick's four children - Dion, Kayne, Nicholas and Ebony.

Nick joined Daniher's Drive as a participant last year, and in 2019, has come on board as the event's major car partner, providing the major raffle prize and support crew vehicles.

PSC Insurance Brokers is a national insurance brokerage providing cost-effective insurance advice and solutions to small-to-medium businesses across all of Australia. PSC are dedicated to helping you protect your operations and assets through considered advice and the ability to leverage our scale with leading insurers and underwriting agencies. PSC Insurance Brokers have been on board with Daniher's Drive since 2016, and we thank them for their outstanding support.

Supporting Partners

FIGHTING 5

Last year, Daniher's Drive introduced a recognition award to acknowledge the top five fundraising teams for the event.

Every dollar counts and we are very grateful for everyone's efforts in raising any funds to help fight the beast. What we aim to do with the "fighting five" is recognise the contribution made by the five teams that have raised the highest amount of funds over the previous year.

This year, we acknowledge the highest fundraisers at the close of the 4th Daniher's Drive in 2018.

Collectively, the five teams listed below raised over \$360,000 for FightMND and have contributed over \$555,000 overall since they became involved in the event.

Congratulations to the following teams;

- Team Herman
- McCool Kids
- The Grasshoppers
- Les & Jules Crew
- Tassie Connection

While the Fighting 5 acknowledges top fundraisers, we extend our appreciation to all teams and all fundraisers and thank you for your contribution and efforts.

COMMUNICATION PROCESS & USE OF APP

Drive communications and briefings

It is important that all participants are continually communicated with and kept up to date with all the key and vital information while on Daniher's Drive.

Various communication channels will be used to communicate to participants throughout the event and the Drive Committee will liaise and communicate critical information and changes with captains to share amongst team members.

Morning briefings

Each morning, 30 minutes prior to the advertised departure time, a briefing will be conducted in the breakfast dining area, unless otherwise advised.

It is a requirement that **at least one member (preferably 1st designated driver for the day)** of each team is in attendance for each briefing.

The daily briefings will include information about changes to itineraries, expected arrival and departure times from stops, any known roadworks and expected delays, community events and any requirements of the teams before arriving at the nightly destinations.

Communications

Direct communications to all participants will be via text messages from the Drive Committee. These messages will be for key and time sensitive information about the event. The Committee team may communicate some information to team captains only.

Once a message has been sent to team captains, a follow-up message will also be sent via WhatsApp to alert all participants.

FightMND App

The app is back and will be available for downloading prior to the Drive. The app will feature information about itinerary, upcoming locations, accommodation, top fundraising teams, nightly events, auction items and push notifications sent for important general information that will make your experience the best experience possible. Make sure you download the free FightMND app from iTunes or Google Play prior to the Drive. We thank Infusion121 for developing the app.

SOCIAL MEDIA

Share your favourite memories of the 2019 Daniher's Drive through the various social media channels below;

Facebook

@danihersdrive
@fightmnd

Instagram

@danihersdrive
@fightmnd

WhatsApp

Join: DanihersDrive19

Twitter

@fightmnd

When posting on social media, please use **#DanihersDrive19** and tag us in **@FightMND** so that the social media team can recapture your special moments and share to the entire FightMND Army.

WhatsApp is encouraged to be used by participants among themselves to share images, videos, anecdotes and stories from inside and outside the cars.

Remember, have fun with social media, please be respectful to the reputation of FightMND, Daniher's Drive and your fellow participants when posting. FightMND reserves the right to request the removal of inappropriate social media posts.

MAJOR RAFFLE

The major raffle will be drawn at Mornington Racecourse in Mornington on Saturday, October 12 during the final night event of the 2019 Daniher's Drive.

NICK THEODOSSI
PRESTIGE CARS EST. 1971

This year's prize is a magnificent Mercedes Benz X-Class Pure X220d 4Matic kindly donated by our new major raffle partner, Nick Theodossi Prestige Cars. Thanks to Nick and his amazing team for this incredible support.

Prize valued at \$50,400.

All sold and unsold tickets that teams have from the Drive must be handed in by lunch on day 2 in Heathcote.

If all the raffle tickets are sold, we will raise \$250,000 for further research projects into finding effective treatments and a cure for MND. We need your help to achieve this.

If you have any questions, please feel free to contact Lauren McKellar at lauren@fightmnd.org.au or 0439 314 388.

ITINERARY & ROUTE

DAY 1, OCTOBER 10

7.45AM

WERRIBEE

Werribee Zoo, K Rd,
Werribee South VIC 3030

Breakfast and
pre-departure launch.

DEPART AT 9.00AM

*Depart for community event
in Portarlington.*

**Optional stop
INVERLEIGH**

DEPART AT 2.00PM

*Depart for Inverleigh stop
(optional) or direct to
Creswick.*

DINNER AT 7:00PM

RACV Goldfields,
1500 Midland Hwy,
Creswick

Dinner is cocktail style with
food stations including
Italian, Asian, BBQ & Carvery
for an informal casual meet
and greet function. 4-hour
drink package.

Dress is neat casual.

ARRIVE 10.30AM

PORTARLINGTON

Portarlington Rotunda,
51-65 Newcombe St.

Community event.

DEPART AT 11.40PM

Depart for Fairhaven.

ARRIVE 1.00PM

FAIRHAVEN

Fairhaven Surf
Lifesaving Club,
370 Great Ocean Rd,
Fairhaven.

Lunch.

+
**Nearest Emergency Dept
(Dial 000)**

Ballarat Base Hospital,
1 Drummond St N,
Ballarat Central.
16km from Creswick.

Nearest Hospital
Creswick District Hospital,
1 Napier St, Creswick.
No Emergency Dept.

ITINERARY & ROUTE

DAY 1, OCTOBER 10

- Exit out of Zoo, Turn Left on K Rd, Left at Duncans Road, Right onto Freeway TOWARDS Melbourne. Take Exit 18 Sneydes Road. Turn Right onto Sneydes Road and go back over Freeway. Turn Right onto Freeway TOWARDS Geelong
- Travel approximately 33km, Use the 2 left lanes and take Geelong Exit A10
- Continue Along A10 through Geelong. Turn left onto C123, Ryrrie Street and follow signs to Portarlington.
- **Be aware of Roadworks in Drysdale. At the roundabout take 2nd Exit and the Caltex should be on your left.**
- Arrive approximately 10.30am Portarlington. Park in Newcombe Street or Fisher Street. Morning Tea. Community Event
- Depart Portarlington and head back to Drysdale on C123. Turn Left at the 3rd roundabout towards Ocean Grove/Queenscliffe (C129 Grubb Road).
- Follow C129 (Grubb Road) for approximately 17kms to Barwon Heads.
- Go over the bridge at Barwon Heads and continue along C121/C122, follow signs to Torquay.
- Travel approximately 15kms, turn left at the roundabout onto B100 (Surf Coast Highway).
- Follow this down Great Ocean Road to lunch at Fairhaven Surf Lifesaving Club.
- **Limited On Street Parking. Park in Yaringa Road (opposite SLSC).**
- Depart Fairhaven and continue along Great Ocean Road towards Lorne.
- Just before Lorne, take 2nd exit C151 towards Deans Marsh. Turn right at traffic lights A1 towards Geelong. Travel through Winchelsea for approx. 2kms and turn left onto C145 to Inverleigh.
- Follow to end and turn right to Inverleigh township. Public toilets on the right.
- Arrive Approximately 3pm. Optional Fun Event 30mins
- Travel time from Inverleigh to Creswick Approximately 70mins.
- Depart Inverleigh back towards Hamilton. Travel approximately 4km. Turn right onto C144 (Inverleigh Shelford Rd) towards Shelford. At Shelford turn left at C143 (Rokewood-Shelford Rd) towards Skipton. Travel approximately 4.4kms and turn right at the CFA shed towards Mt Mercer. Follow this road to Buninyong, at the 1st roundabout turn right at the 3rd exit onto A300 Midland Highway towards Meredith/Geelong. Follow for 1.9kms and Turn left onto Mt Buninyong Road. Turn left onto Yendon Rd, left onto Yankee Flat Rd. Arrive at a T intersection, turn left onto Navigators Rd, towards Warrenheip. Turn right onto Warrenheip Rd towards Western Highway, left onto Old Melbourne Road towards Ballarat. Left onto the Western Highway (bypass Ballarat). Take the Midland Highway exit, turn right onto A300 travel approximately 13kms towards Creswick.
- Arrive Creswick. (RACV Goldfields will be on your right).
- **Function starts at 7.00pm at the RACV Goldfields Creswick.**

- Directions ○ Notes

ITINERARY & ROUTE

DAY 2, OCTOBER 11

8.30AM

BREAKFAST IN CRESWICK

RACV Goldfields, 1500 Midland Hwy, Creswick.

Team briefing 9.00am. Minimum one member must be present.

DEPART 9.30AM

Depart for community event in Maldon.

**ARRIVE 10.30AM
MALDON**

Community Use Park, 93 High St, Maldon. Community event.

DEPART 11:20AM

Depart for Heathcote.

Optional stop

**ARRIVE 2:40PM
NAGAMBIE**

Attractions include Mitchelton Winery, Tahbilk Winery, Black Caviar Statue, Nagambie Brewery & Distillery.

DEPART 2:00PM

Depart for Nagambie stop (optional) or direct to Wangaratta.

**ARRIVE 12.30PM
HEATHCOTE**

Heathcote Footy Club Pigeon Park, Barrack St, Heathcote.

Lunch.

DINNER AT 7:00PM

Oaks Wangaratta, Wangaratta Turf Club, 1-15 Racecourse Road, Wangaratta.

(Access via Cruse St).

Dinner commences at 7.00pm until midnight.

Sit-down, 3-course meal and 5-hour drink package. Dress is neat casual.

Nearest Emergency Dept (Dial 000)

Northeast Health Wangaratta
35-47 Green St, Wangaratta

Emergency Dept phone:
(03) 5722 5236

ITINERARY & ROUTE

DAY 2, OCTOBER 11

- Turn right out of RACV Goldfields onto A300 (Midland Highway). Travel through Creswick, at roundabout continue straight on Clunes Road (C291). After a short distance turn right onto Broomfield Rd (C283) towards Smeaton/Newstead. Continue through Allendale, turn right following C283 towards Smeaton/Newstead.
- Follow C283 to a T intersection at Newstead. Turn left, travel a short distance and turn right onto B180. Travel over Lodden River, turn left into Hilliers St on C283 towards Maldon. Don't turn into the main town centre. Continue straight and follow signs to Visitor Information Centre.
- **Arrive Approx 10.30am. Park in Fountain St for Morning Tea and Community Event**
- Turn right out of Fountain Street. Turn hard left into Main Street and travel through Main Town Centre. Travel 4kms and turn right into Fogartys Gap Road towards Harcourt.
- **Beware of turn into Fogartys Gap Road.**
- **Potential convoy photo in this section of Road. Teams will be advised prior to departing Morning Tea.**
- Continue along Fogartys Gap Road to Calder Highway (M79). Turn right towards Melbourne. Travel for 5.2kms and take exit onto A300 left towards Harcourt/Castlemaine.
- Follow the A300 for a short distance and turn right at the T Intersection onto C794 (Harmony Way)
- **Beware limited signage onto C794**
- Travel approx. 6km just before going under Calder Highway, turn left onto Farraday-Sutton Grange Road. Continue along Farraday-Sutton Grange Rd.
- **Beware Cross Road at bottom of hill. Note the STOP sign.**
- Continue along Faraday-Sutton Grange Rd. Arrive at roundabout, take 2nd exit (straight) road becomes C327 towards Kyneton. Continue to Redesdale and turn left onto C326 towards Heathcote.
- **Steep Decent, Sharp turns & Narrow Bridge**
- Turn right onto Northern Highway at Heathcote (B75). Arrive Heathcote Football Ground approx. 2kms on the left. Parking in Main street. Lunch.
- Depart Heathcote and continue along B75 Highway towards Melbourne. Travel approx. 2kms and turn left onto C344 to Nagambie. Follow C344 to end and turn left onto C392 arrive township Nagambie for optional stop.
- Travel time from Nagambie to Wangaratta approx. 90mins.
- Continue straight along C392. Veer left onto M39 (Goulburn Valley Highway) towards Shepparton. Travel approximately 20kms and take Murchison/Violet Town Exit (C345). Turn right onto C345 towards Violet Town. Travel approximately 37kms through Violet Town and turn left onto M31 (Hume Highway) towards Wodonga (Wangaratta).
- **Note Various Wangaratta Exits. Make your way to accommodation.**
- **Dinner 7pm. Wangaratta Racecourse. Bus transportation details TBA.**

- Directions ○ Notes

THANKS TO OUR EVENT SPONSORS

CMV
TRUCK & BUS

CMV GROUP
STAFF FOUNDATION

Gala Auction & Comedy Night

DIG DEEP AND LAUGH LOUDLY AS WE RAISE FUNDS FOR MND RESEARCH WHILE BEING ENTERTAINED BY ONE OF AUSTRALIA'S GREAT COMEDIANS, **DILRUK JAYASINHA**

Please join us on

FRIDAY 11 OCTOBER FROM 7PM TO MIDNIGHT

OAKS WANGARATTA, WANGARATTA TURF CLUB
RACECOURSE RD, WANGARATTA (ACCESS VIA CRUSE ST)

ALL INCLUSIVE **THREE-COURSE DINNER & DRINKS**

DRESS CODE **SMART CASUAL**

COST **\$150PP**

FOR TICKETS SEE **FIGHTMND.ORG.AU/GALA/**

RSVP **FRIDAY 27 SEPTEMBER**

Thank you

NICK THEODOSSI
PRESTIGE CARS EST. 1971

PSC INSURANCE
BROKERS

GALA AUCTION

The following items are confirmed for the 2019 Daniher's Drive Gala Auction catalogue. More items are being sourced and a full list of items for bidding will be communicated to participants prior to the start of Daniher's Drive.

Confirmed items to go under the hammer are;

CRUISE WITH SAM NEWMAN

An afternoon on Port Phillip Bay with AFL great Sam Newman aboard his luxury cruiser.

Donated by Sam Newman
Valued at PRICELESS

Sam Newman will skipper his luxury cruiser for 12 people with all food and beverages supplied.

LET'S GO RACING

A 10% share in a 2YO filly. (Sire: Pride of Dubai / Dam: Footprint) to be trained by leading Victorian trainer, Danny O'Brien.

Donated by David Kobritz & Musk Creek Farm
Valued at \$12,000

Ongoing training fees for 10% are \$400 per month (not included in auction item, to be paid by the successful bidder(s)).

LUNCH WITH BUCKS & 'THE BOSS'

Lunch for 10 people with Nathan Buckley & Gil McLachlan.

Donated by Paul Dimattina & Geoff Lindsay
Valued at \$10,000

Lamaro's Hotel in South Melbourne will play host to a 3-hour all-inclusive lunch for 10-people with Collingwood coach Nathan Buckley and AFL supremo Gil McLachlan. Date: approx. Feb 2020.

DESTINATION: KUALA LUMPUR

Return luxury flights to Kuala Lumpur for four people (two vouchers for two people each) to be auctioned off on night one in Creswick.

Donated by Avalon Airport
Valued at up to \$9,200

Enjoy the luxury comforts of Air Asia with their Premium Flatbed experience. There are two vouchers of two flights each. Accommodation not included. Length of stay at discretion of successful Bidder(s).

EXCLUSIVE GOLFING EXPERIENCE

A round of golf for three people at the private & exclusive Cathedral Lodge golf course.

Donated by David Evans & Cathedral Lodge
Valued at \$6,000

Package includes return flight from Essendon airport to Greg Norman-designed Cathedral Lodge in Thornton, Victoria. Package includes return helicopter flight from Essendon airport to Greg Norman-designed Cathedral Lodge. Package includes a round of golf with David Evans as he explains the design layout of each hole followed by lunch.

LUNCH WITH 'BOMBER ROYALTY'

Lunch hosted by Essendon legends Kevin Sheedy & Tim Watson in the Essendon Boardroom.

Donated by Dan Richardson, the Essendon Football Club, Tim Watson & Kevin Sheedy
Valued at \$5,000

Lunch for 10 people with Essendon premiership heroes Kevin Sheedy & Tim Watson in the inner sanctum of the Essendon Football Club.

SORRENTO BY AIR

Take a luxury chopper ride to Sorrento for lunch at the magnificent Hotel Sorrento.

Donated by Hotel Sorrento, Jarrod Sanfilippo & the Burbank Bank group
Valued at \$7,000

Experience the brilliance of the Mornington Peninsula by air with a luxury helicopter ride to Sorrento for six (6) people with lunch at Hotel Sorrento.

ITINERARY & ROUTE

DAY 3, OCTOBER 12

8:30AM

BREAKFAST IN WANGARATTA

Wangaratta Gateway Hotel, 29-37 Ryley St, Wangaratta.

Team briefing 9.00am. Minimum one member must be present.'

DEPART 9:30AM

Depart for community event in Alexandra.

ARRIVE 11.10AM ALEXANDRA

Alexandra Football and Netball Club, Cnr William and Grant St, Alexandra.

Community event.

DEPART 12.00PM

Lunch is at your leisure. Choose from a variety of delicious local options between Alexandra and Mornington.

Lunch suggestions:

Black Spur

436 Maroondah Hwy, Narbethong

Giant Steps

336 Maroondah Hwy, Healesville

Innocent Bystanders

316-334 Maroondah Hwy, Healesville

Barmah Park Restaurant & Cellar Door

945 Moorooduc Hwy, Moorooduc

Jones Road Cellar Door

2 Godings Rd, Moorooduc

Stumpy Gully Vineyard and Restaurant

1247 Stumpy Gully Rd, Moorooduc

Yabby Lake Vineyard

86 - 112 Tuerong Rd, Tuerong

DINNER AT 7:00PM

Mornington Racing Club, Gunnamatta Room, 320 Racecourse Rd, Mornington.

Dinner commences at 7.00pm until midnight.

Sit-down, 2-course meal and 5-hour drink package. Dress is fancy-dress themed 'Heroes and Villains'.

Entertainment by The Baker Boys.

Nearest Emergency Dept (Dial 000)

Peninsula Private Hospital
525 McClelland Drive,
Frankston VIC 3199
(03) 9788 0000

ITINERARY & ROUTE

DAY 3, OCTOBER 12

- Depart Wangaratta, heading out of town towards Melbourne
- **Note your GPS will direct you a different way to the notes as the quickest route is down the Hume Freeway – these notes are a slightly longer but more scenic drive.**
- Take M31 towards Melbourne and travel approx. 40km
- Take the 2nd Benalla exit and turn left onto the B300 towards Mansfield follow B300
- At a "T" Intersection turn right onto B300 towards Yea / Melbourne
- Follow the B300 towards Bonnie Doon, travel through Bonnie Doon to Yarak
- Just after Yarak swing right onto the C516 then the B340 towards Alexandra
- **The event at Alexandra is the last official event before dinner. These notes are a slightly longer way than the GPS will take you, however it is using better and easier roads. If you wish to use this route and your GPS first enter Yea, then from Yea enter Mornington. It is approximately 2hrs 20 minutes driving time to Mornington**
- Depart Yea and head back towards Bonnie Doon for 7km
- Turn left onto the B340 towards Yea and travel for 24km
- At Yea turn left onto the B300 towards Melbourne
- Coming into Yarra Glen you can either Bypass town following the B300 or at the round-a-bout take the third exit turning right following the C731 to go through the township of Yarra Glen
- **Note Yarra Valley Wine Festival is the weekend 12/13 October so please beware traffic may be heavier**
- Travel through Yarra Glen re-join the B300 towards Coldstream and Lilydale
- **Note – this route uses a TOLL road – if you don't have an "e-tag" or day pass you will need to work out an alternative route.**
- Just before Ringwood turn right towards M3 Eastlink (blue sign as a toll road)
- Be in the left hand lane towards M3 Eastlink to Dandenong (once you turn left towards East Link – you then need to move to the right lane of two to join East Link.
- Follow Eastlink to Exit 28, take Exit 28 and merge onto M11 Mornington Peninsula Freeway towards Portsea – stay in the right lane of the two exit lanes to join the M11
- Follow Mornington Peninsula Freeway, take Exit 17 – Bungower Road, turn Right onto Bungower Rd to Mornington, Make your way to Accommodation
- **Dinner 7pm, Mornington Racecourse. Bus transportation details TBA**

- Directions
- Notes

Thanks to our event sponsor

Bayside
COACHES

Date: Saturday, October 12, 2019

Time: 7pm-12am

Location: Gunnamatta Room, Mornington Racecourse,
320 Racecourse Rd, Mornington

Cost: \$160

Tickets: fightmnd.org.au/heroesvillains/

RSVP: Friday, September 27

Dress code: Heroes & Villains

Entertainment: Baker Boys Band

A FIGHT **MND** EVENT

NICK THEODOSSI
PRESTIGE CARS EST. 1971

ITINERARY

DAY 4, OCTOBER 13

9.30AM TO 11.00AM
BRUNCH, PRESENTATIONS
AND FORMAL CLOSING OF
2019 DANIHER'S DRIVE.

The Ranelagh Club,
 3 Rosserdale Cres, Mount Eliza.

This event will be a stand-up style event
 and participants are required to wear their
 2019 Daniher's Drive polo shirts.

*Teams to depart at their leisure,
 no formal group departure.*

- These notes are from the Corner of Bungower Road and Nepean Highway Mornington
- Enter Nepean Highway travelling towards Melbourne
- Continue along Nepean Highway for approx. 4 KM, the highway becomes 3 lanes, stay in the left lane
- At the traffic lights just before the footbridge turn left into Mount Eliza Way (Blue sign pointing to Mount Eliza Village) Travel approx. 900m on Mt. Eliza way
- At the round-a-bout make a left turn (first exit) into Winborne Avenue, travel approx 200m
- At the next round-a-bout make a right turn (third exit) into Wimbledon Avenue travel approx 1.2 km and merge onto Ravenscourt Cres – i.e follow the main road. You are traveling downhill and there is a large hedge on your right, here you turn right into Rosserdale Crescent
- The driveway for Ranelagh Club (3 Rosserdale Crescent, Mt. Eliza is on your left next to the red mailbox

RISK & RESPONSIBLE BEHAVIOUR POLICY

FightMND's reputation forms the cornerstone of its efforts to fundraise and in turn support people in the fight against MND, something we are extremely proud of. FightMND aims to establish safe event environments free from the adverse effects of unsocial behaviour, excessive alcohol consumption, unlawful discrimination & sexual harassment. FightMND seeks to maintain a high level of professionalism, safety and respect towards all people, at all times. The Daniher's Drive Risk & Responsible Behaviour Policy is aimed at ensuring that the Drive is a safe and fun environment, by educating persons on expectations and minimising behaviours and conditions that could lead to personal injury, injury to others or inappropriate behaviour of any kind.

Application:

The Policy applies to all drivers, passengers, support teams, staff, Foundation Board members, Daniher's Drive committee members, sponsors, ambassadors and other persons attending Daniher's Drive events – known collectively for the purpose of this Policy as "participants". A full risk assessment has been completed for 2019 and in the event of a serious incident involving a drive participant, member of the public or damage to any property, a set of Critical Incident Protocols will be enforced and these protocols are listed below in the policy.

Expected Behaviours:

- All participants have a responsibility to take reasonable precautions for their own safety, health and that of others at all times.
- All participants are expected to behave in such a way that the Daniher's Drive is free from inappropriate behaviour. This includes excessive alcohol consumption such that behaviour becomes hazardous to themselves or others, aggressive or violent behaviour, harassment or sexual harassment of Drive participants and others.
- All participants must be within the legal Blood Alcohol Concentration (BAC) limits when driving and note which type of licence they have as BAC limits differ depending on licence type. The standard BAC in Australia is 0.05 – more useful information can be found at drinkwise.org.au
- The event team ensures a supply of breathalysers that participants can access to ensure all persons are driving under the BAC limits at all times. Drinking diminishes concentration and coordination and all participants are encouraged to check their BAC before every drive.
- All participants must treat all other participants and members of the broader community with respect, courtesy and avoid all types of abusive language at all times.
- All staff and participants should notify Geoff Vickers immediately of any inappropriate behaviour, incidents that they feel are dangerous or could lead to an adverse outcome and/or dangerous driving during the event.
- Should a participant be found engaging in any behaviours listed in this policy or inferred by the nature of the policy, that participant and their team may be asked to leave the Drive immediately and may be banned from future Daniher's Drive and FightMND events.
- Team captains are responsible for the behaviour of their team members at all times.

Critical Incident Protocols:

In the unlikely event of a reportable or criminal incident on the Drive:

- 1) Refrain from speaking to the media. Refer all persons asking questions to the FightMND Communications Manager Andrew Holmes or Drive Media Liaison Ian Cohen. The standard media response should be "I am not aware of the facts, it is best you speak with our media team ". If you are repeatedly asked for comment, please repeat the above statement as many times as you need.
- 2) If anyone beyond or outside the media is seeking details about an incident, please refer them to Geoff Vickers, Risk Manager or Penny Collins, Drive Car Liaison.
- 3) If a member of the public approaches you following a critical incident, please avoid making any commitments on behalf of the event organisers, our Risk Management Committee will decide on the best course of action.
- 4) In the event of a critical incident, please avoid making or posting any comments or photos on any form of social media. Remember if an incident is serious enough to warrant police investigation, any comments you make on social media may become evidence or implicate you in the incident.

Vehicle and driver requirements:

- Meeting minimum fundraising targets must be achieved
- It is a requirement that your vehicle is thoroughly checked prior to the event.
- It is a requirement that each team has a member with roadside assistance cover.
- Each team is responsible for their vehicle repairs during the event.
- NB: common parts may not be available in every area that the Drive route goes through, you should consider carrying any mechanical items that are specific to your vehicle.
- It is recommended that each team has at least one Telstra mobile (there will be areas without any mobile phone signal).

Team drive pre-requisites:

- All participants must be at least 18 years of age.
- Entry fees and levies must be paid in full prior to the event as per entry forms.
- All drivers must have a current driver's licence.
- All vehicles must be roadworthy and registered in Australia.
- All vehicles must have comprehensive or third -party insurance cover.

Event route and driving rules

- The Drive course has been set by the Drive Committee and will not be taking the most direct route between destinations.
- Teams must follow the instructions of the Drive Committee at all times.
- The Drive is neither a race nor a time trial. Speed limits must be obeyed at all times.

Contacts:

Andrew Holmes – FightMND Communications Manager - 0411 024 405

Geoff Vickers – Risk Manager - 0419 538 088

Penny Collins – Drive Car Liaison - 0417 372 968

Ian Cohen – Media Liaison - 0405 141 146

PROUDLY BROUGHT
TO YOU BY

