
ANNUAL REPORT

12/13

Caring for generations.

We acknowledge and thank from the
bottom of our hearts our Corporate
Partners, Donors, Bequestors, Members
and Volunteers, along with the
Commonwealth, State and Territory
Governments. Your dedication and
combined contributions are significant
in every step we take and on behalf of all,
including our patients, we say thank you.

The RFDS Team

Contents >
About Us 	 4

Our Vision, Mission, Values	 5

Chairman’s Report	 6

Chief Executive Officer’s Report	 8

Cover Story: Caring for generations	 10

2012/13 Highlights	 12

Our Facilities	 14

Our Services	 15

Where We Go	 26

2012/13 Statistics	 34

Our People	 36

Our Community Partners	 39

Our Corporate Partners	 40

Board & Management	 42

Financial Report	 44

>		Cover: Three generations of the Bell family at Dulkaninna
Station on the Birdsville Track (from left) Daryl, Cody,
Sharon, Jess, Lara and David.

4 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

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 extensive 24-hour emergency
aeromedical and primary health care
services to those who live, work and travel
throughout Australia.

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

It has a fleet of 63 aircraft and operates
21 aeromedical bases and five remote
primary health facilities across the country.

Today, the RFDS attends to more than
270,000 patients across Australia every
year – that’s one person every two minutes.

Services are delivered on a day-to-day
basis by five RFDS operating sections –
Central Operations, Western Operations,
Queensland Section, South Eastern Section
and Victoria Section.

RFDS Central Operations began in 1939
and is responsible for delivering 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 two primary health care facilities
in Marree and Tennant Creek.

The RFDS is a not-for-profit organisation.
While supported by the Commonwealth,
State and Territory Governments, the RFDS
relies on fundraising and donations from
the community and corporate partners
to finance the purchase of replacement
aircraft, medical equipment and other
major capital initiatives.

About us >

2012/13 ANNUAL REPORT 5

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

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

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

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

> RFDS Flight Nurse Mary Ann Humphris with
a patient ahead of take-off for Adelaide.

Caring for generations

2012/13 ANNUAL REPORT 5

6 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

An historic long-term
contract to deliver
inter-hospital transfer
aeromedical services
in SA headlined the
strategic achievements
of RFDS Central
Operations in 2012/13,
and laid a foundation
for our growth over the
coming decade and
beyond.

In last year’s Annual Report (2011/12) we
outlined Our Vision – The Next Decade,
a clear and concise strategy for a new
era of health service expansion planned
by the RFDS for the people of South and
Central Australia over the next 10 years.

The 2012/13 year will be remembered for
securing an historic nine-year contract to
provide fixed-wing aeromedical inter-hospital
transfer and emergency retrieval services
throughout South Australia. Clearly, this is
one of the biggest achievements in the long
history of RFDS Central Operations.

Inter-hospital transfers are a vitally important
extension of the traditional RFDS emergency
aeromedical and primary health care
services we provide to the outback.

We have been trusted since 1991 with the
care of all South Australians requiring fixed-
wing transport from regional hospitals to
Adelaide’s major hospitals for higher levels of
care, but until now it has been on a year-by-
year funding arrangement.

The partnership secured with the State
Government, SA Ambulance Service and the
State Retrieval Service (MedSTAR) in June
2013 marks an historic long-term service
agreement, delivering critical outcomes:

>	 affirms our position as the State’s
preferred fixed-wing aeromedical provider
of inter-hospital patient transfers and
retrieval services;

 >	recognises the highly valued experience,
reliability and efficiency of the RFDS in
providing health care services in SA and
NT; and

>	 provides us with the financial security and
confidence to progress with major capital
expenditure programs that will further
enhance the quality of our service delivery
over the next decade.

The long-term tenure of this agreement is
the most important benefit as we shape a
future for RFDS Central Operations that is
both exciting and responsive to the changing
needs of those who depend upon us for
their health care.

As outlined in Our Vision – The Next Decade,
the Board has earmarked a $90 million capital
expenditure program over the next 10 years
for the acquisition – and replacement – of
aircraft, updated medical equipment and
upgraded operational facilities.

While SA inter-hospital transfer is a fee-
for-service agreement in delivering these
important responsibilities, the RFDS will

Chairman’s
Report >

With the commitment of our staff
and all supporters, RFDS Central
Operations will play an expanding
and leading role in the delivery of
the mantle of Safety created by our
founder the Reverend John Flynn.

continue to rely upon the generosity of the
general public and corporate and community
partners to deliver our planned capital
expenditure program, as well as other key
health programs.

We have already commenced design work
for a state-of-the-art aeromedical base on
a new site at Adelaide Airport. The Adelaide
Base will bring together staff currently spread
across two locations in Adelaide, while
providing important workplace efficiencies
and improved patient care facilities.

This project is expected to advance quickly
during the next 12 months, with a view to
completion by the end of 2015.

RFDS Central Operations can also proceed
with the scheduled replacement of aircraft,
providing the opportunity to standardise
our fleet with the outstanding Pilatus PC-12
‘Next Generation’ aircraft.

Our current plan identifies the replacement
of four PC-12s in 2015 and 2016, and the
potential addition of two more aircraft to
meet growing demand.

The new wave of capital expenditure builds
upon a strong record of investment by our
organisation in our vast area of operation
over recent years.

In April, we demonstrated that commitment
by approving the construction of a 13 two-
and three-bedroom units development for
Alice Springs-based staff involved in the
delivery of emergency aeromedical and
primary health care service across Central
Australia.

Due for completion in late 2013, this strategic
investment will assist with the retention
and development of our staff by providing
modern accommodation for Pilots, Flight
Nurses, Engineers and other employees
adjacent to the recently refurbished RFDS
Alice Springs Tourist Facility.

The capital investment program is being
carried out within the RFDS Central Operations
Strategic Plan (2012-2015) which was
developed and endorsed by the Board and
Management during the past financial year.

Through this plan and with the commitment
of our staff and all supporters, RFDS Central
Operations will play an expanding and
leading role in the delivery of the Mantle of
Safety created by our founder the Reverend
John Flynn.

I am also pleased to advise that in June this
year the Board extended the contract of
our CEO John Lynch for a further five years.

John has been a major contributor to RFDS
Central Operations, as well as providing strong
leadership to the national agenda. We wish
him every success in continuing his successful
stewardship of RFDS Central Operations.

A special thanks to my fellow Board
Members who give so generously of their
time and whose wisdom and advice is
valued greatly.

On behalf of the Board of RFDS Central
Operations, I thank our government partners
at Commonwealth, State and Territory
level, together with our many corporate
supporters, countless public donors,
volunteers and staff.

Your collective contribution is keeping the
‘Flying Doctor’ flying towards a century of
service to our great country.

	
David Hills	
Chairman

Caring for generations

2012/13 ANNUAL REPORT 7

Chief Executive Officer’s
Report >

During the past
financial year, RFDS
Central Operations
provided the finest
emergency aeromedical
and primary health care
to someone every
11 minutes.

In 2012/13 we delivered 50,665 patient
contacts while, nationally, the RFDS delivered
in excess of 270,000 patient contacts –
assisting someone every two minutes.

A far cry from Reverend John Flynn’s
‘Flying Doctor’ scheme which assisted
225 patients in its first year in 1928 –
equivalent to someone every two days.

What a journey, what growth and what
a service!

We are there, whether it is an emergency
aeromedical evacuation from an outback
accident, an urgent patient transfer between
a country and city hospital, a remote tele-
health consultation, a station hand treated
during a ‘fly-in’ health clinic, a resident
consulted at one of our permanent health
facilities, a Rural Women’s GP Service clinic
or a remote mental health consultation.

As our Chairman noted in his report,
2012/13 will long be remembered as the
year we secured a long-term contract for
the delivery of fixed-wing aeromedical
inter-hospital transfer and emergency
retrieval services in SA.

It is a significant achievement because the
security puts RFDS Central Operations in
the most stable and reliable position in
our long history.

The agreement comes on the back of
a 10-year contract the RFDS earned in
Central Australia for the transport of Medical
Practitioners and other health specialists
to remote communities.

As long as we continue to implement our
vision for growth and remain focused on the
delivery of best practice services to those
who need us, we will, as today’s custodians,
leave the organisation in better shape than
when we first joined.

We thank our SA State Retrieval Service
partners, the SA Ambulance Service and
MedSTAR, together with the SA and NT
Governments.

I also thank our staff for embracing the
opportunity and responsibility brought
by these contracts, and adopting new
operational procedures and requirements.

We recognise the SA Contract Negotiation
Management Group, particularly RFDS
Central Operations General Manager
Strategic Projects Ollie Kratounis and
General Manager Corporate Services
Stephen Batt.

Central Operations has also continued to
expand the range of services it provides.

The RFDS Remote Oral Health Care Program
completed the first full year of a pilot in
2012/13, providing vital dental services to
139 people in remote towns that would
otherwise be without such treatment.

In so doing we are making an important
investment in the future health of particularly
young beneficiaries of this program,
supported by our visionary partner Bupa
Health Foundation.

Our pioneering Healthy Living Program,
proudly funded by the Li Ka Shing

6,000

7,000

8,000

9,000

10,000

2012/132011/122010/112009/102008/09

PATIENT EVACUATIONS

0

5,000

10,000

15,000

2012/132011/122010/112009/102008/09

PRIMARY HEALTH CONSULTATIONS

 Other Grants & Revenue

Tourism & Retail Activities

State/Territory Government
Grants

Donations, Sponsorships,
Bequests & Investments

Government Service Contracts

Commonwealth
Government Grants

SOURCES OF FUNDING

29%

27%

23%

16%

3% 3%

8 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

Foundation, continued to produce innovative
initiatives for the promotion and delivery of
physical activity and nutrition education in an
increasing number of isolated communities.

With a noted commitment to the
development of the health professionals of
the future, Central Operations continued
its range of clinical education programs.
This is achieved most notably through
our involvement in the Rural Emergency
Skills Program and a developing focus –
in collaboration with UniSA – on advanced
training using the latest in patient and
scenario simulation technology.

RFDS Central Operations achievements in
2012/13 also include:

>	 35,586 patients attended at health clinics
involving the RFDS;

>	 8,828 patients transported;

>	 851 immunisations;

>	 980 participants in the Healthy Living
Program;

>	 5,350,137 kilometres flown;

>	 15,045 landings at 136 locations;

>	 $7.20 million generated from fundraising at
a cost of 12 cents per dollar raised; and

>	 Staff turnover of 13.8 per cent, well below
Australian average.

We posted a solid financial performance
with a surplus of $8.1 million, with investment
returns and growth in fundraising income
the major contributors to offsetting

a $3.8 million funding shortfall from our
operational activities.

We sincerely appreciate the outstanding
support we receive from our loyal donors,
community and corporate partners, who
ensure our essential services, health
programs and equipment continue to be
purchased and delivered.

I thank RFDS staff in Adelaide, Port Augusta,
Marree, Alice Springs and Tennant Creek
for their hard work and dedication to the
organisation and those it assists across such
an extensive and diverse area of operation.

Thanks also to our employees’ families who
make their own sacrifices while our staff go
about their demanding work year-round at all
hours of the day and night.

Our ability to provide services also depends
upon the contribution of Governments at all
levels, together with health organisations and
our service delivery partners across SA and NT.

A special thank you to the many people who
give their time through RFDS Auxiliaries
and Support Groups. These volunteers not
only raise money, but also play an important
ambassadorial role representing and
promoting the RFDS, always with the humility
that reflects our service to the community.

RFDS Central Operations Board Members
also volunteer their service in providing
outstanding leadership, experience and
knowledge for which we are indebted
and say thank you for your commitment,
guidance and vision.

Central Operations is proud to have played
a role in the history of the RFDS and the
lives of so many people in so many places.

Together with you, we look forward to the
future with a great sense of expectation
and commitment.

John Lynch
Chief Executive Officer

0%

5%

10%

15%

20%

25%

30%

2012/132011/122010/112009/102008/09

COST OF FUNDRAISING

$3.8 Million funding shortfall

$10.3 Million
Donations, Sponsorships, Bequests & Investments

$0.8 Million
Revaluation of

Land/Buildings

$0.8 Million
Net Change
in Fair Value

of Assets

$8.1 Million to support capital replacement program

MEETING THE CHALLENGE – TODAY AND TOMORROW

Caring for generations

2012/13 ANNUAL REPORT 9

The birth of Lara Bell
in 2013 marked a new
page in the life and
times of Dulkaninna
Station and a family
association with –
and reliance upon –
the ‘Flying Doctor’ that
spans five generations
in the South Australian
outback.
Sprawling over 2000 square kilometres,
the Birdsville Track cattle station is home
to Daryl Bell and his wife Sharon, Daryl’s
daughter Shannon and his son David,
along with David’s wife Jess, their son
Cody and now daughter Lara.

The family has been part of Dulkaninna
since the 1890s when Daryl’s great
grandfather took on the property before
walking away in 1915. New owners lasted
only five years before also abandoning
the harsh land.

Daryl’s father George was only 13 when
the family returned in 1932, walking from
Adelaide to reclaim the property and
establish a lineage unbroken to this day.

Just four years later – in 1936 – the RFDS
established a base at Broken Hill and
the Flying Doctor first visited Dulkaninna
Station soon after.

Until then, the Bells’ nearest doctor was
400 kilometres away at Hawker. If someone
was sick or injured they were driven over
rough bush tracks to Marree and then
waited for a train, which came three times
a week.

The level of medical care made a quantum
leap in 1938, when the Bells got their first
pedal-powered radio transceiver, enabling
direct communication with a doctor when
someone was sick. If the problem required,
help could be on hand by aircraft in just
a few hours.

Fast forward to the 21st Century and the
era of satellite phones, email and the
internet, and RFDS aircraft and crews

from Port Augusta Base carry a Doctor
and a Community Health Nurse to
Dulkaninna and other stations along the
Birdsville Track every month.

Today, the Bells can also drive the 80
kilometres to the RFDS Marree Health
Service and a full-time Registered Nurse.
This facility also hosts a fortnightly GP
health clinic and frequent visits from
allied health professionals, all delivered
by the RFDS.

When Daryl looks back over the cycle of
life on his property, from birth to mature
age, there is hardly a stage when the RFDS
hasn’t provided care for his family.

At the end of life, Daryl truly appreciated the
support that enabled his father George to
remain on Dulkaninna almost until the last.

“He couldn’t have done that without the
Flying Doctor,” Daryl recalls.

“He didn’t want to go into a home, and they
made it very easy for Sharon and I to look
after him here.”

The RFDS monitored George’s medication
and general health at monthly clinics and
through regular home visits by Sister
June Andrew, the RFDS Registered Nurse
at Marree. They delivered prescriptions
and showed Sharon how to administer
his medication and gave advice on diet
and fluid intake.

Daryl felt very privileged with the level
of care provided and the long-term
relationship established with the RFDS’
Dr Alistair Miller, who has been the family
GP for nearly 20 years.

“The RFDS is vital in our region and for
all outback people. What they do is a
wonderful service,” Daryl says.

For Sharon, easy access to the Marree
nurse when she first moved from Sydney
offered not only peace of mind, but the rare
opportunity to talk to another woman.

“You fall in love and don’t think about things
like health care,” Sharon says.

“Having a baby brought it home to me, but
it was very reassuring to know the Flying
Doctor was there.”

That security blanket is now supporting
a new generation, with Cody and Lara’s
arrival in recent times.

Jess says she couldn’t have imagined
starting her family in the outback without
the RFDS. She has a faith in the service
forged from personal experience, having
been helped through a debilitating bout of
Ross River Virus and later evacuated out
with complications in her first pregnancy.

Cody’s safe arrival gave Jess the
confidence to have a second child, knowing
she would again have frequent and reliable
contact with the RFDS, particularly Dr Miller
and Community Health Nurse Cheryl Boles.

“Cheryl actually told me I’m lucky in that
I probably see a doctor more often than
people in Adelaide might see them,”
says Jess.

“I saw them every two weeks for a check-
up, when most people go monthly or
whenever they need to in town, but
I had that regular contact.”

Cheryl takes satisfaction from the
responsibility that comes with helping
to preserve a family’s heritage with each
generation.

“I think the care we offer is critical to how
families cope,” Cheryl says.

“It’s not just how the first-time mother
copes with pregnancy, but it’s her family
and how they all go.

“It’s the very beginning of being a parent,
so having a part to play in that is really
important.

“If you can get those building blocks right
to start with, you feel like you really have
a hand in bringing up the next generation.

“That’s really nice. It’s part of the
completeness of what I do.”

10 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

Cover Story >
Caring for generations

2012/13 ANNUAL REPORT 11

> RFDS Community Health Nurse
Cheryl Boles holds Lara Bell,
watched by Jess.

> Inset: George and Daryl Bell

If you can get those building blocks
right to start with, you feel like you
really have a hand in bringing up the
next generation.

Cheryl Boles, RFDS Community Health Nurse

Cover Story >
Caring for generations

2012/13 ANNUAL REPORT 11

2012-13
Highlights

Construction begins
for Alice Springs
staff housing
project

Net assets
increase to

$133
million

15,045
aircraft landings

100,000th
patient transferred
between SA hospitals

Volunteers recognised
during 85th Anniversary

Regional Tour

21%
increase
in immunisations

$7.20
million
raised from
donations
and fundraising

Alice Springs
Tourist Facility

wins
Brolga NT Tourism
Award

12 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

15% more
 internal audits

SA Government
grants
nine-year
contract for
inter-hospital
transfers

8% growth
in donations and
fundraising revenue

50,665
patient contacts –
someone every
11 minutes

Implementation of

2012-15
Strategic Plan

Contract
won
for NT Health clinic
charter service in
Central Australia

85th
Anniversary
public awareness
campaign

22%
more
GP consultations
at remote health
clinics

Caring for generations

2012/13 ANNUAL REPORT 13

Our Facilities >

Aeromedical Bases
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 SA to
Newcastle Waters in the NT, 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 across Central
Australia. A Remote Area Mental Health
Outreach 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 significant redevelopment
to enhance its presence and improve the
tourist experience for locals and visitors
from all corners of the world. The RFDS Alice
Springs Tourist Facility – the most significant
RFDS tourist 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. The RFDS is
further investing in Alice Springs through
the construction of 13 townhouses due for
completion in late 2013, to accommodate our
crews and retain staff in Central Australia.

Port Augusta

RFDS Central Operations’ state-of-the-
art Communications Centre is located at
Port Augusta, 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 telehealth consultations, inter-
hospital transfers and remote fly-in primary
health care clinics.

In addition to our core team of Doctors,
Pilots, Flight Nurses, Engineers and
Operations Coordinators, our Aboriginal
Health Coordinators, Community Health
Nurse and Community Mental Health Nurse
Practitioner 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 evacuations and inter-hospital
transfers, serving all regions of SA, 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, PR & Marketing
(Fundraising), Human Resources, Safety, Risk
& Quality and Health Services staff, including
our Heathy Living Program team.

Health Facilities
Marree

The Marree Health Service provides
a Registered Nurse outpatient service, home
visiting service, referral service and short-stay
facility. It 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.

Tennant Creek

The Tennant Creek General Practice provides
primary health care services to residents
and visitors to Tennant Creek township and
the surrounding Barkly region. Its services
include medical examinations and health
screening, preventative health, antenatal
services and counselling services. It also
provides a platform to promote and deliver
other RFDS health and education programs
such as the Rural Women’s GP Service.

14 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

Our Services >

A snapshot of the
services we provide
>	 Emergency flights for victims of 	

accident or illness.

>	 Regular clinic flights to remote
communities with teams of 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 Health
Service and Tennant Creek General
Practice.

> 	A Rural Women’s General Practitioner
(GP) Service which provides gender
choice to rural and remote patients.

>	 A Healthy Living Program aimed at
helping individuals and communities 	
in remote areas adopt exercise and 	
diet principles to support reductions
in illness related to diabetes and
cardiovascular disease.

>	 Aboriginal Health Coordinators with a
focus on serving Aboriginal communities.

>	 Remote Oral Health Care Program
which delivers regular dental services
in communities without a permanent
dentist.

>	 The transfer of patients from one 	
hospital to another, within and between
states and the NT, to enable specialist
treatment or life-saving surgery.

>	 A Primary Care Outreach Program where
we facilitate the provision of health
clinics by physiotherapists, occupational
therapists, diabetic educators, mental
health workers and speech pathologists
to remote communities.

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

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

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

>	 Mental Health Outreach Programs that
enable clinicians to make regular visits 	
to remote communities to educate people
in the bush on mental health issues.

Services in Profile >
Aeromedical Evacuations	 16
Primary Health Clinics	 18
Remote Oral Health Care Program	 20
Rural Women’s GP Service	 22
Healthy Living Program	 24
Mental Health Outreach Program	 28
GP Registrar Program	 30
Midwifery Scholarship	 32

Caring for generations

2012/13 ANNUAL REPORT 15

Feeling flat and sore,
Kyle Kuhn thought he
was coming down with
a cold until he began to
vomit repeatedly and
noticed red spots all
over his stomach.

Admitted to the Mt Gambier Hospital, the
22-year-old cabinetmaker was immediately
diagnosed with the often deadly
meningococcal disease.

With the risk of rapid deterioration and
onset of meningitis and blood poisoning,
Kyle needed specialist care not available in
his home town.

With his life on the line, the RFDS was
alerted and Kyle was soon in the air and on
his way to Adelaide in the care of a RFDS
aeromedical crew. His flight took barely an
hour – a journey that would have been five
hours travel by road.

Kyle’s emergency treatment continued
when he arrived at the Royal Adelaide
Hospital. After just five days he was given
the all-clear and discharged to go home.

Every day, 24 people in South and Central
Australia are transferred by RFDS aircraft
and crews.

Whether it is an evacuation of the
critically-ill or injured from the outback,
or the transfer of a patient from a country
hospital to a major metropolitan hospital for
specialist care, RFDS aircraft and crews are
on-call 24/7 to respond.

Better known for helping those who live in
the bush, the RFDS also delivers critical
support to people who live in urban centres.

This includes the weekly transfer of patients
to interstate hospitals for life-saving
operations such as organ transplant and
heart surgery on newborn babies.

Our Services
Aeromedical Evacuations >

16 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

Caring for generations

If I hadn’t been able
to take that RFDS
emergency flight to
Adelaide, I wouldn’t
be alive today.
Kyle Kuhn, Mt Gambier

2012/13 ANNUAL REPORT 17

18 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

Our Services
Primary Health Clinics >

2012/13 ANNUAL REPORT 19

> 	Sister June Andrew with Kelly Braden
at the Marree Health Service.

Our Services
Primary Health Clinics >

Kelly Braden is a
member of one of
Marree’s oldest families
and like everyone in the
Far North SA outpost,
she considers the local
health clinic – and
long-serving RFDS
Registered Nurse June
Andrew – to be the
heart of the Birdsville
Track community.

Sister June has cared for residents of
Marree and surrounding pastoral stations
since 1982, supporting today’s children,
their parents and in many cases their
grandparents.

The RFDS-operated Marree Health Service
provides an outpatient nursing service,
home visiting service, referral service,
short-stay patient facility and a 24-hour
medical consultation service to pastoralists
and tourists to the region.

It is also a base from which RFDS Doctors
and a Community Health Nurse provide
additional primary health care services
during a fortnightly ‘fly-in’ GP clinic, as
well as a platform for preventative health
programs such as the Healthy Living
Program.

Marree is just one of the many isolated
communities where RFDS Central
Operations delivers its expansive primary
and preventative health services in
addition to its traditional aeromedical
emergency work.

Operating from the Port Augusta Base, the
RFDS ‘fly-in’ clinic team visits on a weekly,

fortnightly or monthly schedule the vast
upper reaches of SA, spanning from Cook
in the far west to the Birdsville Track and
beyond the Flinders Ranges in the east and
cattle stations on the fringe of the NT border.

Through its full range of services, the RFDS
provides safety, security and convenience
for families on farming properties, miners
working in isolated camps, and others
living and travelling in rural communities
who might otherwise be forced to drive
hundreds of kilometres to see a doctor.

Importantly, the stable ‘fly-in’ RFDS clinic
team of Doctor, Community Health Nurse
and GP Registrar deliver services together
to ensure continuity of care is provided to
patients.

In the NT, RFDS Central Operations delivers
essential primary health care to residents
and the surrounding Barkly region via the
Tennant Creek General Practice.

Its services include GP medical
examinations and health screening,
preventative health, antenatal services and
counselling services delivered by RFDS
Doctors and Community Health Nurses.

Caring for generations

The Marree clinic has been a
part of my life from when I was
a baby, and I can’t imagine my
family living out here without
Sister June and the RFDS.

Kelly Braden, Marree

Our Services
Remote Oral Health Care Program >

The smiling faces of
outback children are
being kept beaming
courtesy of a new
RFDS program
delivering oral health
care to families who
would be otherwise
subjected to a day-long
drive to see a dentist.

The Remote Oral Health Care Program is
being delivered to the communities of Marla,
Marree and Oodnadatta as part of a
two-year trial that has revealed young
children living in remote SA are twice as
likely to have cavities, missing or filled teeth
compared with their city counterparts.
During the first year of the program, an
alarming 68 per cent of school-age children
examined had at least one cavity, while
the figure for adults was even higher at
77 per cent.

Critically, poor oral health is often linked
to general health concerns and can be
a sign of serious illness or disease caused
by inadequate nutrition.

The Remote Health Oral Care Program was
developed by RFDS Central Operations
through a collaborative partnership with the
Bupa Health Foundation and the University
Of Adelaide School of Dentistry.

Final-year dental students are flown twice-
yearly to remote communities, providing
immediate and preventative dental treatment
to adults and children, as well as in-school
oral health education on how to use
toothbrushes correctly and the importance
of maintaining healthy teeth.

As well as providing much needed dental
care to remote communities, the clinics also
provide students with valuable, practical
experience and encourage the development
of remote dentists of the future.

This RFDS Central Operations initiative
will provide important data and a potential
framework for a national program being
developed by the RFDS as part of its
advocacy role in addressing the shortfall in
oral health care services in remote Australia.

Health and education go hand in hand.
Dental care is an extremely important
part of that, and this program is crucial
because we don’t have access to the
essential services available in the
larger towns.

Ned Loades, Principal
Oodnadatta Aboriginal School

20 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

Our Services
Remote Oral Health Care Program >

> 	Oodnadatta Aboriginal School students,
Deena Warren and Keramiah Amos.

Caring for generations

2012/13 ANNUAL REPORT 21

Our Services
Rural Women’s GP Service >

22 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

Our Services
Rural Women’s GP Service >

Dr Meredith Frearson
works and lives on the
fringe of Adelaide’s
parklands, but her
practice spans the
continent from the
Great Australian Bight
in the south to the
Gulf of Carpentaria
in the north.

A provider of the RFDS Rural Women’s
General Practitioner Service (RWGPS) for
12 years, Dr Frearson conducts monthly
visits to isolated communities to provide
women with the choice of a female GP.
Through her passionate commitment to this
unique program, she has become a trusted
visitor, friend, mentor and medical advisor in
communities including Streaky Bay, Elliston,
Oodnadatta, Hermannsburg, Canteen Creek
and the settlements of Groote Eylandt in
Arnhem Land.

Established in 1999, the RWGPS is provided
by a team of dedicated female GPs based in
cities and larger towns, delivering choice to
women who otherwise have access to only
a male doctor.

Many women will speak more openly with a
female GP, with that relationship often critical
to uncovering and managing sensitive and
sometimes life-threatening conditions.

In 2012/13, the RWGPS provided 2113
consultations in 24 communities throughout
SA and the NT, delivering advice and
treatment in sensitive areas such as
prevention of cervical and breast cancer,
fertility control, menopause, common mental
health and domestic violence.

Female GPs working in the Service have
specialist experience in the delivery of
women’s health and bring post-graduate
qualifications.

They find their involvement in the RWGPS
professionally and personally rewarding, with
most providing services for many years and
a significant number delivering regular clinics
for over a decade.

When they hear you work for
the RFDS, they open the door.
When they see you’re a female,
they open it up even more.

Dr Meredith Frearson

Caring for generations

2012/13 ANNUAL REPORT 23

Our Services
Healthy Living Program >

It makes you want to put in
more effort, set goals and keep
advancing – not only in health,
but other things like your social life
and community involvement.

Christine Radford, Coober Pedy

24 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

Our Services
Healthy Living Program >

Christine Radford was
on a path to developing
diabetes and knew she
needed to improve her
health. But living in
Coober Pedy, she felt
she had nowhere to
turn until she signed
up to the Healthy
Living Program and
transformed her life.

Christine is one of the many success
stories to come from the dedicated team
of RFDS Physical Activity and Lifestyle
Advisors who are making a big difference
to entire communities as well as individuals
and families.

The Healthy Living Program is a pioneering
RFDS Central Operations preventative
health program improving the well-being
of isolated South Australians in their own
communities.

Based on the fundamentals of increased
physical activity and improved nutrition,
the service provides tailored programs
to prevent – or manage – chronic illness,
including cardiovascular disease and
diabetes.

In doing so, the Healthy Living Program is
helping to close the gap in life expectancy
between rural and urban populations.

Through a shift in thinking, the RFDS
developed a unique program to take
information and resources to remote
communities where opportunities for
lifestyle education, exercise and good
nutrition often do not exist.

RFDS Physical Activity and Lifestyle
Advisors visit SA’s most isolated towns
every month, delivering programs for
individuals and groups based upon local
needs and facilities. Even when they are
away, staff can remain in contact with
clients using communications technology.

Another key to the program is the nurturing
of local ‘champions’ who sustain motivation
among participants and drive wider change
within communities.

The Healthy Living Program has been
funded since its inception in 2007 by the
Li Ka Shing Foundation.

> Healthy Living Program Physical Activity
& Lifestyle Advisor Jessica Thomas with
Christine Radford in Coober Pedy.

Caring for generations

2012/13 ANNUAL REPORT 25

Where We Go >

C
li

p
b

o
a

rd
P

a
g

e
N

u
m

b
e

r

R
O

Y
A

L
 F

LY
IN

G
 D

O
C

T
O

R
 S

E
R

V
IC

E

 |

C
E

N
T

R
A

L
2

0
1

3
 A

N
N

U
A

L
 R

E
P

O
R

T

 C
li

p
b

o
a

rd
P

a
g

e
N

u
m

b
e

r

B
u

lg
u

n
n

ia

C
o

o
n

aw
ar

ra

M
E

N
T

A
L

H
E

A
LT

H
 O

U
T

R
E

A
C

H
 P

R
O

G
R

A
M

 A
R

E
A

A
D

E
L

A
ID

E

M
in

la
to

n

W
h

ya
lla

P
O

R
T

 A
U

G
U

S
T

A

Ja
m

e
st

o
w

n

B
ar

m
e

ra

A
n

g
as

to
n

P
e

n
o

n
g

C
e

d
u

n
a

Sc
o

td
e

sc
o

B
lin

m
an

M
A

R
R

E
E

O
o

d
n

ad
at

ta

C
o

o
b

e
r

P
e

d
y

C
o

p
le

y

A
n

d
am

o
o

ka

C
o

w
e

ll
E

lli
st

o
n

Lo
ck

K
in

g
st

o
n

 S
E Lu

ci
n

d
al

eK
ar

o
o

n
d

a

K
im

b
a

M
ar

la

R
o

b
e

St
re

ak
y

B
ay

Sm
o

ky
 B

ay

W
o

o
m

e
ra

W
u

d
in

n
a

Yo
rk

e
to

w
n

B
o

rr
o

lo
o

la

Y
u

la
ra

C
an

te
e

n
 C

re
e

k

La
ke

 N
as

h
A

lp
u

rr
u

ru
la

m

E
p

e
n

ar
ra

 S
ta

ti
o

n

R
o

xb
y

D
o

w
n

s

H
aw

ke
r

Y
u

n
ta

Ya
la

ta

N
u

lla
b

o
r

M
o

te
l

Le
ig

h
 C

re
e

k

O
ly

m
p

ic
 D

am

O
ak

 V
al

le
y

Fi
n

ke

H
aa

st
s

B
lu

�

D
o

ck
e

r
R

iv
e

r

H
ar

ts
 R

an
g

e

N
ap

p
e

rb
y

M
t

Li
e

b
ig

P
ap

u
n

ya

T
i-

Tr
e

e

E
lli

o
tt

La
ja

m
an

u

H
e

le
n

 S
p

ri
n

g
s

Ta
rc

o
o

la

Il
u

ka
 M

in
e

K
an

g
ar

o
o

 W
e

ll

G
le

n
d

am
b

o

K
in

g
o

o
n

ya

C
ad

n
e

y
P

ar
k

C
o

o
k

C
lif

to
n

 H
ill

s

E
ta

d
u

n
n

a

C
o

w
ar

ie

M
t

E
b

a

M
u

lg
at

h
in

g

M
u

n
g

e
ra

n
n

ie

W
ill

ia
m

 C
re

e
k

To
d

m
o

rd
e

n

D
u

lk
an

in
n

a

A
lc

o
o

ta

M
t

A
lla

n

A
LI

C
E

 S
P

R
IN

G
S

M
t

G
am

b
ie

r

K
in

g
sc

o
te

C
u

m
m

in
s Tu

m
b

y
B

ay

R
e

n
m

ar
k

P
o

rt
 L

in
co

ln

P
o

rt
 P

ir
ie

T
E

N
N

A
N

T
 C

R
E

E
K

M
ill

ic
e

n
t

P
in

n
ar

o
o

K
e

it
h

B
o

rd
e

rt
o

w
n

C
le

ve

Lo
xt

o
n

P
e

te
rb

o
ro

u
g

h

D
A

R
W

IN

Q
u

o
rn

O
rr

o
ro

o

E
d

in
b

u
rg

h

M
ai

tl
an

d

K
ad

in
a

W
al

la
ro

o

W
ai

ke
ri

e

B
o

o
le

ro
o

 C
e

n
tr

e

A
rd

ro
ss

an

Fr
e

g
o

n

E
rl

d
u

n
d

a

A
re

yo
n

g
a

M
t

D
av

ie
s

U
m

u
w

a

B
ru

n
e

tt
e

 D
o

w
n

s

So
u

d
an

 S
ta

ti
o

n

K
u

lg
e

ra
 T

o
w

n

M
t

Iv
e

K
o

le
n

d
o

 S
ta

ti
o

n

Y
u

e
n

d
u

m
u

K
in

to
re

K
iw

ir
rk

u
rr

a

H
e

rm
an

n
sb

u
rg

E
rn

ab
e

lla

A
m

p
ila

w
at

ja
B

ar
ro

w
 C

re
e

k

W
ar

ra
b

ri
W

ill
o

w
ra

G
o

o
lw

a

E
va

 D
o

w
n

s

E
ve

ra
rd

 P
ar

k

U
to

p
ia

M
t

Sw
an

K
in

g
s

C
re

e
k

St
at

io
n

P
ro

m
in

e
n

t
H

ill

T
h

e
 G

ra
n

it
e

s

N
yp

ar
i

M
ild

u
ra

B
ro

ke
n

 H
ill

C
h

al
le

n
g

e
r

G
o

ld
 M

in
e

M
o

b
e

lla
 H

o
m

e
st

e
ad

B
ai

ka
l (

U
rl

am
p

e
)

A
m

at
a

A
n

th
o

n
y

La
g

o
o

n

B
e

ve
rl

e
y

M
in

e

C
o

o
n

d
am

b
o

H
am

ilt
o

nC
la

re

In
g

o
m

ar

M
o

o
m

b
a

M
u

rr
ay

 B
ri

d
g

e

N
ar

ac
o

o
rt

e

N
yr

ri
p

i

P
e

ak
e

 S
ta

ti
o

n

T
ie

yo
n

W
ilg

e
n

a

7.
25

 h
ou

rs

A

ly
an

g
u

la
U

m
b

ak
u

m
b

a

A
n

g
u

ru
g

u

W
al

h
al

lo
w

A
m

b
al

in
d

u
m

N
e

w
ca

st
le

 W
at

e
rs

C
o

m
m

o
n

w
e

al
th

 H
ill

N
e

p
ab

u
n

n
a

A
le

xa
n

d
ri

a
St

at
io

n

M
t

Is
a

M
it

ti
e

b
ah

 A
n

d
ad

o

B
e

rr
i

B
ill

a
K

al
in

a

Fr
o

m
e

 D
o

w
n

s

Id
ra

co
w

ra
 S

ta
ti

o
n

La
m

e
ro

o

T
h

is
tl

e
 Is

la
n

d

R
u

ra
l E

m
er

g
en

cy
 S

ki
ll

s
P

ro
g

ra
m

 F
ir

st
 A

id
 T

ra
in

in
g

 P
ro

g
ra

m

 R
u

ra
l W

o
m

en
’s

 G
en

er
al

 P
ra

ct
it

io
n

er
 S

er
vi

ce

 H

ea
lt

h
y

Li
vi

n
g

 P
ro

g
ra

m

 P
ri

m
ar

y
C

ar
e

O
u

tr
ea

ch
 P

ro
g

ra
m

 R

FD
S

Fa
ci

lit
at

ed
 C

lin
ic

s

 R

FD
S

G
en

er
al

 P
ra

ct
ic

e
C

lin
ic

s

C
en

tr
al

 O
p

er
at

io
n

s
ai

rc
ra

ft
 la

n
d

in
g

s
in

 2
0

12
/2

0
13

R
em

o
te

 O
ra

l H
ea

lt
h

 C
ar

e
P

ro
g

ra
m

To
p

 2
0

 la
n

d
in

g
 lo

ca
ti

o
n

s*
 	

W
hy

al
la

	
53

9
M

t G
am

bi
er

	
48

4
R

en
m

ar
k	

40
4

P
or

t P
ir

ie
	

40
0

Te
nn

an
t C

re
ek

 	
37

9
P

or
t L

in
co

ln
	

35
8

K
ad

in
a	

29
6

C
ed

un
a	

27
2

K
in

gs
co

te
	

19
3

C
oo

be
r

P
ed

y	
16

6
Yu

en
du

m
u	

15
0

O
ly

m
pi

c
D

am
	

14
0

M
ai

tla
nd

	
13

0
Yo

rk
et

ow
n	

13
0

N
ar

ac
oo

rt
e	

12
6

Ya
la

ta
	

11
1

A
ye

rs
 R

oc
k	

10
9

M
ill

ic
en

t	
10

4
P

ap
un

ya
	

 9
1

W
ud

in
na

	
 9

0

*L
an

di
ng

s
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

ar

e
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

M
ild

ur
a,

 V
IC

	
10

2
E

ss
en

do
n*

, V
IC

	
 4

8
K

iw
ir

rk
ur

ra
, W

A
	

17
B

ro
ke

n
H

ill
, N

S
W

	
 1

4
S

yd
ne

y,
 N

S
W

	
 6

M
t I

sa
, Q

LD
	

 5
B

al
la

ra
t,

VI
C

	
3

A
va

lo
n,

 V
IC

	
 3

B
ri

sb
an

e,
 Q

LD
	

3

*M
an

y
ba

bi
es

 a
re

 fl
ow

n
fro

m
 A

de
la

id
e

to

M
el

bo
ur

ne
 e

ac
h

ye
ar

 fo
r s

pe
ci

al
is

t p
ae

di
at

ric

ca
rd

ia
c

su
rg

er
y.

Where We Go >

C
li

p
b

o
a

rd
P

a
g

e
N

u
m

b
e

r

R
O

Y
A

L
 F

LY
IN

G
 D

O
C

T
O

R
 S

E
R

V
IC

E

 |

C
E

N
T

R
A

L
2

0
1

3
 A

N
N

U
A

L
 R

E
P

O
R

T

 C
li

p
b

o
a

rd
P

a
g

e
N

u
m

b
e

r

B
u

lg
u

n
n

ia

C
o

o
n

aw
ar

ra

M
E

N
T

A
L

H
E

A
LT

H
 O

U
T

R
E

A
C

H
 P

R
O

G
R

A
M

 A
R

E
A

A
D

E
L

A
ID

E

M
in

la
to

n

W
h

ya
lla

P
O

R
T

 A
U

G
U

S
T

A

Ja
m

e
st

o
w

n

B
ar

m
e

ra

A
n

g
as

to
n

P
e

n
o

n
g

C
e

d
u

n
a

Sc
o

td
e

sc
o

B
lin

m
an

M
A

R
R

E
E

O
o

d
n

ad
at

ta

C
o

o
b

e
r

P
e

d
y

C
o

p
le

y

A
n

d
am

o
o

ka

C
o

w
e

ll
E

lli
st

o
n

Lo
ck

K
in

g
st

o
n

 S
E Lu

ci
n

d
al

eK
ar

o
o

n
d

a

K
im

b
a

M
ar

la

R
o

b
e

St
re

ak
y

B
ay

Sm
o

ky
 B

ay

W
o

o
m

e
ra

W
u

d
in

n
a

Yo
rk

e
to

w
n

B
o

rr
o

lo
o

la

Y
u

la
ra

C
an

te
e

n
 C

re
e

k

La
ke

 N
as

h
A

lp
u

rr
u

ru
la

m

E
p

e
n

ar
ra

 S
ta

ti
o

n

R
o

xb
y

D
o

w
n

s

H
aw

ke
r

Y
u

n
ta

Ya
la

ta

N
u

lla
b

o
r

M
o

te
l

Le
ig

h
 C

re
e

k

O
ly

m
p

ic
 D

am

O
ak

 V
al

le
y

Fi
n

ke

H
aa

st
s

B
lu

�

D
o

ck
e

r
R

iv
e

r

H
ar

ts
 R

an
g

e

N
ap

p
e

rb
y

M
t

Li
e

b
ig

P
ap

u
n

ya

T
i-

Tr
e

e

E
lli

o
tt

La
ja

m
an

u

H
e

le
n

 S
p

ri
n

g
s

Ta
rc

o
o

la

Il
u

ka
 M

in
e

K
an

g
ar

o
o

 W
e

ll

G
le

n
d

am
b

o

K
in

g
o

o
n

ya

C
ad

n
e

y
P

ar
k

C
o

o
k

C
lif

to
n

 H
ill

s

E
ta

d
u

n
n

a

C
o

w
ar

ie

M
t

E
b

a

M
u

lg
at

h
in

g

M
u

n
g

e
ra

n
n

ie

W
ill

ia
m

 C
re

e
k

To
d

m
o

rd
e

n

D
u

lk
an

in
n

a

A
lc

o
o

ta

M
t

A
lla

n

A
LI

C
E

 S
P

R
IN

G
S

M
t

G
am

b
ie

r

K
in

g
sc

o
te

C
u

m
m

in
s Tu

m
b

y
B

ay

R
e

n
m

ar
k

P
o

rt
 L

in
co

ln

P
o

rt
 P

ir
ie

T
E

N
N

A
N

T
 C

R
E

E
K

M
ill

ic
e

n
t

P
in

n
ar

o
o

K
e

it
h

B
o

rd
e

rt
o

w
n

C
le

ve

Lo
xt

o
n

P
e

te
rb

o
ro

u
g

h

D
A

R
W

IN

Q
u

o
rn

O
rr

o
ro

o

E
d

in
b

u
rg

h

M
ai

tl
an

d

K
ad

in
a

W
al

la
ro

o

W
ai

ke
ri

e

B
o

o
le

ro
o

 C
e

n
tr

e

A
rd

ro
ss

an

Fr
e

g
o

n

E
rl

d
u

n
d

a

A
re

yo
n

g
a

M
t

D
av

ie
s

U
m

u
w

a

B
ru

n
e

tt
e

 D
o

w
n

s

So
u

d
an

 S
ta

ti
o

n

K
u

lg
e

ra
 T

o
w

n

M
t

Iv
e

K
o

le
n

d
o

 S
ta

ti
o

n

Y
u

e
n

d
u

m
u

K
in

to
re

K
iw

ir
rk

u
rr

a

H
e

rm
an

n
sb

u
rg

E
rn

ab
e

lla

A
m

p
ila

w
at

ja
B

ar
ro

w
 C

re
e

k

W
ar

ra
b

ri
W

ill
o

w
ra

G
o

o
lw

a

E
va

 D
o

w
n

s

E
ve

ra
rd

 P
ar

k

U
to

p
ia

M
t

Sw
an

K
in

g
s

C
re

e
k

St
at

io
n

P
ro

m
in

e
n

t
H

ill

T
h

e
 G

ra
n

it
e

s

N
yp

ar
i

M
ild

u
ra

B
ro

ke
n

 H
ill

C
h

al
le

n
g

e
r

G
o

ld
 M

in
e

M
o

b
e

lla
 H

o
m

e
st

e
ad

B
ai

ka
l (

U
rl

am
p

e
)

A
m

at
a

A
n

th
o

n
y

La
g

o
o

n

B
e

ve
rl

e
y

M
in

e

C
o

o
n

d
am

b
o

H
am

ilt
o

nC
la

re

In
g

o
m

ar

M
o

o
m

b
a

M
u

rr
ay

 B
ri

d
g

e

N
ar

ac
o

o
rt

e

N
yr

ri
p

i

P
e

ak
e

 S
ta

ti
o

n

T
ie

yo
n

W
ilg

e
n

a

7.
25

 h
ou

rs

A

ly
an

g
u

la
U

m
b

ak
u

m
b

a

A
n

g
u

ru
g

u

W
al

h
al

lo
w

A
m

b
al

in
d

u
m

N
e

w
ca

st
le

 W
at

e
rs

C
o

m
m

o
n

w
e

al
th

 H
ill

N
e

p
ab

u
n

n
a

A
le

xa
n

d
ri

a
St

at
io

n

M
t

Is
a

M
it

ti
e

b
ah

 A
n

d
ad

o

B
e

rr
i

B
ill

a
K

al
in

a

Fr
o

m
e

 D
o

w
n

s

Id
ra

co
w

ra
 S

ta
ti

o
n

La
m

e
ro

o

T
h

is
tl

e
 Is

la
n

d

In
 2

0
12

/1
3

 R
FD

S
te

am
s

as
si

st
ed

 5
0

,6
6

5
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
hy

al
la

	
53

9
M

t G
am

bi
er

	
48

4
R

en
m

ar
k	

40
4

P
or

t P
ir

ie
	

40
0

Te
nn

an
t C

re
ek

 	
37

9
P

or
t L

in
co

ln
	

35
8

K
ad

in
a	

29
6

C
ed

un
a	

27
2

K
in

gs
co

te
	

19
3

C
oo

be
r

P
ed

y	
16

6
Yu

en
du

m
u	

15
0

O
ly

m
pi

c
D

am
	

14
0

M
ai

tla
nd

	
13

0
Yo

rk
et

ow
n	

13
0

N
ar

ac
oo

rt
e	

12
6

Ya
la

ta
	

11
1

A
ye

rs
 R

oc
k	

10
9

M
ill

ic
en

t	
10

4
P

ap
un

ya
	

 9
1

W
ud

in
na

	
 9

0

*L
an

di
ng

s
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

ar

e
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

M
ild

ur
a,

 V
IC

	
10

2
E

ss
en

do
n*

, V
IC

	
 4

8
K

iw
ir

rk
ur

ra
, W

A
	

17
B

ro
ke

n
H

ill
, N

S
W

	
 1

4
S

yd
ne

y,
 N

S
W

	
 6

M
t I

sa
, Q

LD
	

 5
B

al
la

ra
t,

VI
C

	
3

A
va

lo
n,

 V
IC

	
 3

B
ri

sb
an

e,
 Q

LD
	

3

*M
an

y
ba

bi
es

 a
re

 fl
ow

n
fro

m
 A

de
la

id
e

to

M
el

bo
ur

ne
 e

ac
h

ye
ar

 fo
r s

pe
ci

al
is

t p
ae

di
at

ric

ca
rd

ia
c

su
rg

er
y.

Our Services
Mental Health Outreach Program >

28 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

Our Services
Mental Health Outreach Program >

Mental Health Clinician
Lynne Henderson is
part of the RFDS Mental
Health Outreach Program
whose clinicians travel
from Alice Springs
throughout Central
Australia, delivering
specialised care to some
of the most isolated
people in our country.

The team makes regular visits to remote
communities, providing services including
advice and management strategies to
assist people who have diagnosed mental
illness.

The clinicians also help residents and
community leaders develop strategies to
support those with mental health illnesses
to remain in their home communities.

Unfortunately, people living in rural and
remote Australia are not exempt from the
statistic that one in five people suffer from
mental illness.

With its highly valued and trusted identity,
the RFDS is uniquely positioned to deliver
sensitive, quality and timely mental health

care to clients who often face unique
cultural and geographic challenges which
can further complicate treatment and
management of common mental disorders.

With a strong emphasis on prevention
rather than cure, the RFDS also works
closely with a Community Mental Health
Nurse Practitioner at the RFDS Port
Augusta Base to provide services where
they are required in our area of operation
within SA, helping reduce the stigma of
mental health illness in the pastoral areas.

>		RFDS Mental Health Outreach Program
clinicians Anne Bromhead, Lynne
Henderson and David Beveridge with
Harts Range community member
Pepe Drover and RFDS Cultural Advisor
Martin Jugadai.

People living in remote locations
should have the same access to
mental health services as those
living in the rest of Australia.

Lynne Henderson

Caring for generations

2012/13 ANNUAL REPORT 29

Training and Development
GP Registrar Program >

30 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

Training and Development
GP Registrar Program >

With a rural upbringing,
an appetite for the
challenges and
variety of practising
independently and
a passion for public
health, Dr Tim Bromley
is finalising his
preparation to become
a country GP by
training as a Registrar
with RFDS Central
Operations.

Dr Bromley set his sights on a career in rural
medicine when he was in his second year of
study at the University of Adelaide.

This 12-month placement – offered in
conjunction with the Adelaide to Outback
GP Training Program – assigns Registrars
alongside the team of Flying Doctors
working out of the RFDS Port Augusta Base.

The opportunity provides expert supervision,
a unique perspective and valuable
experience with an organisation known the
world over for its delivery of rural and remote
health services.

The GP Registrar opportunity is among a
range of RFDS Central Operations programs
dedicated to training the health professionals
who will serve isolated Australians for years
to come.

The RFDS Student Attachment Program
offers medical and nursing students the
opportunity to accompany aeromedical
crews for one-day ‘fly-alongs’ from the
Adelaide Base. Central Operations also
provides senior medical students with
elective attachments at the Port Augusta
Base.

The Rural Emergency Skills Program –
delivered alongside Learn EM with the
support of SA Health and the Rural Doctors
Workforce Agency – has built a national
reputation for excellence in hands-on
emergency medicine training for doctors,
nurses and other health professionals
working in rural and remote areas.

Caring for generations

The RFDS has excellent clinicians
who are most willing to share
their wealth of knowledge.

Dr Tim Bromley

2012/13 ANNUAL REPORT 31

Training and Development
Midwifery Scholarship >

32 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

Training and Development
Midwifery Scholarship >

A community-funded
midwifery scholarship
from RFDS Central
Operations has enabled
David Carpenter to
fulfil his dream of
becoming a RFDS
Flight Nurse in
Central Australia.

David was a locum Remote Area Nurse
in the South Australian outback when he
saw first-hand the work of the RFDS and
decided he’d like to pursue a career with
the organisation.

Whilst he was an experienced Emergency
Nurse, he needed the mandatory Midwifery
qualification – achieved from an additional
two years’ study – before he could take
a full-time position at the RFDS.

The variety and unpredictability of cases
faced by RFDS Flight Nurses demands
they have not only emergency or critical
care experience, but also the qualifications
and skills to manage a pregnant patient
through to possible premature delivery
or to assist a newborn.

Recognising the challenge of recruiting
staff with dual qualifications, the RFDS
offers $10,000 scholarships to help

approved nurses gain the additional
skills relied upon by Australians in rural
and remote areas.

The RFDS provides midwifery services
during its regular ‘fly-in’ GP and Community
Health Nurse clinics supporting expectant
mothers throughout pregnancy, including
antenatal care and maternity advice leading
up to and after childbirth.

While most women are managed
throughout pregnancy in their homes and
communities, prudent case management
requires relocation closer to birthing facilities
once they reach 36 weeks’ gestation.

Occasionally, RFDS health professionals
are called on to undertake emergency
evacuations involving newborn infants
or acutely unwell mothers who have
experienced complications.

Caring for generations

When you’re asked to provide care
for a woman in pre-term labour or
to evacuate a newborn, you need
the skills and knowledge to be able
to do that well.

David Carpenter

2012/13 ANNUAL REPORT 33

2012/2013
Statistics>

Health >

NORTHERN TERRITORY SOUTH AUSTRALIA SA/NT

Alice
Springs

Tennant
Creek

General
Practice Adelaide

Port
Augusta

Marree
Health
Service

Central
Operations

Total

Telehealth Consultations

Total number of Telehealth Consultations 5,620 631 6,251

Patients Attended

RFDS General Practice (GP) clinics 4,107 2,205 6,312

RFDS other clinics*** 3,446 1,115 3,228 7,789

RFDS facilitated clinics **** 15,084** 3,765* 18,849

Rural Women’s GP Service 2,113 2,113

Mental Health Outreach Program 384 384

Remote Oral Health Care Program 139 139

Total number of Patients Attended 15,468 7,553 2,252 7,085 3,228 35,586

Patients Transported

Primary evacuations 1,537 25 111 1,673

Inter-hospital transfers 1,017 4,407 1,623 7,047

Transported from a clinic -

Repatriations 37 56 15 108

Total number of Patients Transported 2,591 - 4,488 1,749 - 8,828

Total number of Patient Contacts 18,059 7,553 6,740 14,454 3,859 50,665

Immunisations

Total number of Immunisations Provided 286 551 14 851

Clinics Conducted

RFDS General Practice (GP) clinics 252 215 467

RFDS other clinics *** 242 196 504 942

RFDS facilitated clinics **** 1,099** 872* 44 2,015

Rural Women’s GP Service 221 221

Total number of Clinics Conducted 1,099 494 221 1,283 548 3,645

Health Program Participants

Healthy Living Program 980 980

Medical Chest Program 154 154

Rural Emergency Skills Program 124 124

First Aid Training Program 177 177

Total Health Program Participants 0 - 1,281 154 - 1,435

* Data for Port Augusta facilitated clinics is collected and provided to RFDS by Port Augusta Hospital and Regional Health Service. 			

** Data for Alice Springs facilitated clinics is collected and provided by NT Department of Health, Remote Health Branch Alice Springs. 			

*** RFDS other clinics include clinics conducted by RFDS Community Health Nurses. 						

**** RFDS facilitated clinics utilises RFDS aircraft to transport non-RFDS Health Professionals.								
			

34 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

Aviation >

Northern
Territory South Australia SA/NT

Alice Springs
Base

Adelaide
Base

Port Augusta
Base

Central
Operations Total

No. of Aircraft 6 4 3 13

No. of
Landings

 RFDS 3,753 6,726 4,083 14,562

 Charter 483 483

 Total 4,236 6,726 4,083 15,045

Kilometres

 RFDS 1,906,746 2,008,768 1,261,764 5,177,278

 Charter 172,859 172,859

 Total 2,079,605 2,008,768 1,261,764 5,350,137

Block Time
(hrs)

 RFDS 5,119 5,326 3,338 13,783

 Charter 457 457

 Total 5,577 5,326 3,338 14,240

Aircraft Register >

Registration Description
Date of

Manufacture
Date of

Acquisition Dedication Major Sponsor

VH-FMP* Pilatus PC-12 1995 September 1995

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

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 BHP Billiton

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

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

* Aircraft withdrawn from aeromedical service for re-fit to commuter configuration.

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

2012/13 ANNUAL REPORT 35

Caring for generations

Our People >

Our people are
committed to delivering
the finest care, and
to building on the
great legacy of the
Flying Doctor.

Staff Employed >
Full Time Part Time *

Administration 25 8

Engineers / Engineering Support 15

General Hands 1

Health Promotion 3

ABORIGINAL Health Workers 1

Mental Health / Drug & Alcohol 2

Medical Practitioners 8 3

Operational Coordinators 2

Pilots 33 2

Public Relations / Fundraising 7

Radio Staff / Tasking Coordinators 9 3

Registered Nurses 29 18

Tourist facilities / Merchandising / Other 3 18

Total Staff 134 56

*Includes casual staff.

RETIREMENT

Dennis downs tools after 25 years
Dennis Caddies was trusted to keep army
helicopters safe for Australian soldiers
in South-East Asia in the late 1960s. In
the following decade, he supported an
international expedition searching for
oil in a remote corner of South America.

But it is his 25 years as an engineer
maintaining the RFDS Central Operations
fleet that he was most proud of as he
retired in mid-2013.

“To know you’ve played a part in helping
people when they need it most, or ensuring
a GP clinic flight happens as it should,
gives you a great sense of satisfaction,”
Dennis reflects.

“You don’t know the patients, but you know
they’re loved by their friends and family –
to play any role in that important time just
makes you feel enormously proud to be
part of the RFDS.”

Dennis joined RFDS Central Operations
as Senior Base Engineer at Alice Springs

in 1988 before moving to Adelaide in 2000
and taking up the role of Chief Engineer.
In 2005, he was promoted to Engineering
Manager, a position he held until retirement.

Dennis’s service coincided with an
era of enormous expansion within the
organisation, including development of a
fully ‘in-house’ engineering structure and
significant increases in the aircraft fleet,
the frequency of flights and the diversity
of health services beyond traditional
aeromedical emergency evacuations.

After a career spent in hangars far
and wide, Dennis is looking forward to
retirement tinkering in his own shed while
spending more time with his children
and grandchildren.

We thank Dennis for his dedication and
contribution to the RFDS over the years,
and we wish him a well-earned and
enjoyable retirement.

36 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

> Dennis Caddies

Our People >

> RFDS Adelaide Base Flight Nurse
Trudi Kluge and Line Pilot Paul Field.

2012/13 ANNUAL REPORT 37

Caring for generations

Staff - 25 Years >
Dennis Caddies (Engineering Manager, Adelaide Base)
Dr Ash Thomas (Medical Practitioner, Port Augusta Base)

Staff - 15 Years >
Greg McHugh (Flight Nurse Manager, Adelaide Base)
Karen McBain (Flight Nurse, Adelaide Base)
Leanne Napier (Operations Coordinator, Port Augusta Base)
Ian Gould (Board Member, Voluntary Service)

Staff - 10 Years >
Dr Andy Killcross (Medical Practitioner, Port Augusta Base)
Chris Boyd (Line Pilot, Alice Springs Base)
Craig Van Cooten (Senior Engineer, Adelaide Base)
Ben Satterley (Finance Manager, Adelaide Office)
David Marshman (Line Pilot, Alice Springs Base)

38 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS38 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

Our 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
Gawler & District Support Group
Holdfast Bay Dinner Club
Jamestown & District Support Group
Kangaroo Island Support Group
Kingston & District Support Group
Marree Support Group
Millicent & District Support Group
Mount Gambier Support Group
Naracoorte & District Support Group
Port Augusta Auxiliary
Port Lincoln Auxiliary
Riverland Support Group
Roxby Downs Auxiliary
Fleurieu Support Group
Southern Yorke Peninsula Support Group
Sunraysia Support Group
Tatiara Support Group
Whyalla Support Group

RFDS Meritorious Service Awards >
Coral Allan
Sheila Cotton
Beth Hayes
Ken Lamb
Val Lamb
Beth Martin
Leo McCormack
Marie McCormack
Gypsey Sandow
Helen Taylor

Community Fundraisers >
Arkaroola Sanctuary
Arrium Mining
Blinman Cook Out Back
Campbelltown Rotary Outback Experience
Cars 492 & 293 (RFDS Outback Car Trek & Salmon Run)
Combined Sheep Breeders Social Function
Convoy to Daly Waters
DXNRD.com Takes on Larapinta
Gibb River Challenge
Hangar Op Shop, Murray Bridge
Lions Club of Rostrevor Black Hill Challenge
Lions Club Bush Bash
Mt Gambier Dinner at the Drome
Murray Town Auction
Nicky Gallas No More Excuses Solo Walk
Oodnadatta Racing & Horse Sports Inc
Old Timers Mine, Coober Pedy
Pelicans on Posties
Petroleum Exploration Society of Australia
Port Augusta City Council
Seymour College Boarders
SBJV Darwin Triathlon
Simpson Desert Bike Challenge
Southern Grassfed Carcase Classic
SYP Community Shop Incorporated
Thiess Prominent Hill Social Club
Welly’s Fun Poker Run
William Creek Gymkhana Committee
Wings on the Road 2013

Photography >
SA – Shane Reid
NT – Grenville Turner

Volunteers >
Badge Day Volunteers
Speaker Program Volunteers
Adelaide Office Volunteers
Wilpena Under the Stars Committee
Wings for Life Ball Committee

The RFDS celebrates its amazing Corporate and Community
Partners, Donors, Bequestors, Volunteers and Staff who combined
to raise an extraordinary $7.20 million during 2012/13.

Caring for generations

2012/13 ANNUAL REPORT 39

Major Partners

Program Partners

Community Partners

Media Partners

Our Corporate
Partners >

Supporting Partners

40 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

Caring for generations

2012/13 ANNUAL REPORT 41

Board &
Management >

David Hills
 (FAICD)

Chairman

Commenced on Board – 2005

Attended 12/12 meetings

Chairman Executive Committee; Chairman
Board Aviation Resource Committee.

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

Loretta Reynolds
(B.Ec, LLB, SFFin, FAICD)

Deputy Chairman

Commenced on Board – 2011

Attended 9/12 meetings

Member Finance Committee; Member
Board Aviation Structure Review
Committee.

Current Corporate Partner and Chairman of
national law firm, Thomsons Lawyers and
Non-Executive Director of the State Theatre
Company of South Australia. Former Non-
Executive Director of Arafura Resources
Limited and MTAA Super. Current
representative of RFDS National Board.

Paul Prestwich
(BEc, MBA, FCPA, FAICS, FAICD, RegTA)

Treasurer

Commenced on Board – 1995

Attended 12/12 meetings

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

Senior Management
Chief Executive Officer John Lynch
General Manager, Aviation Services Peter Docking
General Manager, Corporate Services Stephen Batt
General Manager, Health Services Dr John Setchell
General Manager, Human Resources Robynne Hall
General Manager, Marketing & Public Relations Charlie Paterson
General Manager, Northern Territory Michael Toomey
General Manager, Safety, Quality & Risk Daniel Collingwood
General Manager, Strategic Projects Ollie Kratounis

42 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

Janet Chisholm (BCom, MAICD)

Commenced on Board – 1996

Attended 11/12 meetings

Member Executive Committee; Chairman
Marketing Advisory Committee.

Current pastoralist at Napperby Station,
via Alice Springs. Has broad Board
experience including 16 years’ service
to the RFDS, and a marketing career in
Sydney specialising in advertising and
strategic planning.

Dr Tim Cooper AM (MSc, MD, MBA)

Commenced on Board – 2005

Attended 10/12 meetings

Member Finance Committee.

Current Managing Director of Coopers
Brewery Ltd; Chairman of Premium
Beverages Pty Ltd; Chairman of Morgan’s
Brewing Pty Ltd; Chairman of Marine
Stores Pty Ltd; Chairman of Coopers
DIY LLC (USA); Board Member of Coopers
Brewery Foundation Inc; Deputy Chairman
of the Brewers Association of Australia
and New Zealand; Chairman of
Archbishop’s Appeal.

Glenise Coulthard

Commenced on Board – 1995

Attended 9/12 meetings

Member Health Advisory Committee;
Member Marketing Advisory Committee.

Churchill Fellow 1997. Manager of
Aboriginal Health Port Augusta Hospital.
Has broad Board experience including
17 years’ service to the RFDS. Current
Board Director of Ninti One (formerly Desert
Knowledge Cooperative Research Centre);
Board of Directors of the Flinders Ranges
National Park Co-Management Board.

Dr Ian Gould AM (BSc (Hons), PhD,
FAusIMM, FTSE, CompIEAust, MAICD)

Commenced on Board – 1998

Attended 10/12 meetings

Member Board SQR Management
Committee.

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

Brendan Eblen (MAICD)

Commenced on Board – 1995

Attended 10/12 meetings

Member Board SQR Management
Committee; Member Marketing Advisory
Committee.

Current owner and operator of outback
tour company Wedgetails Tours and
Charter. Managing proprietor of B.M Eblen
& Co, multi-award winning painting and
decorating business. Has provided over
35 years’ service to the RFDS and outback
communities. Past Chairman of the
RFDS Port Augusta Regional Committee
(1979–1985); Past Chairman (1981–1985)
and Life Member of the William Creek
Gymkhana Club.

Hon Graham Gunn AM (JP)

Commenced on Board – 2010

Attended 12/12 meetings

Chairman Board Aviation Structure Review
Committee; Member Marketing Advisory
Committee; Member Board Aviation
Resource Committee.

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

Caring for generations

2012/13 ANNUAL REPORT 43

Financial
Reports >
for the year ended 30 June 2013

44 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

> The view from RFDS VH-FGT on
approach to Ayers Rock Airport.

Statement by the Board	 46
Statement of Comprehensive Income	 47
Statement of Changes in Equity 	 48
Balance Sheet	 49
Statement of Cash Flows	 50
Notes to the Financial Statements	 50
Report of the Independent Auditor	 51

2012/13 ANNUAL REPORT 45

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 2013 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 total comprehensive income
for the period ended 30 June 2013 of
$8.1 million. Total comprehensive income
excluding Donations and Sponsorship of
$4.6 million, Legacies and Bequests of
$2.6 million, Interest and Dividends of
$3.1 million , Revaluation of land and
buildings of $0.8 million and net change
in fair value of financial assets of
$0.8 million is a deficit of $3.8 million.
This deficit represents the funding
shortfall from operational activities.

The surplus generated from non-
operational activity (Donations and
Sponsorship of $4.6 million, Legacies
and Bequests of $2.6 million, Interest
and Dividends of $3.1 million), has
enabled the growth in investments to
$68.8 million. 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 $65.2
million at current values including the
building of a new Base at Adelaide Airport
to accommodate all our Operations and

Administration staff under one roof, the
construction of staff housing in Alice
Springs to assist in recruitment and
retention of staff and the replacement
of five medically-equipped aircraft.

Discussion and analysis of the
Statement of Comprehensive Income

The total comprehensive income for the
period of $8.1 million is influenced by
the receipt of Interest and Dividends of
$3.1 million, Donations and Sponsorships
of $4.6 million and Legacies and Bequests
of $2.6 million.

Discussion and analysis of the
Statement of Changes in Equity

Net assets have increased to $132.5
million due to the current year surplus.
The Capital Grant Reserve remains
unchanged at $33.0 million to recognise
equity for future capital application

Discussion and analysis of the
Balance Sheet

The Service holds investments of $68.8
million to support its capital replacement
program. In the next five years it is
anticipated the capital replacement
program will require $65.2 million at
current values including the building
of a new Base at Adelaide Airport, to
accommodate all our Operations and
Administration staff under one roof, the
construction of staff housing in Alice
Springs to assist in recruitment and
retention of staff and the replacement
of five medically-equipped aircraft.

Discussion and analysis of the
Statement of Cash Flows

Net cash used in investing of $12.7 million
reflects the acquisition of property, plant
and equipment and the setting aside of
funds for future capital commitments. The
positive cash balance provides the Service
with the capacity to meet its share of
planned capital expenditure.

Date at Adelaide this 12th day of
September 2013.

Signed in accordance with a resolution of
the Board of Directors

	

D G W Hills	 PR Prestwich
Chairman	 Treasurer

Summary
Financial
Report >
for the year ended 30 June 2013

Royal Flying Doctor Service of Australia Central Operations

46 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

Statement of Comprehensive Income > For the year ended 30 June 2013

2013
$

2012
$

Revenue 32,975,423 32,570,146

Other income 8,483,483 7,672,011

 41,458,906 40,242,157

 Surplus before financial income and expense 3,394,266 3,108,076

Surplus for the period 6,480,183 6,524,635

Employee expenditure 18,025,351 16,963,711

Aviation fuel 4,647,117 4,847,616

Aviation maintenance 2,559,323 2,208,575

Insurance 501,594 443,829

Depreciation and other amortisation 4,377,183 4,132,402

Amortisation of engine overhaul 772,576 751,100

Other expenses 7,181,496 7,786,848

 38,064,640 37,134,081

Other comprehensive income

Items that will not be reclassified to profit and or loss

Revaluation of land and buildings 858,167 (44,633)

Net change in fair value of financial assets 786,392 (380,871)

1,644,559 (425,504)

Total comprehensive income for the period 8,124,742 6,099,131

Financial income 3,085,917 3,416,559

2012/13 ANNUAL REPORT 47

Statement of Changes in Equity > For the year ended 30 June 2013

Asset
Revaluation

Reserve
$

Asset
Realisation

Reserve
$

Capital Grant
Reserve

$

Fair
Value Reserve

$

Retained
Earnings

$

Total
Equity

$

Balance at 1 July 2011 11,369,175 6,580,285 32,962,570 208,519 67,121,778 118,242,327
Total comprehensive income for the period

Surplus for the period - - - - 6,524,635 6,524,635

Changes in fair value of financial assets - - - (380,871) - (380,871)

Change in fair value of land and buildings (44,633) - - - - (44,633)

Total comprehensive income for the period (44,633) - - (380,871) 6,524,635 6,099,131

Total recognised income and expense (44,633) - - (380,871) 6,524,635 6,099,131

Balance at 30 June 2012 11,324,542 6,580,285 32,962,570 (172,352) 73,646,413 124,341,458

Balance at 1 July 2012 11,324,542 6,580,285 32,962,570 (172,352) 73,646,413 124,341,458

Total comprehensive income for the period

Surplus for the period - - - - 6,480,183 6,480,183

Changes in fair value of financial assets - - - 786,392 - 786,392

Change in fair value of land and buildings 858,167 - - - - 858,167

Total comprehensive income for the period 858,167 - - 786,392 6,480,183 8,124,742

Total recognised income and expense 858,167 - - 786,392 6,480,183 8,124,742

Balance at 30 June 2013 12,182,709 6,580,285 32,962,570 614,040 80,126,596 132,466,200

Summary
Financial
Report >

48 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

Balance Sheet > For the year ended 30 June 2013

2013
$

2012
$

Current Assets

Cash and cash equivalents 5,002,937 5,584,045

Trade and other receivables 3,416,373 4,098,729

Inventories 223,545 215,407

Investments 68,788,265 56,995,143

Total current assets 77,431,120 66,893,324

Non Current Assets

Property, plant and equipment 64,359,089 64,403,408

Intangibles 218,137 155,963

Total non-current assets 64,577,226 64,559,371

Current Liabilities

Trade and other payables 5,315,802 3,104,383

Employee benefits 3,540,823 3,314,393

Total current liabilities 8,856,625 6,418,776

Non Current Liabilities

Employee benefits 685,521 692,461

Total non-current liabilities 685,521 692,461

Total assets 142,008,346 131,452,695

Total liabilities 9,542,146 7,111,237

Equity

Reserves 52,339,604 50,695,045

Retained earnings 80,126,596 73,646,413

Total equity attributable to equity holder 132,466,200 124,341,458

Net assets 132,466,200 124,341,458

2012/13 ANNUAL REPORT 49

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 2013

2013
$

2012
$

Cash flows from operating activities

Cash receipts from grants 24,649,086 22,747,757

Cash receipts from customers 13,179,011 12,568,852

Cash paid in the ordinary course of operations (32,296,446) (32,756,196)

Cash receipts from tourist activities 1,453,679 1,152,777

Cash receipts from donations, legacies and bequests 7,289,862 6,820,160

Cash paid in the ordinary course of fundraising activities (2,149,877) (1,837,396)

Net cash from operating activities 12,125,315 8,695,954

Cash flows from investing activities

Acquisition of property, plant and equipment (2,330,262) (4,812,435)

Acquisition of engine overhaul (2,455,348) (844,929)

Acquisition of investments (10,652,819) (9,102,680)

Interest received 2,628,839 2,849,323

Dividends received 103,167 225,422

Net cash (used) in investing activities (12,706,423) (11,685,299)

Net increase (decrease) in cash and cash equivalents (581,108) (2,989,345)

Cash and cash equivalents at 1 July 2012 5,584,045 8,573,390

Cash and cash equivalents at 30 June 2013 5,002,937 5,584,045

Summary
Financial
Report >

50 ROYAL FLYING DOCTOR SERVICE | CENTRAL OPERATIONS

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
Professional Standards Legislation.

ABCD

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 Professional
Standards Legislation.

Report of the independent auditor on the summary financial statements

The accompanying summary financial statements, which comprises the summary balance sheet as at
30 June 2013, the summary statement of comprehensive income, summary statement of changes in
equity and summary cash flow statement 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 2013. We expressed an unmodified audit
opinion on that financial report in our report dated 12 September 2013.

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 of the Service are responsible for the preparation of the summary of the audited financial
report on the basis described within the summary financial statements.

Auditor’s responsibility

Our responsibility is to express an opinion on the summary financial statements based on our
procedures, which were conducted in accordance with Auditing Standard ASA 810 Engagements to
Report on Summary Financial Statements.

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 2013 are consistent,
in all material respects, with the audited financial report, in accordance with the basis described in the
summary financial statements.

KPMG

Paul Cenko
Partner

Adelaide

12 September 2013

2012/13 ANNUAL REPORT 51

RFDS Offices & Bases >

Health Facilities >

South Australia

Adelaide Office
71 Henley Beach Road
Mile End SA 5031
Phone: 08 8238 3333
Fax: 08 8238 3395
Email: enquiries@flyingdoctor.net

Adelaide Base
James Schofield Drive
Adelaide Airport SA 5950
Phone: 08 8150 1300
Fax: 08 8150 1393

Port Augusta Base
Port Augusta Airport
Port Augusta SA 5700
Phone: 08 8648 9500
Fax: 08 8648 9591

Northern Territory

Alice Springs Base
Alice Springs Airport
Alice Springs NT 0870
Phone: 08 8958 8400
Fax: 08 8958 8680

Alice Springs Tourist Facility
8-10 Stuart Terrace
Alice Springs NT 0870
Phone: 08 8958 8411
Fax: 08 8958 8490

flyingdoctor.org.au

facebook.com/royalflyingdoctorservice

@RoyalFlyingDoc

South Australia

Marree Health Service
First Street
Marree SA 5733
Phone: 08 8675 8345
Fax: 08 8675 8385

Northern Territory

Tennant Creek General Practice
Schmidt Street
Tennant Creek NT 0861
Phone: 08 8962 2622
Fax: 08 8962 3364

