
ANNUAL REPORT

2015/16

EXPERIENCE. LEADERSHIP. INNOVATION.

Our cover > Chantelle and Gracie Williams with RFDS Nurse Liz Marrack during a fly-in health clinic to Nilpinna Station, via Oodnadatta, SA.

About us	 4	

Our Vision, Mission, Values	 5
Chairman’s Report	 6
Chief Executive Officer’s Report	 8
2015/16 Highlights	 10
Our Services	 12
Our Facilities	 13

Cover Story: 	 14
LEADERSHIP: Adelaide Base	 16
LEADERSHIP: Oral Health 	18
LEADERSHIP: Accident Research	 20
EXPERIENCE: Aeromedical	 22
EXPERIENCE: Training	 24
INNOVATION: e-Health	 26
INNOVATION: Aviation	 28

Where We Go	 30
2015/16 Statistics 	 32

Our People	 34
Our Corporate Partners	 36
Our Community Partners 	 38

Board & Management	 40
Financial Reports	 42

INNOVATION
The RFDS invests in its people, equipment and technology

to ensure it continues to deliver the finest care more
efficiently – and effectively – to outback Australians.

LEADERSHIP
The RFDS understands the health challenges faced by
remote communities and leads the way in providing

universal access to primary health care across Australia.

EXPERIENCE
The RFDS has incomparable knowledge and expertise in

the delivery of emergency aeromedical and primary health
care services in rural and remote Australia.

CONTENTS

2015/16 ANNUAL REPORT 32 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

> Landing at Commonwealth Hill Station, via Glendambo, SA.

The Royal Flying Doctor Service of Australia (RFDS)
takes the finest care to the furthest corners of our land.

Using the latest in aviation, medical
and communications technology, the
RFDS delivers 24-hour emergency
aeromedical and essential primary
health care services to people who live,
work and travel throughout Australia.

Established in 1928 by the Reverend
John Flynn, the RFDS has grown into
the largest and most comprehensive
aeromedical organisation in the world.

Nationally, its vital services are delivered
via a fleet of 67 aircraft, through the
operation of 24 aeromedical bases and
four remote primary health facilities
across the country.

Today the RFDS attends to more than
290,000 patients across Australia
every year – that’s one person every
two minutes.

Services are delivered on a day-to-
day basis by six RFDS operating
sections – Central Operations, Western
Operations, Queensland Section, South

Eastern Section, Tasmania Section and
Victoria Section.

RFDS Central Operations began in 1939
and is responsible for delivering 24/7
emergency aeromedical and essential
primary health care services throughout
South Australia and the southern half of
the Northern Territory.

It operates three aeromedical bases
located in Adelaide, Port Augusta
and Alice Springs, as well as three
primary health care facilities in Marree,
Andamooka and Marla in outback
South Australia.

The RFDS is a not-for-profit
organisation. While supported by the
Commonwealth, State and Territory
governments, the RFDS depends on
fundraising and donations to bridge
the gap in operational funding and to
finance its capital-raising program for
replacement aircraft, medical equipment
and other major capital initiatives.

Our Vision >
A mantle of health care
services for improving and
saving lives in rural, remote
and regional Australia.

Our Mission >
Providing excellence in
aeromedical and primary
health care across Australia.

Our Values >
Ensuring the safety,
security and well-being of
all RFDS personnel, their
professional and personal
development, and their
cultural awareness and
understanding.

All RFDS representatives
have a responsibility to
demonstrate, embrace
and participate in all quality
initiatives and activities
ethically, with courtesy
and integrity.

ABOUT US

2015/16 ANNUAL REPORT 54 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

Our new Adelaide Base – due to
officially open on 20 October 2016 –
heralds the start of a new era for the
RFDS in South Australia. It will enable
us to consolidate our service delivery
and corporate staff onto the one site,
while its purpose-built design will
increase operational efficiency and
improve care for our patients.

The move also places RFDS as the
foundation tenant on a greenfields site
in a new aeromedical precinct at the
western end of Adelaide Airport off
Tapleys Hill Road adjacent to
Harbour Town.

The precinct will eventually host our
SA State Retrieval Service partners
in MedSTAR, along with the rotary-
wing providers, strengthening our
already close working ties with the
SA Government emergency medical
services as we together establish an
Aeromedical Centre of Excellence.

The new Adelaide Base is the single
biggest investment by RFDS Central
Operations in the well-being of all South
Australians – city and country alike –
and is a testimony to the support of
all our donors, bequestors, volunteers,
auxiliaries and support groups,
corporate partners and key stakeholders.

The purpose-built medical and aviation
facility has been expertly designed by
architects Walter Brooke & Associates
with construction headed by Sarah
Constructions Pty Ltd.

Key features of the new aeromedical
facility include:

>		� large stretcher bay able to house up
to eight patients comfortably;

>		 stabilisation bay for acute patients;

>		� refreshment facilities for seated
patients and escorts;

>		� multiple under cover ambulance
parking bays;

>		� private rest quarters/amenities for
crews;

>		� a hangar large enough to house six
Pilatus PC-12 aircraft;

>		� capacity for nine aircraft on the
tarmac apron; and

>		� a state-of-the-art engineering
maintenance store and workshop.

During 2015/16 there were 4,214
patients transferred from our existing
Adelaide Base, 1,966 transferred from
our Port Augusta Base to Adelaide,
and 356 patients transferred from Alice
Springs to Adelaide, so the new patient

care and comfort facilities will improve
our services greatly.

There was also good news in relation
to our Commonwealth funding when in
the federal election campaign the RFDS
was advised that the Government and
Opposition would continue the current
four-year funding agreement.

They both also announced $11 million
would be provided to RFDS nationally
to provide dental health services in rural
and remote Australia over two years.

Both of those commitments are now
in place and dental services are
being planned.

RFDS Central Operations already
provides oral health and dental services
to four remote locations twice a year
under its Remote Oral Health Care
Program (ROHCP) which is generously
supported by Adelaide Airport
Limited (AAL).

The ROHCP works as a partnership
between the RFDS and the University of
Adelaide School of Dentistry providing
services in communities in and around
Kingoonya, Marla, Mintabie and
Mungerannie on the Birdsville Track.

It has been a year of exciting development for RFDS Central Operations
with the near completion of our new $13 million Adelaide Base and the
delivery of the first of four replacement Pilatus PC-12 aircraft.

In September 2015, our latest new Pilatus
PC-12 – VH-FXJ – was commissioned
in a ceremony in Adelaide by Federal
Treasurer the Hon Scott Morrison. The
ceremony also unveiled the generous
donation of $600,000 for the medical
fit-out of the aircraft by Simon Hackett of
the Hackett Foundation, whose name is
also on the aircraft as sponsor.

VH-FXJ, which went into service
immediately, will be followed by three
more new PC-12s which will be
delivered in the coming year in July and
October 2016 and in July 2017. They will
replace PC-12 aircraft VH-FGR, VH-FGS
and VH-FGT.

As I have previously reported, RFDS
Central Operations will take delivery of
its first PC-24 jet expected to be in
late 2018.

One of our Alice Springs aircraft,
VH-FMP, was retired in May 2016 after
17,000 flying hours during 21 years of
service, and has been given a new life
installed as a highlight exhibit in the new
$4 million RFDS Darwin Tourist Facility
announced earlier in the year.

The new facility is managed by RFDS
in partnership with Tourism NT and
the NT Government and presents two

iconic Australian stories: the story of the
RFDS and the story of the World War II
bombing of Darwin.

Opened on 26 July, 2016, the facility
at Darwin’s historic Stokes Hills Wharf
boasts the latest in virtual reality and
holographic technology to put visitors
inside the retelling of each story.

The Federation Office further developed
its policy research and advocacy role
during the year with major research
papers released with media involvement
quantifying the disparities in oral health
and rates of preventable accidents and
injuries between remote Australians and
their city counterparts.

These papers both generated public
discussion about the need for improved
services in these areas.

The Federation Office also released
a policy statement during the federal
election to highlight the health needs
of Australians living in rural and
remote Australia.

During the year we’ve had great
success with our fundraising program,
including our signature urban event,
the ‘Wings for Life’ Gala Ball, which this
year appropriately featured a Rio theme
Tropico Carnaval. Todd McKenney

headlined the entertainment as 800
guests swayed to Brazilian rhythms
at the Adelaide Entertainment Centre,
helping to raise an incredible $242,000.

Thanks to all of our staff, donors,
corporate supporters and volunteers for
their continuing support.

Finally, may I congratulate the CEO,
John Lynch and his Executive team for
once again delivering an excellent result.

To my fellow Board Members who
continue to provide me with wise
counsel and have ensured the Strategic
Plan delivers to high expectations, my
heartfelt thanks.

	
David Hills	
Chairman

CHAIRMAN’S REPORT

2015/16 ANNUAL REPORT 76 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

The new Adelaide Base is the single
biggest investment by RFDS Central
Operations in the well-being of all South
Australians – city and country alike.

The RFDS is committed to
demonstrating three key traits in
everything we do:

> Leadership
> Experience
> Innovation

So fundamental are these qualities that
they are the central features of our new
Strategic Plan adopted this year to
guide us as we take our organisation
through to 2018.

In addition, they have formed the focus
of our brand awareness campaign
launched over a year ago, and they now
form the theme of this Annual Report.

As we consider the future, we realise we
are not alone in the challenges faced by
all within the RFDS nationally.

Support from the corporate sector has
been contracting due to economic
circumstances, while funding at
all levels of government has been
tightening, bringing with it a greater
necessity to find efficiencies in our
service delivery models.

Amid challenges, we have not wavered
from our commitment to both enhance

and maintain our quality of service to
the highest level of safety and security
for our patients and staff.

Our Strategic Plan has five key goals:

>	� Service Delivery – optimising patient
outcomes;

>	� Our People – growing and
developing our staff;

>	� Reputation – expanding our reach
and relevance;

>	� Financial Security – ensuring our
long-term sustainability; and

>	� Future Development – expanding
with relevance in areas of need.

As we prepare to move into our new
Adelaide Base in September, we have
also introduced changes designed to
enhance the way we work and the way
we measure the effectiveness of our
service delivery.

In January 2016, RFDS Central
Operations expanded its delivery of
primary health care services to the
South Australian outback.

We took over the operation of
remote health services in Marla and

Andamooka, in partnership with
Country Health SA Local Health
Network, to complement our existing
RFDS Marree Health Service which
cares for residents and tourists of
Marree and communities and stations
on the Birdsville Track.

All clinics are staffed by Remote Area
Nurses (RANs) who provide primary
health care, visiting services, referrals
and an ambulance service.

We immediately moved to significantly
enhance the standard of services at
each clinic with the appointment of
an additional RAN at each location,
as well as investment in improved
communications and GPS services,
and new emergency ambulances for
each site.

We have also moved to modernise
the way we manage our General
Practice services for outback
communities which are operated
from our Port Augusta Base.

RFDS Central Operations has
appointed a Practice Manager to
oversee the management of patient
services across the SA outback.

We have also moved to improve
our patient record keeping with the
introduction of Best Practice, a new
digital health information system which
will assist in gathering both quantitative
and qualitative data about our patients.

In another improved service for outback
SA communities, we have launched a
new 24/7 emergency services number
– 1800 RFDS SA – and in the future we
will introduce 1800 RFDS NT.

The new number operates in addition
to existing HF radio frequencies, which
have remained unchanged, and is
designed for people without access
to a hospital in their region who need
emergency medical assistance or to talk
24/7 to the on-call RFDS Doctor.

We also received a 12-month extension
of funding from the Northern Territory
PHN to continue delivering our Mental
Health Services in Rural and Regional
Australia (MHSRRA) program in remote
communities of Central Australia.

Our mental health team based in Alice
Springs commissioned an innovative
five-minute video in both English and
two Aboriginal languages – Arrente

and Alyawarr – from a local producer,
iTalk Studios, which is aimed at helping
people find a way to talk about anxiety
problems in their community.

The video is freely available for
use in health clinics and Aboriginal
communities throughout Central
Australia, and there is demand for it
to be translated into other Aboriginal
languages.

We have also worked to strengthen our
partnerships with the NT Primary Health
Network (PHN) and Country SA PHN
regarding the analysis of funding gaps
and service provision.

Some highlights of our activity over the
past year include:

>	 9,002 patient evacuations

>	 6,661 mental health consultations

>	 688 immunisations

>	 48,021 patient contacts

>	 15,468 landings

>	� 1,142 enrolments in RFDS training
programs

>	 11% staff turnover

>	 100% of internal audits completed

RFDS Central Operations fundraising
efforts for 2015/16 have been outstanding
with $7.8 million generated at a cost of
9.8 cents for every dollar raised.

Our loyal and hardworking volunteers
who run our 24 Auxiliaries and Support
Groups throughout SA and NT have
made an outstanding contribution during
the year raising a total of $875,000. In
a reflection of the level of community
support for the RFDS, we welcomed
during 2016 the establishment of a new
support group in Port Pirie.

Finally, I want to thank all of our staff, our
hard working volunteers and fundraisers,
and corporate supporters and
Government funders for their continued
support for our work.

John Lynch
Chief Executive Officer

0

10,000

20,000

30,000

40,000

50,000

60,000

PATIENT CONTACTS

2014/152012/132011/12 2015/162013/14
0

20

40

60

2012/132011/12 2015/16

TOTAL REVENUE

2013/14

$
M

IL
LI

O
N

2014/15

SOURCES OF FUNDING

23%

31%21%

15%

3%

7%

Other Grants & Revenue

State/Territory
Government Grants

Tourism Activities

Donations, Sponsorship,
Bequest & Investments

Fee-for-Service Activity
(inc. SA IHT Contract)

Commonwealth
Government Grants

SOURCES OF EXPENDITURE

Alice Springs Tourist Facility

Operations & Communications

Marketing & Public Relations

Administration

Health Services

Aviation/Engineering

2%

49%

3%

6%

15%

25%

HOW FUNDRAISING IS USED

Administration costs

Service delivery and Capital
Replacement Program9.8%

90.2%

0

10

20

30

40

50

2012/132011/12 2015/16

EXPENDITURE

2013/14

$
M

IL
LI

O
N

2014/15

We have had an eventful year at RFDS Central Operations which
has involved major improvements, service delivery changes and
events which will enhance our ability to provide best practice.

CHIEF EXECUTIVE OFFICER’S REPORT

8 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS 2015/16 ANNUAL REPORT 9

Amid challenges, we have not wavered
from our commitment to both
enhance and maintain our quality of
service to the highest level of safety
and security for our patients and staff.

48,021
patient contacts

9,002
aeromedical
evacuations

688
immunisations

Construction begins on

Darwin
Tourist
Facility

$7.8 million
generated from donations
and fundraising

Most
reputable
charity
for fifth year in a row

Commencement of

Andamooka
and Marla
Health Services

Board endorses new

Strategic Plan

Adoption of national

Reconciliation
Action Plan

Commissioning of

VH-FXJ

> Outback SA near Oodnadatta.

HIGHLIGHTS 2015/16

2015/16 ANNUAL REPORT 1110 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

OUR SERVICES & FACILITIES

> Nilpinna Station airstrip, via Oodnadatta, SA.

SNAPSHOT OF
OUR SERVICES

>		�Emergency flights for victims of
accident or illness.

>		� Clinic flights to remote communities
with doctors, nurses and allied health
professionals.

>		� The provision of medical chests to
isolated people and communities.

>		� Radio and telephone medical
consultations with isolated patients.

>		� The operation of the Marree,
Andamooka, and Marla Health
Services.

>		� Healthy Living Program designed to
help communities adopt exercise and
diet principles to prevent the onset of
chronic illness related to diabetes and
cardiovascular disease.

>		� Aboriginal Health Coordinator with
a focus on service to Aboriginal
communities.

>	 	�Remote Oral Health Care Program
which delivers regular dental
services and oral health education
in communities without a permanent
dentist.

>		� Inter-hospital transfer of patients
both within SA and the NT and
interstate for specialist treatment or
life-saving surgery.

>		� Primary Care Outreach Program
where we provide fly-in health clinics
with physiotherapists, occupational
therapists, diabetic educators,
mental health workers and speech
pathologists to remote communities.

>		� Mental Health Services in Rural
and Remote Areas Program where
clinicians make regular visits to
remote communities in Central
Australia to provide mental
health care.

>		� NT Clinic Charter service which
reliably and safely delivers health
professionals to remote locations
throughout Central Australia.

>		� A Rural Emergency Skills Program for
rural and remote doctors, nurses and
other health professionals.

>		� A Central Australian Retrieval Training
Program which provides emergency
medical skills training for use in
remote locations.

>	 �A First Aid Training Program for
people living in rural and remote
communities.

Alice Springs

The Alice Springs Base provides
24-hour emergency evacuations and
inter-hospital transfers by our team of
Pilots, Flight Nurses and Engineers. It
serves an area of approximately 1.25
million square kilometres from Marla in
northern South Australia to Newcastle
Waters in the Northern Territory, and
beyond the border regions of Western
Australia and Queensland. We also
provide regular charter services to
NT Health for the transport of health
professionals working throughout
Central Australia. The Mental Health
Services Rural and Remote Areas
Program delivered by mental health
clinicians is also based in Alice Springs.

Alice Springs is also home to our
award-winning tourist facility, which in
recent years has undergone a major
redevelopment to enhance its presence
and improve the tourist experience
for locals and visitors from all over the
world. The RFDS Alice Springs Tourist
Facility – the most significant RFDS
tourism attraction in Australia – makes
an important financial contribution
to our capital-raising program, whilst
also helping increase awareness and
understanding of the RFDS around
the globe. RFDS Alice Springs Base
also benefits from the Bill and Dawn
Prior Village of 13 townhouses used as
accommodation for staff and visiting
clinicians.

Port Augusta

RFDS Central Operations’ state-of-the-
art Communications Centre is located
at our Port Augusta Base, from which
our Operations Coordinators receive
emergency calls, plan and assign
all emergency evacuation and inter-
hospital transfer flights from Adelaide,
Alice Springs and Port Augusta, whilst
providing after-hours back up for the
Broken Hill Base (operated by South
Eastern Section).

The Port Augusta Base serves an area
of 840,000 square kilometres, providing
comprehensive health services to
people in the far west and northern
regions of SA. Services include
24-hour emergency retrievals and
tele-health consultations, inter-hospital
transfers and remote fly-in primary
health care clinics. In addition to our
core of Doctors, Pilots, Flight Nurses,
Engineers and Operations Coordinators,
our Aboriginal Health Coordinator and
Community Health Nurse are based in
Port Augusta enabling them to focus on
serving people in isolated communities.

Adelaide
The Adelaide Base and its team of
Pilots and Flight Nurses provide 24-hour
emergency retrievals and inter-hospital
transfers, serving all regions of South
Australia, as well as the Sunraysia
region of Victoria. Adelaide Base is also
home to our Engineering team which
conducts heavy maintenance for the
aircraft fleet situated across SA.

The Adelaide Office houses Executive,
Corporate Services, Marketing & PR
(fundraising), People & Culture and
Health Services staff, including our
Healthy Living Program team.

*In October 2016 the two Adelaide
RFDS locations will move to a new
$13 million RFDS Adelaide Base housed
in a new aeromedical precinct at the
western end of Adelaide Airport.

AEROMEDICAL BASES

Marree

The Marree Health Service is staffed by
two Remote Area Nurses who provide
primary health care, home visiting,
referrals, 24-hour medical consultation
and ambulance service as well as a
short-stay facility. The service also
provides a platform to promote and
deliver other RFDS health and education
programs such as our Healthy Living
Program and Remote Oral Health
Care Program.

Andamooka

The Andamooka Health Service is
staffed by two Remote Area Nurses
who provide primary health care, home
visiting, referrals and a 24-hour medical
consultation and ambulance service.

Marla

The Marla Health Service is staffed
by two Remote Area Nurses who
provide primary health care, home
visiting, referrals and a 24-hour medical
consultation and ambulance service.

HEALTH SERVICES

2015/16 ANNUAL REPORT 1312 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

> GP Registrar Dr Ally Lu, Gracie and mum Chantelle Williams at
Nilpinna Station during the regular RFDS fly-in GP clinic.

After a brief outburst of tears,
12-month-old Gracie had resumed
happily grabbing at RFDS Dr Ally Lu’s
stethoscope.

Dr Lu had flown in that morning with
RFDS acting Community Health Nurse
Liz Marrack for a regular RFDS GP &
Nurse fly-in clinic at Nilpinna Station,
760 kilometres north-west of Adelaide.

Gracie is one of the many hundreds of
outback children who will spend the first
few years of their lives at home with the
RFDS as their only doctor and nurse.

On this day, Gracie was given her
12-month-old childhood immunisations
which will protect her against Measles,
Mumps, Rubella and Meningococcal C.

Dr Lu was able to update Gracie’s
health details on the spot using her
laptop computer and Best Practice, a
digital medical record-keeping system
introduced by RFDS Central Operations
during 2016.

Best Practice empowers RFDS
medical staff to gather quantitative
and qualitative data about patients and
maintain medical records in real time,
keeping the RFDS better informed of
the health needs of the communities
we serve.

Gracie’s mum, Chantelle Williams,
28, said she was excited the Nilpinna
Station airstrip had recently been
re-registered allowing the RFDS to
land less than 200 metres from her
front door.

Before then, Chantelle and husband
Matt, 31, travelled by road to Peake
Station or an hour-and-a-half by road
to Oodnadatta to see the RFDS
clinic team.

“It’s a really great service,” says
Chantelle, “I wouldn’t be scared about
going into labour at Nilpinna knowing
that the Flying Doctor could be here in
not much time at all.”

“It just makes it so much easier
knowing that we don’t have to travel
120 kilometres down the road to visit
the doctor.”

During 2015/16, RFDS Central
Operations doctors and community
health nurses administered 688
immunisations, the majority of them
to children.

Every day, RFDS Central Operations
delivers the finest care to 125 people
in rural and remote locations in South
Australia and the southern half of the
Northern Territory.

While well known for traditional 24/7
primary evacuations of the critically ill,
every day the RFDS also delivers remote
primary health care, oral health, mental
health and conducts inter-hospital
transfers between country hospitals
and major city hospitals.

In partnership with Country Health SA
Primary Health Network, the RFDS this
year expanded its primary health care
service delivery in outback SA taking
over remote health services in Marla

and Andamooka to complement the
existing RFDS Marree Health Service.

Clinically, like the RFDS Marree Health
Service, these new remote nurse
outposts are now supported 24/7 by
the comprehensive resources and
experience at the RFDS Port Augusta
Base, including on-call RFDS Doctor,
aeromedical crews and statewide
Operations Communications Centre.

The RFDS has also enhanced the
remote health facilities to dual nurse
clinics and, in 2016, invested in new
emergency ambulances equipped with
radio and GPS equipment to ensure
greater staff safety and patient care.

Innovation to service delivery was also
demonstrated this year by the RFDS
mental health program in Central
Australia and Remote Oral Health Care
Program (ROHCP) in outback SA.

ROHCP supporter, Adelaide Airport
Limited (AAL), purchased new dental
equipment adding value to the treatment
available to patients, while the mental
health team commissioned a video
in two Aboriginal languages to help
communities discuss anxiety problems.

Another innovation was the introduction
of a new 1800 RFDS SA emergency
number for outback SA communities to
call when in need of emergency medical
assistance or to talk 24/7 to the on-call
RFDS Doctor. In the future, the RFDS
will introduce 1800 RFDS NT.

Nothing was going to spoil little Gracie Williams’
day, not even a couple of needles from the
visiting medical team from the RFDS.

EXPERIENCE. LEADERSHIP. INNOVATION.

14 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS 2015/16 ANNUAL REPORT 15

I wouldn’t be scared about going
into labour at Nilpinna knowing
that the Flying Doctor could be
here in not much time at all.

Chantelle Williams. Nilpinna Station.

> New RFDS Adelaide Base at Adelaide Airport, due
to commence operations in September 2016.

Enhanced patient comfort and care,
improved operational efficiency and
the latest technology for aircraft
maintenance and engineering are key
features of the new $13 million RFDS
Adelaide Base at Adelaide Airport.

The RFDS was the impetus – and has
become the lead tenant – of the new
aeromedical precinct at a greenfields
site at Adelaide Airport, adjacent to the
western end of the main runway, off
Tapleys Hill Road.

The new precinct will eventually host the
RFDS’ State Retrieval Service partner,
MedSTAR, along with the rotary-wing
and road ambulance, strengthening
the already close working ties that the

RFDS has with the SA Government
emergency medical network.

RFDS Central Operations Chairman,
David Hills, said the new RFDS Adelaide
Base was the single biggest investment
by the RFDS into the well-being of all
South Australians – city and country alike.

“From a practical day-to-day operations
point of view, this outstanding facility
will allow the RFDS to deliver enhanced
24/7 aeromedical care for our patients
and provide a modern and safe
workplace for our staff,” Mr Hills says.

Mr Hills said that the facility also
allowed for increased flexibility and
greater operational capacity to address
future needs.

“We are proud to be the foundation
partner of the new aeromedical precinct
at Adelaide Airport,” Mr Hills says.

“This is a reflection of our commitment
to the SA Government following its
confirmation of the RFDS’ long-
term tenure as the state’s fixed-wing
provider of inter-hospital transfer and
aeromedical retrieval services in SA.”

Adelaide Airport Limited (AAL)
Managing Director, Mark Young, said the
RFDS Adelaide Base is the first major
infrastructure project at Adelaide Airport
since AAL announced its long term
vision to grow the airport precinct.

“The RFDS’ commitment to provide the
best possible emergency aeromedical

services will only further enable the
airport to realise its vision to be a top
tier airport business centre in the Asia
Pacific,” Mr Young says.

“We have a longstanding partnership
with the RFDS through our Community
Investment Program, and consider the
RFDS to be a vital part of the fabric of
Adelaide Airport, making an incredible
contribution to South Australia.”

The new Adelaide Base follows other
necessary RFDS base redevelopments
completed over the past decade in Port
Augusta and Alice Springs, both of which
have delivered significant enhancements
in patient care, modern and safe
workplaces and operational efficiency.

Construction of the base was
completed in June 2016 with
preparation well advanced for
operations to commence in September.

FAST FACT 2015/16

The new RFDS Adelaide Base is the foundation tenant
in the establishment of a new aeromedical centre of
excellence located at Adelaide Airport.

ADELAIDE BASE

6,536 patients transferred
via Adelaide Base.

LEADERSHIP

2015/16 ANNUAL REPORT 1716 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

The facility allows for increased
flexibility and greater operational
capacity to address future needs.
David Hills, Chairman.

> Dental student Michael Kim examining
young patient Xavier Montgomery at

Mintabie Area School.

A few seconds later, as they turn and
grin at one another they see that their
teeth have gone a deep shade of royal
blue and it’s giggles all around.

University of Adelaide oral hygiene
student Mia Bratovic and dental
students Laurence Doan, Kerin Jacob
and Michael Kim give the children a
lesson in tooth brushing techniques and
why it’s important to remove plaque
before it causes tooth decay.

Seven of the school students and six
others including teachers, ancillary
staff and locals all see the dentist that
May afternoon in a makeshift clinic in
the home economics classroom of the
Mintabie Area School in outback
South Australia.

They are seeing the dentist as part of
the RFDS Remote Oral Health Care
Program (ROHCP) two-day clinic at
Mintabie and nearby Marla, more than
1,100 kilometres north-west of Adelaide
and more than 800km from the nearest
fully-equipped dental surgery in
Port Augusta.

Now in its fifth year, the program is a
collaboration between RFDS Central
Operations and the University of
Adelaide School of Dentistry, and it has
been supported by Adelaide Airport
Limited (AAL) since 2014.

It is the third ROHCP clinic for the year
(Mungerannie on the Birdsville Track
and Kingoonya in SA’s remote north-
west were in April), and there will be
one more clinic in each location in the
second half of the year.

This particular clinic was special
because for the first time, the remote
clinics can provide permanent fillings
and teeth polishing thanks to new
portable equipment – compressors and
Portable Drill Units – purchased by AAL.

Until this clinic, students were only able
to give patients temporary fillings and
basic treatment with the instruments
they carried with them, but the new
equipment means they can drill, do
permanent fillings, polish and smooth
teeth, and provide suction during
treatment.

AAL Managing Director, Mark Young,
said he was amazed by the level of
treatment carried out by dental students
with limited equipment.

“Adelaide Airport felt there was a great
opportunity to fund the purchase of
equipment through our Community
Investment Program that would make
life easier for both dentists and patients
in remote areas,” Mr Young said.

RFDS Health Services Manager, Alison
Day, said the ROHCP is contributing
significantly to the short and long-term
health outcomes of people living in
three remote towns and the surrounding
communities of outback SA.

“It’s well documented that people living
in rural and remote communities have
poorer rates of oral health than those
living in cities, and that this is related to
a lack of access to oral health services
in remote areas,” Ms Day says.

An RFDS research paper released in
early 2016, Filling the Gap: Disparities
in oral health access and outcomes
between major cities and remote and
rural Australia made the following
findings:

>		� childhood cavities are 55% higher
for children in remote areas;

>		� one third (33%) of people in remote
areas are living with untreated tooth
decay compared with 23% in the
cities;

>		� one third (34%) of people in remote
areas have gum disease compared
to 22% in the cities; and

>		� only four in 10 adults living in
remote areas visited a dentist in the
previous 12 months compared with
six in every 10 adults in major cities.

FAST FACT 2015/16

A group of excited school kids wait in line as they each
have a finger dipped in a plaque disclosing gel they are
instructed to rub onto their teeth.

143 oral health
consultations

ORAL HEALTHLEADERSHIP

2015/16 ANNUAL REPORT 1918 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

Adelaide Airport felt there was
a great opportunity to fund the
purchase of equipment that would
make life easier for both dentists
and patients in remote areas.
Mark Young, Managing Director, Adelaide Airport Limited.

> South East beef producer Adrian Pearce Image: The Border Watch

The South East beef producer thought
he was sure to die when he suffered a
horrific leg injury after a self-propelled
heavy-duty slasher went out of control
while he was cutting the long grass on
his farm near Penola.

Adrian needed to be airlifted to Royal
Adelaide Hospital by the RFDS for life-
saving surgery.

It is accidents like this one, particularly
in rural and remote Australia, the RFDS
says could be prevented with savings in
hospital costs of up to $1 billion possible
if a new strategy to curb accidents and
injuries in these areas is adopted.

RFDS research released in March
2016 determined that rates of injury
and death as a result of preventable
accidents are significantly higher in
country Australia than in major cities.

Martin Laverty, CEO of RFDS
Federation Office, said the research
– Responding to injuries in remote

and rural Australia – found the
hospitalisation costs of avoidable
accidents exceeds $1 billion each
year and could be reduced with smart
preventative measures.

“Accidents can be prevented;
prevention saves lives; prevention also
save taxpayer dollars,” Mr Laverty says.

“Governments need to adopt a new
accident and injury prevention strategy
to save both lives and avoidable
hospital costs.

“One in five aeromedical evacuations
the RFDS undertakes every year is in
response to accidents and injury.”

Across every measure, rates of injury
and associated death are higher in
country Australia than in major cities.

Road Fatalities: although more than
two-thirds of Australia’s population live
in major cities, more than half of road
fatalities occur on rural and remote roads.

Workplace Injury: injury fatality rates
for agricultural workers are nine times
higher than any other industry.

Poisoning: death rates from poisoning
are 3.5 times higher in remote areas
compared to major cities.

Assault deaths: Australians in remote
areas are 3.8 times more likely to die
from an injury caused by assault than in
major cities.

Children: children from very remote
areas are 2.2 times more likely to be
hospitalised for an injury than children
in cities.

Indigenous: Indigenous people in
remote and very remote areas are twice
as likely as indigenous people in major
cities to be hospitalised for an injury.

The RFDS research found that fatality
rates due to accidents and injuries for
people who work in the agriculture
sector are nine times higher than any
other industry.

Adrian Pearce nearly lost his life due to
the simple action of leaving a machine
idle with the engine on for just a moment.

The emergency surgery and
rehabilitation Adrian underwent meant
he avoided amputation and regained full
use of his leg.

“I consider myself extremely lucky. The
results of one simple little action can
have untold consequences,” Adrian says.

“You’ll never know when you’ll need
services like the RFDS and the help of
the many special people in our health
system.”

FAST FACT 2015/16

There is one day 15 years ago that stands out in
Adrian Pearce’s mind as if it happened yesterday.

1,394

patients transported due to
accidents and injury

ACCIDENT RESEARCHLEADERSHIP

2015/16 ANNUAL REPORT 2120 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

One in five aeromedical
evacuations the RFDS
undertakes every year
are in response to
accidents and injury.

> Outback airstrip lit for a night landing.

Needing help to breathe and having
lost a large amount of blood, the
teenage jackaroo was in urgent need of
emergency care after his 4WD flipped
over and over following a tyre burst.

Fergus had been driving late one
afternoon in October 2015 on the
remote Brunette Downs cattle station
more than 800 kilometres north-east of
Alice Springs in the Northern Territory
when his world was literally turned
upside down.

RFDS Flight Nurse Fred Hawkins recalls
the scene as the aeromedical crew
responded to the emergency call.

“As we were being driven out to the
scene, it was pitch black, and what
started out as a few dim headlights in
the distance turned into a wrecked
4WD on the side of the road and a
very badly injured young man lying
beside it,” Fred says.

The crew quickly went to work on the
young man.

“At the scene of the accident Fergus
needed our help to breathe, and a
blood transfusion. His blood pressure
was very low, and we were mindful all
the time that he could go into cardiac
arrest,” Fred says.

“Before we took him to the aircraft, we
also needed to secure his body in a
special vacuum mat which immobilised
his neck and back to reduce the risk of
making worse any possible spinal
cord damage.”

It took the team 40 minutes to carefully
drive to the airstrip with Fergus lying in
the tray of a station utility where he was
airlifted to Alice Springs Hospital in the
early hours of the morning.

Every day RFDS Central Operations
provides more than 20 emergency
aeromedical transfers throughout South
and Central Australia – including the
interstate transfer of patients for life-
saving treatment such as organ

transplant and cardiac surgery on
newborn babies.

Fergus had suffered two punctured lungs
and fractures to several vertebrae. Now
stable, he was then transferred by the
RFDS the next day from Alice Springs to
the Royal Adelaide Hospital for specialist
treatment of his serious injuries.

Fergus has returned to work at Brunette
Downs and, while he made full recovery,
he does still sport a few facial scars as a
reminder of his “lucky escape”.

“I know I’ve been given a second
chance to live the rest of my life, thanks
to the RFDS, and I can’t thank them
enough,” says Fergus.

FAST FACT 2015/16

For Fergus Gunn the sound of the turbo-propelled
engine of a RFDS aircraft through the darkness
would have been a godsend.

1,762 primary
evacuations

AEROMEDICALEXPERIENCE

2015/16 ANNUAL REPORT 2322 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

At the scene of the accident Fergus
needed our help to breathe, and
a blood transfusion. His blood
pressure was very low, and we were
mindful all the time that he could
go into cardiac arrest.
Fred Hawkins, Flight Nurse.

The communities we visit are all
so different – from Aboriginal
communities to gold mines to
remote cattle and sheep stations
with young families.
Dr Dustin Mattie, Medical Officer, Port Augusta Base.

After he had completed his medical
degree in Australia, Dustin opted for rural
GP training and initially signed up for six
months with RFDS Port Augusta Base as
GP Registrar which turned into a stay of
18 months.

Now employed with RFDS full-time as
a GP, Dr Mattie says he feels “honoured
and blessed” to be working in a practice
where the outback is his waiting room.

“The communities we visit are all so
different – from Aboriginal communities
to gold mines to remote cattle and
sheep stations with young families,”
Dr Mattie says.

“I love the continuity of care that comes
with the job; caring for families is an
honour and we get to see the spectrum
of life as GPs, from infancy straight
through to helping a dying patient
remain in their community with their
family and friends.”

The rural pathway for medical graduates
is also supplemented by more informal
trainee attachments offered by the RFDS
to medical and nursing students, which
broaden their experience and help them
decide if they want to one day work in
the bush.

RFDS Senior Medical Practitioner, Dr
Stephen Ballard, said a rural trainee GP
placement with the RFDS for trainee GPs
can be immensely valuable because it
exposes them to a variety of challenges.

“Coming from diverse backgrounds
within Australia, and from overseas, the
position opens the eyes of our junior
colleagues to the physical, emotional
and logistical challenges of life and work
in the remote areas,” Dr Ballard says.

Dr Ballard believes that the presence of
a trainee GP also has its benefits for the
older, more experienced doctors too,
working with people who can bring with
them a new perspective.

RFDS Central Operations partners and
co-delivers training courses designed
to keep the emergency trauma skills of
doctors and nurses up to date through
its Central Australian Retrieval Training
(CART), Rural Emergency Skills Program
(RESP) and First Aid Training for non-
medical people living and working in
rural and remote areas.

RFDS Health Services Education and
Development Manager, Rosemary Moyle,
said it’s essential to train not only the
current workforce but also the future
workforce so that we can achieve and
maintain high standards of care.

“The courses provide valuable learning
opportunities which increase the
confidence and expertise of health
practitioners which has flow-on effects of
delivering a high standard of care to those
requiring our services,” Ms Moyle says.

“They also add value to rural health
and medicine generally as they provide
an opportunity for participants to learn
and grow by allowing them to focus on
learning and simulation in the unique
work environment of the RFDS.”

Students can get a taste of aeromedical
care through the RFDS Ride-Along
Program for nursing and medical
students who can spend a day with an
RFDS crew at the RFDS Adelaide or Port
Augusta Bases, and the Robin Miller
Scholarship run in conjunction with the
University of Tasmania and hosted by
RFDS Central Operations.

“The enthusiasm of the students is
inspiring and assists to contribute
positively to the patient’s journey,”
Ms Moyle says.

FAST FACT 2015/16

Canadian-born Doctor Dustin Mattie loved the
variety and the people of the South Australian
outback so much he decided to stay on.

329 enrolments in
RFDS training

TRAINING

24 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS 2015/16 ANNUAL REPORT 25

EXPERIENCE

The RFDS mental health team in Central
Australia has found an innovative way to
get people talking – and it’s the Worry
Boss story.

An idea pitched by RFDS Mental Health
Clinician Anne Bromhead from the team
based in Alice Springs has resulted in
a short video animation about anxiety
called the Worry Boss story, which
can be used as a free resource across
remote communities where there is a
screen and somewhere to plug in a USB
to computer or connect to a website.

The use of video is a first for the RFDS
Mental Health Services in Rural and
Remote Areas (MHSRRA) Program
which will use it as one of many tools
it has when it consults in a range of
communities in Central Australia.

The story uses animation to enact a
conversation between an Aboriginal
man and an Elder woman, who asks
what’s troubling him. The chat leads to
her helping him realise the difference
between his every day worries and
worries that make him feel angry and
unfocused.

“Don’t let the Worry Boss get you!” she
tells him as they discuss ways to handle
the ‘Worry Boss’.

Anne Bromhead said the video, which
is produced in English, Arrente and
Alyawarr, gives those in the communities
where English is not their first language
an opportunity to understand an
issue where there is no word for word
translation in their own language.

“The RFDS mental health team has used
a variety of resources to build mental
health capacity in remote communities
however, the process of developing a
specific video animation such as this one
is a first for us,” Anne says.

“The video will assist health staff working
in remote communities establish an
understanding and dialogue with their
Aboriginal clients who may not have
the English vocabulary to describe their
mental health experience.”

The video is a collaborative project
of RFDS Central Operations, the
Commonwealth Department of Health,
iTalk Studios in Alice Springs, Akeyulerre
Healing Centre, and Arrente and
Alyawarr people from Ampilatwatja,
Atitjere and Santa Teresa.

Innovation has also been introduced
to the RFDS General Practice services
across outback SA with the introduction
in 2016 of Best Practice platform – a

digitised patient record system which
will modernise practice and patient
organisation in RFDS Health Services
in Marla, Andamooka and Marree, as
well as RFDS ‘fly-in’ GP and Community
Health Nurse clinics to stations and
remote communities.

Little Gracie Williams was one of the
first to benefit from Best Practice
when she received her 12-month-old
immunisations at a RFDS fly-in clinic
visit by Dr Ally Lu and Flight Nurse
Liz Marrack.

Gracie is one of the many hundreds of
outback children who will spend at
least the first years of their lives at home
with the RFDS as their regular doctor
and nurse.

On this day Gracie was given her
12-month age childhood immunisations
which will protect her against Measles,
Mumps, Rubella and Meningococcal C.

FAST FACT 2015/16

When there is no spoken or written word for ‘anxiety’ in a
language, it can take some careful thinking to find a way to talk
through a problem with anxiety in the community.

6,661 mental health
consultations

E-HEALTHINNOVATION

2015/16 ANNUAL REPORT 2726 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

The Worry Boss video will help health
staff working in remote communities
establish an understanding and
dialogue with their Aboriginal clients
who may not have the English
vocabulary to describe their mental
health experience.
Anne Bromhead, Mental Health Clinician.

> Still frame from Worry Boss video.

> Port Augusta Senior Base Pilot Phil Remilton in the paperless cockpit of VH-FXJ.

A desire to adopt the best and
most innovative technology has
seen the introduction of advanced
communications and navigation
systems to aircraft, a digitised patient
record system and, now well under way,
an enhanced hydraulic stretcher-loading
capacity for bariatric patients.

In late 2015, the newest recruit to
RFDS Central Operations’ fleet of
aircraft, VH-FXJ or ‘Juliet’, carried the
most advanced technology in the fleet
allowing for improved communications
and enhanced night vision for pilots.

It also introduced the paperless cockpit,
the first of the fleet to allow pilots to use
iPads for their flight logs and for their
bible of flight maps and airstrips.

VH-FXJ is the most modern and
versatile Pilatus PC-12 in our fleet with
more flexible communications systems
and enhanced safety features, including:

> 	� Aircraft tracking in real time using
the satphone system displaying
engine start and stop as well as
wheels off to wheels on;

>		� flight data recorder and voice
cockpit recorder;

> 	� paperless cockpit with the
installation of an iPad Mini, reducing
paper amendment times and errors
with easy electronic updates; and

>	�	� mounted infrared camera to give
pilots enhanced night vision to see
potential hazards such as kangaroos
on the airstrip or obstacles and
landmarks in the event of an
emergency landing.

The state-of-the-art communications
also enables crew for the first time
to switch between the different radio
networks – GRN for South Australia,
VHF for the NT and local UHF radio
without having to physically swap
radio units.

An antenna mounted on the fuselage
allows extended use of 3G and 4G
mobile phones, reducing the use of
more expensive satphones.

The fleet will be further enhanced
with the introduction of three more
new Pilatus PC-12s to replace ageing
aircraft in 2016/17 and 2017/18 at a cost
of more than $7 million each, and the
arrival of the PC-24 jet in 2018/19.

The RFDS aeromedical jet will almost
halve the flying time of long-haul patient
evacuations, as well as provide the
capacity to transfer three stretchered
patients and clinical staff to any capital
city in the country without refuelling.

“The RFDS PC-24 will enable the RFDS
to reach patients in need in all corners
of South Australia from Adelaide in
less than 90 minutes, including major
regional cities like Mt Gambier in just
30 minutes and Moomba in the Cooper
Basin in 60 minutes,” says John Lynch,
CEO of RFDS Central Operations.

“At least every other day the RFDS will
conduct the emergency evacuation of
a critically ill patient from Alice Springs
Hospital to Adelaide or Darwin for
specialist care – the RFDS PC-24 will
reduce this flight to less than two hours.”

FAST FACT 2015/16

15,468
landings

Since its inception, innovation has been the very essence of the RFDS’
mission to provide excellence in aeromedical and primary health care.

AVIATION

2015/16 ANNUAL REPORT 2928 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

VH-FXJ is the most versatile Pilatus
PC-12 in our fleet with more
flexible communications systems
and enhanced safety features.

INNOVATION

W
al

la
ro

o

Y
u

n
ta

K
o

o
n

ib
b

a

La
ke

 N
as

h

B
o

n
 B

o
n

 S
ta

ti
o

n

Ya
rr

al
in

In
 2

0
15

/1
6

 R
FD

S
te

am
s

as
si

st
ed

 4
8

,0
2

1
p

at
ie

n
ts

–

 t
h

at
’s

 o
n

e
p

er
so

n
ev

er
y

11
 m

in
u

te
s.

To
p

 2
0

 la
n

d
in

g
 lo

ca
ti

o
n

s*

W
H

YA
LL

A

55

0
R

E
N

M
A

R
K

50
9

M
T

G
A

M
B

IE
R

48
7

TE
N

N
A

N
T

C
R

EE
K

48
5

P
O

R
T

P
IR

IE

45

5
P

O
R

T
LI

N
C

O
LN

36
0

K
A

D
IN

A

32

4
C

E
D

U
N

A

23

7
K

IN
G

S
C

O
TE

17
8

U
LU

R
U

17
0

Y
U

E
N

D
U

M
U

16
4

YO
R

K
E

TO
W

N

15

4
C

O
O

B
E

R
 P

E
D

Y

14

4
M

A
IT

LA
N

D

14

0
O

LY
M

P
IC

 D
A

M

12

1
TI

 T
R

E
E

10
6

W
A

IK
E

R
IE

10
5

N
A

R
A

C
O

O
R

TE

10

3
LO

X
TO

N

91

M
A

R
LA

89
*

La
nd

in
gs

 in
 A

de
la

id
e,

 P
or

t A
ug

us
ta

 a
nd

 A

lic
e

S
pr

in
gs

 a
re

 n
ot

 in
cl

ud
ed

 a
s

th
es

e
 l

oc
at

io
ns

 a
re

 w
he

re
 o

ur
 a

irc
ra

ft
ar

e
ba

se
d.

To
p

 in
te

rs
ta

te
 la

n
d

in
g

 lo
ca

ti
o

n
s

E
S

S
E

N
D

O
N

 V
IC

46
M

IL
D

U
R

A
 V

IC

15

B
R

O
K

E
N

 H
IL

L
 N

S
W

8
SY

D
N

E
Y

 N
S

W

8

N
O

W
R

A
 N

S
W

2
W

IL
LI

A
M

TO
W

N
 N

S
W

2
W

A
R

R
N

A
M

B
O

O
L

 V
IC

2
FO

R
R

E
ST

 W
A

2
P

O
R

TL
A

N
D

 V
IC

1
C

A
PA

LA
B

A
 Q

LD

1

WHERE WE GO

2015/16 ANNUAL REPORT 3130 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

NORTHERN
TERRITORY

SOUTH AUSTRALIA SA/NT

Alice
Springs Adelaide

Port
Augusta

Andamooka
Health

Service†

Marla
Health

Service†

Marree
Health
Service

Central
Operations

Total

TELEHEALTH CONSULTATIONS

Total number of Telehealth Consultations 3,499 219 121 692 4,531

PATIENTS ATTENDED

RFDS General Practice (GP) clinics 1,865 - 136 330 2,331

RFDS other clinics*** 1,499 936 840 2,788 6,063

RFDS facilitated clinics **** 15,905** 3,048* 3 20 314 19,290

Mental Health Outreach Program 6,661 6,661

Remote Oral Health Care Program 143 143

Total number of Patients Attended 22,566 143 6,412 939 996 3,432 34,488

PATIENTS TRANSPORTED

Primary evacuations 1,625 24 113 1,762

Inter-hospital transfers 1,009 4,144 1,837 6,990

Repatriations 22 46 16 84

Road ambulance 16 44 106 166

Total number of Patients Transported 2,656 4,214 1,966 16 44 106 9,002

Total number of Patient Contacts 25,222 4,357 11,877 1,174 1,161 4,230 48,021

IMMUNISATIONS

Total number of Immunisations provided 614 2 44 28 688

CLINICS CONDUCTED

RFDS General Practice (GP) clinics 261 261

RFDS other clinics *** 242 130 130 490 992

RFDS facilitated clinics **** 1,315** 539* - - 53 1,907

Total number of Clinics Conducted 1,315 1,042 130 130 543 3,160

HEALTH PROGRAM PARTICIPANTS

Healthy Living Program 658 658

Medical Chest Program 155 155

Rural Emergency Skills Program 136 136

First Aid Training Program 157 157

Central Australian Retrieval Training 36 36

Total Health Program Participants 36 951 155 - 1,142

* Data for Port Augusta facilitated clinics is collected and provided to RFDS by Port Augusta Hospital & Country Health SA Local Health Network.

** Data for Alice Springs facilitated clinics is collected and provided to RFDS by NT Department of Health, Primary Health Care Central Austalia Health Service.	

*** RFDS other clinics include clinics conducted by RFDS Community Health Nurses & Remote Area Nurses.

**** RFDS facilitated clinics utilises RFDS aircraft to transport non-RFDS Allied Health clinicians.
† Health services commenced 1 January 2016.

NORTHERN
TERRITORY SOUTH AUSTRALIA SA/NT

Alice Springs
Base

Adelaide
Base

Port Augusta
Base

Central Operations
Total

NO. OF AIRCRAFT 7 5 3 15

NO. OF LANDINGS 4,751 6,296 4,421 15,468

KILOMETRES 2,320,705 1,905,986 1,887,399 6,114,090

BLOCK TIME (HRS) 6,807 6,145 4,147 17,099

REGISTRATION DESCRIPTION
YEAR OF

MANUFACTURE
DATE OF

ACQUISITION DEDICATION MAJOR SPONSOR

VH-FMP* Pilatus PC-12 1995 September 1995 Aircraft decommissioned May 2016

VH-FMW* Pilatus PC-12 1995 September 1995

VH-FMZ* Pilatus PC-12 1996 March 1996 Roy & Marjory Edwards (^)

VH-FDE Pilatus PC-12 2000 September 2000 Senex Energy

VH-FGR Pilatus PC-12 2001 December 2001

VH-FGS Pilatus PC-12 2001 December 2001

VH-FGT Pilatus PC-12 2001 December 2001

VH-FDK Pilatus PC-12 2002 December 2003

VH-FDJ Pilatus PC-12 2007 January 2008 Beth Stewart Klugh (^)

VH-FVA Pilatus PC-12 2009 March 2010 Our Auxiliaries & Support Groups (#) Variety - The Children's Charity

VH-FVB Pilatus PC-12 2010 April 2010

VH-FVD Pilatus PC-12 2010 July 2010 Our Inaugural Doctors (#) Li-Ka Shing Foundation

VH-FVE Pilatus PC-12 2010 September 2010 Our Pioneering Women (#) Alinta Energy

VH-FVF Pilatus PC-12 2010 October 2010 Barry Lodge OAM (^) OZ Minerals

VH-FXJ Pilatus PC-12 2015 August 2015 Hackett Foundation

* Aircraft re-fitted to commuter configuration for delivery of remote health clinic services

Dedication (^): Badging remains in line with life of aircraft only		

Dedication (#): Badging remains forever		

Major Sponsor: Badging remains for term of sponsorship		

HEALTH AVIATION

AIRCRAFT REGISTER

STATISTICS 2015/16

32 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS 2015/16 ANNUAL REPORT 33

FULL TIME PART TIME

Management & Administration 26 8

Engineers / Engineering Support 19 1

Health Promotion 2

Community Health Workers 1 1

Mental Health / Drug & Alcohol Workers 2 2

Medical Practitioners 5 1

Pilots 33

Fundraising 4 1

Marketing & Communications 2

Operations Coordinators 11 4

Registered Nurses 37 17

Tourist Facilities / Merchandising / Other 4 10

General Hands 1

Total Staff 144 48

* Part-Time Staff includes Casual Staff.

Staff, 30 years >
John Lynch
Chief Executive Officer

Staff, 25 years >
Brendan Devlin
Flight Nurse, Adelaide Base

John Hughes
Senior Base Engineer, Port Augusta

Karyn Paterson
Flight Nurse, Adelaide Base

Staff, 20 years >
Rosemary Moyle
Health Services Education &
Development Manager, Adelaide Base

Staff, 15 years >
Chris Thompson
Pilot, Adelaide Base

Ollie Kratounis
General Manager Business Development,
Adelaide Base

Staff, 10 years >
Vikki Denny
Senior Flight Nurse, Adelaide Base

Maggie Duncan
Flight Nurse, Port Augusta Base

Dianne Wallis
Operations Coordinator, Port Augusta Base

Ross Curtis
Donor Relations Manager, Adelaide Base

Esther Veldstra
Pilot, Port Augusta Base

Andrew Pettitt
Engineer, Adelaide Base

Caroline Lodge
Financial Accountant, Adelaide Base

Damien Myles
OCC Team Leader, Port Augusta Base > Operations Communications Coordinator, Sharon Harbridge, and OCC Team Leader, Damien Myles, at Port Augusta Base.

STAFF EMPLOYED

STAFF MILESTONES

OUR PEOPLE

34 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS 2015/16 ANNUAL REPORT 35

MAJOR PARTNERS

PROGRAM PARTNERS

OUR CORPORATE PARTNERS

36 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

MEDIA PARTNERS

SUPPORTING PARTNERS

COMMUNITY PARTNERS

Auxiliaries & Support Groups >
Adelaide Auxiliary
Alice Springs Auxiliary
Ceduna Support Group
Clare Support Group
Copper Coast & District Support Group
Cowell & District Support Group
Fleurieu Support Group
Gawler & District Support Group
Jamestown & District Support Group
Kangaroo Island Support Group
Kingston & District Support Group
Marree Support Group
Millicent & District Support Group
Mt Gambier Support Group
Naracoorte & District Support Group
Port Augusta Auxiliary
Port Lincoln Auxiliary
Port Pirie & District Support Group
Riverland Support Group
Roxby Downs Auxiliary
Southern Yorke Peninsula Support Group
Sunraysia Support Group
Tatiara Support Group
Whyalla Support Group

Photography >
SA - Shane Reid, Fotonaut

Volunteers >
Badge Day Volunteers
Speaker Program Volunteers
Adelaide Office Volunteers
Wings for Life Ball Committee

Community Fundraisers >
Australia Malaysia Business Council (SA)
Beach Energy Corporate Triathlon Team
Bill Heycox Christmas Lights
Blinman Cook Out Back
Blinman Progress Association
Bootu Creek Manganese Mine Social Club
Bordertown Martial Arts Club
Bunyip Ute Muster
Burra Picnic Races
Campbelltown Rotary Outback Experience
Challenger Gold Mine
flydoc-australia e.v.
Futuris Group of Companies Social Club
Gawler Ranges Progress Association
Hangar Op Shop, Murray Bridge
Hawker Gala Ball Committee
Herefords SA
International Fellowship of Motorcycling Rotarians
Jane Yuile
Jia McGurgan & family
JTE Social Club
Kamp Oven Cook Off KGA
Kate Kloza’s Dreadlock Cut
Kingoonya Racing Club
Leigh Creek Tavern
Lewis Bruhn Memorial
Lincoln College Club Inc
Lions Club of Rostrevor Black Hill Challenge
Lower Lakes Stockmans Challenge & Bush Festival
Mark Paneros’ Ride, Walk, Drive
Monadelphous KT Pipelines
Mount Lofty Rangers 4WD Club Weekend
Old Timers Mine Coober Pedy
Oodnadatta Racing & Horse Sports Inc
Petroleum Exploration Society of Australia (PESA) Golf Day
Port Augusta City Council
Rocky River Softball Club
Royal Adelaide Show Wool Exhibitors
Seymour College Boarders
Southern Grassfed Carcase Classic
Stop By Outreach Op Shop
SYP Community Shop Incorporated
The Lions Commemorative Tractor Run
Thiess Prominent Hill Social Club
Torbreck Vintners Fish’s Shiraz
Underwriting Agencies Council
William Creek Gymkhana Committee
William Creek Hotel

Through the outstanding generosity of our Corporate and
Community Partners, Donors, Bequestors, Volunteers and
Staff we raised $7.8 million – a truly outstanding result which
has been used to meet the shortfall in operational funding
and applied to our capital-raising for replacement of aircraft,
medical equipment and enhanced operational facilities.

OUR COMMUNITY PARTNERS

38 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

David Hills (front, centre)
(FAICD)

Chairman
Commenced on Board – 2005

Attended 9/10 meetings

Chairman Executive Committee

Executive Chairman of Pacific Marine
Defence Pty Ltd. Former Chairman
Rural Solutions SA; Australian Agricultural
Co. Ltd. Former Managing Director Elders
Australia Ltd.

Loretta Reynolds (right of centre)
(B.Ec, LLB, SFFin, FAICD)

Deputy Chairman
Commenced on Board – 2011

Attended 8/10 meetings

Member Executive Committee;
Member Finance Committee.

Corporate Partner and Chairman of
national law firm, Thomson Geer. Non-
Executive Director Australian Submarine
Corporation; South Australian Health &
Medical Research Institute. Member
RFDS National Board.

Paul Prestwich (back, centre)
(BEc, MBA, FCPA, FAICS, FGIA, FAICD, RegTA)

Treasurer
Commenced on Board – 1995

Attended 9/10 meetings

Member Executive Committee;
Chairman Board SQR Management
Committee; Chairman Finance
Committee, Member Board Aviation
Resource Committee.

Company Director and management
consultant in the areas of financial and
management accounting, risk management,
organisation review, strategic planning and
development. Former General Manager of
a large pharmacy group and Chief Financial
Officer with a significant South Australian
member service organisation.

Janet Chisholm (back, 2nd from left)
(BCom, MAICD)

Commenced on Board – 1996

Attended 9/10 meetings

Member Executive Committee;
Chairman Marketing Advisory
Committee.

Pastoralist at Napperby Station, via Alice
Springs with broad Board experience
including 19 years’ service to the RFDS, and
a marketing career in Sydney specialising in
advertising and strategic planning.

Dr Tim Cooper AM (3rd from left)
(MSc, MD, MBA)

Commenced on Board – 2005

Attended 9/10 meetings

Member Finance Committee.

Managing Director of Coopers Brewery
Ltd. Chairman Premium Beverages Pty
Ltd; Morgan’s Brewing Pty Ltd; University
of Adelaide Alumni Council; Brewers
Association of Australia and New Zealand.
Governor Coopers Brewery Foundation Inc.

Glenise Coulthard (far left)

Commenced on Board – 1995

Attended 6/10 meetings

Member Health Advisory Committee;
Member Marketing Advisory Committee.

Churchill Fellow 1997. Manager, Aboriginal
Health, Flinders & Upper North Region.
Executive Member/Deputy Chair Ninti One
CRC-REP; Executive Member/Deputy Chair
Director Ikara-Flinders Ranges National Park
Co-Management Board. Director Australian
Hearing Services Board. Member SA Arid
Lands Natural Resource Management
Board. Broad Board experience including
20 years’ service to the RFDS.

Dr Ian Gould AM (3rd from right)
(PhD FTSE FAusIMM)

Commenced on Board – 1998

Attended 9/10 meetings

Member Board SQR Management
Committee.

Chairman South Australian Minerals
and Petroleum Expert Group. Member
Resources Industry Development Board.
Former Chancellor of the University of
South Australia. Former Member South
Australian Premier’s Science and Industry
Council; Economic Development Board.
Former Managing Director Normandy
Mining Ltd; Rio Tinto – Australia. Past
President Australasian Institute of Mining
and Metallurgy. Over 20 years’ service
to the RFDS, including terms as an
Independent Councillor and President
RFDS Australian Council and Deputy
Chairman RFDS Central Operations.

Brendan Eblen (2nd from right)
(MAICD)

Commenced on Board – 1995

Attended 7/10 meetings*

Member Board SQR Management
Committee; Member Marketing
Advisory Committee.

Owner and operator of outback tour
company Wedgetails Tours and Charter.
Expedition leader, guide and caterer during
the 2014 and 2015 winters travelling the
challenging and remote ‘Canning Stock
Route’ (CSR) which traverses 3 deserts
in WA for 1800 kilometres. 16 circuits of
the CSR were completed successfully for
Outback Spirit. The CSR 2016 season
is in progress. Managing proprietor of
B.M. Eblen & Co, multi-award winning
painting and decorating business. Over 35
years’ service to the RFDS and outback
communities. Past Chairman RFDS Port
Augusta Regional Committee (1979–1985);
Past Chairman (1981–1985) and Life
Member William Creek Gymkhana Club.
*Leave of absence from July to September 2015 inclusive

Hon Graham Gunn AM (far right)
(JP)

Commenced on Board – 2010

Attended 10/10 meetings

Member Marketing Advisory Committee.

Farmer and grazier at Mount Cooper on
Eyre Peninsula. Former Member South
Australian House of Assembly (1970-
2010); Parliamentary Natural Resources
Committee. Former Speaker House of
Assembly and Deputy Speaker. Former
Chairman Economic & Finance Committee.
Current Member Commonwealth
Parliamentary Association and the South
Australian Cricket Association.

John Lynch Chief Executive Officer

Tony Vaughan Chief Operating Officer

Peter Docking General Manager,
Aviation Regulation & Safety

Stephen Batt Chief Financial Officer

Dr John Woodall Chief Medical Officer

Richard Tanner General Manager,
People & Culture

Charlie Paterson General Manager,
Marketing & Public Relations

Michael Toomey General Manager,
Northern Territory

Ollie Kratounis General Manager,
Business Development	

Directors

Senior Management

BOARD & MANAGEMENT

2015/16 ANNUAL REPORT 4140 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

> Apprentice Engineer Brenton Kenneally works on the aeromedical refit of new aircraft VH-FXN at Adelaide Base.

FINANCIAL REPORTS
FOR THE YEAR ENDED 30 JUNE 2016

2015/16 ANNUAL REPORT 4342 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

Statement by the Board		 44

Statement of Comprehensive Income		 45

Statement of Changes in Equity		 46

Balance Sheet		 47

Statement of Cash Flows		 48

Notes to the Summary Financial Report		 48

Report of Independent Auditor		 49

Statement by the Board

The financial statements and other
specific disclosures are a summary of
and have been derived from the Royal
Flying Doctor Service of Australia
Central Operations full financial report
for the financial year. Other information
included in the summary financial
report is consistent with the Service’s
full financial report.

The summary financial report does not,
and cannot be expected to, provide as
full an understanding of the financial
performance, financial position and
financing and investing activities of the
Service as the full financial report.

A copy of the Service’s 2016 Annual
Financial Report, including the
independent audit report, is available
to all members, and will be sent to
members without charge upon request.

Review of Operations and Results

The Directors report that the Service
recorded a surplus for the period
ended 30 June 2016 of $4.3 million
($13.8 million in 2015).

The result excluding Donations and
Sponsorship of $5.7 million ($5.1
million in 2015), Legacies and Bequests
of $2.1 million ($7.2 million in 2015), Net
Financial Income of $1.7 million ($3.1
million in 2015), and a Commonwealth
Capital Grant of $2.0 million ($2.7
million in 2015) is a deficit of $7.2
million ($4.3 million in 2015). This deficit
represents the funding shortfall from
operational activities.

The surplus generated from non-
operational activity (Donations and
Sponsorship of $5.7 million, Legacies
and Bequests of $2.1 million, Net
Financial Income of $1.7 million and
Commonwealth Capital Grant of $2.0
million) has been contributed to total
investments of $62.9 million, down
on 2015 ($75.0 million) as a result of
utilisation for the capital replacement
program. The Service requires this
level of investment holdings to support
its capital replacement program. In

the next five years it is anticipated
the capital replacement program will
require $64.6 million at current values
including the completion of a new Base
at Adelaide Airport, to accommodate
all our Adelaide-based Operations and
Administration staff under one roof, and
the purchase of medically-equipped
aircraft including the purchase of a PC-
24 and the option on a second PC-24,
together with medical, aviation and
general equipment upgrades in excess
of $1.0 million per annum.

Dated at Adelaide this 8th day of
September 2016.

Signed in accordance with a resolution
of the Board of Directors.

	

D G W Hills	 PR Prestwich
Chairman	 Treasurer

Statement of Profit and Loss and
Comprehensive Income >	 FOR THE YEAR ENDED 30 JUNE 2016

2016
$

2015
$

Revenue 34,629,305 35,544,629

Other income 11,236,084 16,443,905

 45,865,389 51,988,534

 Surplus before financial income and expense 2,559,492 10,785,893

Employee expenditure 21,699,052 20,235,017

Aviation fuel 4,108,770 4,810,334

Aviation maintenance 2,751,275 2,806,410

Insurance 546,560 505,033

Depreciation and amortisation 4,996,279 4,641,619

Amortisation of engine overhaul 1,608,078 1,290,839

Other expenses 7,595,883 6,913,389

 43,305,897 41,202,641

Other comprehensive income

Items that will not be reclassified to profit and or loss

Revaluation of land and buildings (607,416) (56,333)

Net change in fair value of financial assets (31,567) (381,286)

(638,983) (437,619)

TOTAL COMPREHENSIVE INCOME FOR THE PERIOD 3,621,867 13,409,858

Financial income 2,347,476 3,061,584

Financial expense (646,118) -

1,701,358 3,061,584

Surplus for the period 4,260,850 13,847,477

Royal Flying Doctor Service of Australia Central Operations >

SUMMARY FINANCIAL REPORT
FOR THE YEAR ENDED 30 JUNE 2016

44 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS 2015/16 ANNUAL REPORT 45

Balance Sheet >	 AS AT 30 JUNE 2016

2016
$

2015
$

Current Assets

Cash and cash equivalents 5,616,883 3,732,087

Trade and other receivables 1,797,757 4,810,219

Inventories 291,540 233,647

Investments 62,930,608 75,010,366

Total current assets 70,636,788 83,786,319

Non Current Assets

Property, plant and equipment 90,195,578 74,261,555

Intangibles 719,037 635,945

Total non-current assets 90,914,615 74,897,500

Current Liabilities

Trade and other payables 4,745,560 5,769,621

Employee benefits 3,312,568 3,125,800

Total current liabilities 8,058,128 8,895,421

Non Current Liabilities

Employee benefits 1,096,832 1,013,822

Total non-current liabilities 1,096,832 1,013,822

Total assets 161,551,403 158,683,819

Total liabilities 9,154,960 9,909,243

Equity

Reserves 53,947,492 52,586,475

Retained earnings 98,448,951 96,188,101

TOTAL EQUITY ATTRIBUTABLE TO EQUITY HOLDER 152,396,443 148,774,576

NET ASSETS 152,396,443 148,774,576

Statement of Changes in Equity > 	 FOR THE YEAR ENDED 30 JUNE 2016

Asset
Revaluation

Reserve
$

Asset
Realisation

Reserve
$

Capital Grant
Reserve

$

Fair
Value Reserve

$

Retained
Earnings

$

Total
Equity

$

Balance at 1 July 2014 9,574,555 6,580,285 32,962,570 1,162,250 85,085,058 135,364,718

Total comprehensive income for the period

Surplus for the period - - - - 13,847,477 13,847,477

Changes in fair value of financial assets - - - (381,286) - (381,286)

Change in fair value of land and buildings (56,333) - - - - (56,333)

Total comprehensive income for the period (56,333) - - (381,286) 13,847,477 13,409,858

Transfer (to)/from reserve - - - - (2,744,434) (2,744,434)

Transfer (to)/from retained earnings - - 2,744,434 - - 2,744,434

Total recognised income and expense (56,333) - 2,744,434 (381,286) 11,103,043 13,409,858

BALANCE AT 30 JUNE 2015 9,518,222 6,580,285 35,707,004 780,964 96,188,101 148,774,576

Balance at 1 July 2015 9,518,222 6,580,285 35,707,004 780,964 96,188,101 148,774,576

Total comprehensive income for the period

Surplus for the period - - - - 4,260,850 4,260,850

Changes in fair value of financial assets - - - (31,567) - (31,567)

Change in fair value of land and buildings (607,416) - - - - (607,416)

Total comprehensive income for the period (607,416) - - (31,567) 4,260,850 3,621,867

Transfer (to)/from reserve - - - - (2,000,000) (2,000,000)

Transfer (to)/from retained earnings - - 2,000,000 - - 2,000,000

Total recognised income and expense (607,416) - 2,000,000 (31,567) 2,260,850 3,621,867

BALANCE AT 30 JUNE 2016 8,910,806 6,580,285 37,707,004 749,397 98,448,951 152,396,443

SUMMARY FINANCIAL REPORT
FOR THE YEAR ENDED 30 JUNE 2016

46 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS 2015/16 ANNUAL REPORT 47

KPMG, an Australian partnership and a member firm
of the KPMG network of independent member firms
affiliated with KPMG International Cooperative (“KPMG
International”), a Swiss entity.

Liability limited by a scheme approved under
Profession Standards Legislation.

Report of the independent auditor on the summary financial statements to the members of Royal
Flying Doctor Service of Australia Central Operations

The accompanying summary financial statements, which comprises the summary statement of financial
position as at 30 June 2016, the summary statement of comprehensive income, summary statement of
changes in equity and summary statement of cash flow for the year ended, note 1 and the statement by
the Board, are derived from the audited financial report of the Royal Flying Doctor Service of Australia
Central Operations (“the Service”) for the year ended 30 June 2016. We expressed an unmodified audit
opinion on that financial report in our report dated 8 September 2016.

The summary financial statements do not contain all the disclosures required by Australian Accounting
Standards. Reading the summary financial statements, therefore, is not a substitute for reading the audited
financial report of the Royal Flying Doctor Service of Australia Central Operations.

Directors’ responsibility for the summary financial statements

The directors are responsible for the preparation of a summary of the audited financial report on the basis
described in Note 1.

Auditor’s responsibility

Our responsibility is to express an opinion on the summary financial statements derived from the
audited financial report of the Royal Flying Doctor Service of Australia Central Operations based on
our procedures, which were conducted in accordance with Auditing Standard ASA 810 Engagements to
Report on Summary Financial Statements.

Auditor’s opinion

In our opinion, the summary financial statements derived from the audited financial report of the Royal
Flying Doctor Service of Australia Central Operations for the year ended 30 June 2016 are consistent, in
all material respects, with the audited financial report, in accordance with the basis described in Note 1.

KPMG

Paul Cenko										
Partner

Adelaide

8 September 2016

The summary financial report has been prepared based on the Service’s full financial report.
Other information included in the summary financial report is consistent with the Service’s full
financial report. The summary financial report does not, and cannot be expected to, provide as
full an understanding of the financial performance, financial position and financing and investing
activities of the Service as the full financial report.

The financial report is prepared on an historical costs basis except for the following:

>		land and buildings are stated at fair value;

>		investments are stated at fair value; and

>		liabilities for defined benefit obligation.

A full description of the accounting policies adopted by the Service may be found in the
Service’s full financial report. The accounting policies have been applied consistently to all
periods presented in the financial report.

The financial report is presented in Australian dollars, which is the Service’s functional currency.

Note 1 Basis of preparation of the summary financial report >

Statement of Cash Flows >	 FOR THE YEAR ENDED 30 JUNE 2016

2016
$

2015
$

Cash flows from operating activities

 Cash receipts from grants 25,188,062 22,899,368

 Cash receipts from customers 15,071,503 16,092,204

 Cash paid in the ordinary course of operations (41,398,621) (35,418,757)

 Cash receipts from tourist activities 1,746,107 1,533,754

 Cash receipts from donations, legacies and bequests 7,930,779 7,132,600

 Cash paid for tourist activities (1,177,497) (1,113,703)

 Cash paid for fundraising activities (817,511) (1,274,420)

Net cash from operating activities 6,542,822 9,851,046

Cash flows from investing activities

 Acquisition of property, plant and equipment and intangible assets (22,798,694) (12,396,762)

 Acquisition of engine overhaul	 (992,124) (3,377,695)

 Proceeds from sale of fixed assets 213,637 29,091

 Acquisition of investments - -

 Proceeds from capital grants 4,744,434 -

 Proceeds from investments 14,157,103 4,608,425

 Interest received 115,148 73,812

 Dividends received 199,834 84,857

Net cash (used) in investing activities (4,360,662) (10,978,272)

Net decrease in cash and cash equivalents 2,182,160 (1,127,226)

Cash and cash equivalents at 1 July 2015 3,732,087 4,859,313

Effect of movements in exchange rates on cash held (297,364) -

CASH AND CASH EQUIVALENTS AT 30 JUNE 2016 5,616,883 3,732,087

SUMMARY FINANCIAL REPORT
FOR THE YEAR ENDED 30 JUNE 2016

48 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS 2015/16 ANNUAL REPORT 49

> Digitally-created image of RFDS aircraft for brand campaign.

A familiar face finds you.
Experience reassures you.

Innovation carries you.

2015/16 ANNUAL REPORT 5150 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

How you can help >
Thanks to the kind support of individuals,

corporations, the government and the

community, the Royal Flying Doctor Service

has proudly served Australia for 88 years.

Help us continue to be there in the future.

To help us deliver the finest care to the

furthest corners of Australia you can:

>	 Send your donation to:
Royal Flying Doctor Service
PO Box 381
Marleston SA 5033

>	 Phone us on 1800 813 318

>	 Visit flyingdoctor.org.au/sant to make an online donation

 flyingdoctor.org.au

 facebook.com/royalflyingdoctorservice

 @RoyalFlyingDoc

 instagram.com/royalflyingdoc

Adelaide Base

1 Tower Road
Adelaide Airport SA 5950
T 08 8238 3333
F 08 8238 3395
E	 enquiries@flyingdoctor.net

Port Augusta Base

Port Augusta Airport
Port Augusta SA 5700
T 08 8648 9500
F 08 8648 9591

Marree
Health Service

First Street
Marree SA 5733
T 08 8675 8345
F 08 8675 8385

Marla
Health Service

8 Cockatoo Crescent
Marla SA 5274
T 08 8670 7007
F 08 8672 7007

Alice Springs Base

Alice Springs Airport
Alice Springs NT 0870
T 08 8958 8400
F 08 8958 8680

Alice Springs
Tourist Facility

8-10 Stuart Terrace
Alice Springs NT 0870
T 08 8958 8411
rfdsalicesprings.com.au

Darwin
Tourist Facility

39 Stokes Hill Road
Darwin NT 0800
T 08 8983 5700
rfdsdarwin.com.au

ABN 81 108 409 735

Andamooka
Health Service

Hospital Road
Andamooka SA 5722
T 08 8672 7087
F 08 8672 7222

