

Annual Report

2009

St John Ambulance
Australia NT Inc

- 1 Aims and Objectives
- 2 Committee Members
- 3 Executive Team
- 4 Members of the Order
- 5 Chairman's Report
- 7 Training Report
- 9 Commissioner's Report
- 12 Honourary Treasurer's Report
- 19 Territory Staff
- 21 Staff Listing
- 26 Operations Branch Members

Aims and Objectives

The Order

The Order of St John is one of the oldest existing orders of chivalry in the World. Our tradition of Christian charity and service dates back to the 11th century. Our mottos are “Pro Fide” and “Pro Utilitate Hominum”, the English translations of which are “For the Faith” and “For the Service of Humanity”.

In the Northern Territory, the affairs of The Order are administered by St John Ambulance Australia (NT) Inc. The governing body within this Incorporated Association is known as the St John Council.

Function of St John

In the Northern Territory, the services to humanity provided by St John include:

Training Branch

Provides the instruction of members of the public in the principles and practice of First Aid, Nursing, Hygiene and other allied or ancillary subjects.

Volunteer First Aid Services

The organisation provides, training and equipping of men, women and young persons to undertake, on a voluntary basis either as individuals or as organised groups, First Aid, Nursing and allied activities, in the streets, public places, hospitals, homes, places of work or elsewhere as occasion may require for the relief, transport, comfort or welfare of those in need. The Volunteer First Aid Services supports the St John Ambulance Service by the provision of volunteer ambulance officers and medical advisory input.

Contracts Department

Provides Paramedical, Clinical and Workshop services, to the mining, oil and gas industries and major infrastructure projects. The funds generated support the Volunteer First Aid Services arm of the Organisation.

St John Ambulance Service

Provides, by agreement with the Northern Territory Government, the ambulance service throughout the Northern Territory. The responsibility for the administration and management of the St John Ambulance Service is delegated to the Chief Executive Officer and his Executive staff and utilises career and volunteer personnel on ambulances.

A Comprehensive Response

St John in the Northern Territory provides a comprehensive response service to the sick and injured. It commences with immediate First Aid training to the public, extends to the provision of First Aid services at public events and culminates in a high quality ambulance service, delivering pre hospital emergency care.

Maintenance of this comprehensive response system is a high priority within St John in the Northern Territory.

Committee Members

2008-09 Office Bearers

Deputy Prior

His Honour,
The Administrator of the Northern Territory
Mr Tom Pauling AO QC KStJ

Patron

Mrs Tessa Pauling DStJ

President

Dr Alan Bromwich OBE RFD KStJ

Chairman

Mr Michael Mooney KStJ

Vice Chairman

Ms Frances Kilgariff MStJ

Treasurer

Mr Roland Chin MStJ

Secretary

Mr Ross Coburn OStJ

2008-09 Council

His Honour,
The Administrator of the Northern Territory
Mr Tom Pauling AO QC KStJ

Dr Alan Bromwich OBE RFD KStJ

Mr Michael Mooney KStJ

Dr Jan Schmitzer MStJ

Dr Lionel Crompton KStJ

Mr Stephen Baddeley CStJ

Mr Bernie Kilgariff AO KStJ

Mr Stephen Peers AO JP KStJ

Ms Frances Kilgariff MStJ

Mr Roland Chin MStJ

Professional Advisers

Auditors

Merit Partners Chartered Accountants

Bankers

Westpac Banking Corporation

Solicitors

Ward Keller

Insurance Brokers

Marsh Pty Limited

Executive Team

Senior Management

Chief Executive Officer

Mr Ross Coburn

Director of Operations – Ambulance

Mr Michael McKay

Manager First Aid Services

Mr Stephen Peers

Manager Education and Training Services

Mr Brendan Quirke

Contracts Manager

Mrs Tracy Watts

Finance Manager

Mr Bruce Whittaker

Manager Human Resources

Ms Tamara Thompson

Operations Managers

Mr Craig Garraway (Northern Region)

Mr Kevin Blake (Southern Region)

Deputy Operations Managers

Vacant position (Northern Region)

Mr Peter Monks (Southern Region)

Officers In Charge (OIC)

Mr Martin Scaife (Katherine)

Mrs Marcel Clark (Tennant Creek)

Mr Mark Ferguson (Nhulunbuy)

Strategic Management Group

Mr Ross Coburn

Mr Michael McKay

Mr Brendan Quirke

Mr Craig Garraway

Mr Kevin Blake

Mr Stephen Peers

Ms Tamara Thompson

Mrs Tracy Watts

Mr Bruce Whittaker

Executive Training Committee

Dr Jan Schmitzer

Mr Brendan Quirke

Ms Annetta Albanese

Ms Virginia Dowson

Members of the Order

Knight of Grace

His Honour the Administrator
Mr Tom Pauling AO QC
Mr Ted Egan AO
Mr John Anictomatis AO
Mr Austin Asche AC QC
Mr Alan Bromwich OBE RFD
Dr Lionel Crompton
Mr Bernard Kilgariff AM
Mr Michael Mooney
Mr Stephen Peers OAM

Dame of Grace

Mrs Tessa Pauling
Dr Valerie Asche
Mrs Jeannette Anictomatis
Ms Nerys Evans
Mrs Lesley King

Chaplain

Bishop Gregory Thompson

Commanders

Mr Stephen Baddeley
Mrs Angelina Butler
Mrs Marian Grayden
Mr Peter Poole
Justice Trevor Riley
Mr Noel Talbot

Officers

Mr David Baker OAM
Mr Alan Caust
Mr Ross Coburn
Ms Sue Cooper
Mr Craig Garraway
Mr Frank Haydock
Mrs Roslyn Jones
Mr Bruce Jones
Mrs Lenaire Keatch
Mr Grant Keetley
Mr Phillip Langdon
Mrs Mandy Langdon
Mr Patrick Murray
Mr Brendan Quirke

Members

Mr Kevin Blake OAM
Mr Glen Auricht
Mr Paul Berry
Mr Wayne Bevan
Mr Gordon Bowman
Mr Roland Chin
Mr Craig Cousins
Mr Glen Denmeade
Mr Wayne Dillon
Dr Gerald Goodhand
Mr Justin Hankinson
Mr Rodney Hocking
Mr Frank Hoschke
Mr Brian Males

Mr Michael McKay
Mr Greg Payne
Mr Martin Scaife
Mr Garry Schoolmeester
Mr Peter Simms
Mr Richard Skinner
Mr Simon Spillett
Mr Ian Spooner
Mr Walter Talbot
Ms Annetta Albanese
Ms Sonya Arnold
Mrs Gwyn Balch
Mrs Marcel Clark
Miss Lucy Cooper
Ms Debbie Downs
Ms Virginia Dowson
Mrs Kay Gargett
Mrs Jessica Hoschke
Mrs Doreen Kerr
Ms Frances Kilgariff
Mrs Patricia King
Mrs Sylvia Klonaris
Mrs Vicki Macmillan
Mrs Christine Nathanael
Ms Romaine Oorloff
Mrs Ellen Pitts
Mrs Makaylia Ravlich
Dr Janice Schmitzer
Ms Donna Stone
Ms Christine Turner

Chairman's Report

Chairman, Michael Mooney KStJ

I am delighted to present this 32nd Annual Report on the activities of St John Ambulance Australia (NT) Inc. Elsewhere in this document are reports from Commissioner, Mr Steve Peers, Chair of Training, Dr Jan Schmitzer and Treasurer, Roland Chin. My report, therefore, concentrates on developments relating to the Order, Council and the Ambulance Service.

Office Bearers for this year, in addition to Alan Bromwich (President) and myself, were Fran Kilgariff (Deputy Chair), Dr Lionel Crompton (Ambulance Service), Dr Jan Schmitzer (Training), Roland Chin (Treasurer) and Steve Peers (Volunteers). To them - and also to Councillors Bernie Kilgariff, Justice Trevor Riley and Stephen Baddeley - I extend my thanks for their support throughout year.

Once again, thanks to the efforts of staff from St John, the Office of His Honour the Administrator and Government House. This year saw the Graduation of thirteen (13) Paramedics, who received their Diploma of Paramedical Science (Ambulance) at the ceremony, with a further four (4) receiving their Advanced Diploma. Admissions, Promotions and Service Bar recipients this year were:

Admitted to the Order as Member:

Ms Annetta Albanese Mrs Makaylia Ravlich
Mr Wayne Bevan Mr Justin Hankinson
Mr Glen Auricht Bishop Gregory Thompson

Promoted to Knight of Grace:

Mr Stephen Peers

Promoted to Dame of Grace

Mrs Lesley King

Promoted to Officer:

Mr Craig Garraway Mr Bruce Jones
Mrs Lenaire Keatch Mr Patrick Murray

Priory Vote of Thanks

Combined Lions Clubs Mr Frank Dunstan
Mrs Kelly Raven Ms Rebecca Jones
Rotary Club of Darwin
Sunrise

Service Bars

5 years	10 years	15 Years
Heather Cornford	Wayne Bevan	Ross Coburn
Jane Malley	Debbie Downs	
Bridget Oudeman	Stuart Whyte	30 Years
Owen Torres	Marcel Clark	Steve Peers
Stuart Davis	Trevor Keatch	
Lynda McMeekin	Patrick Murray	
Warren Purse	Christopher Kupke	
Natasha Schuman		

In May of this year, Steve Peers, our Commissioner and Manager of Volunteer First Aid Services reached two outstanding milestones in his career. He achieved 30 years of paid service, and 32 years voluntary service with St John Ambulance. As well as acknowledging years of service, Steve was promoted within the Order of St John to the grade of Knight, for his dedicated service to the Order of St John, congratulations Steve and I look forward to working with you for the next 30 years.

This year, we have actively engaged a Marketing and PR consultant and this has resulted in an enormous amount of positive PR both written and on local radio. It is most pleasing to know that the work of the organisation, both volunteer and paid officers, is getting some of the public recognition it so well deserves.

Each year St John delivers:

- public, community and industry-specific First Aid training;
- attendance by qualified First Aid volunteer personnel at social, sporting, cultural and other well-attended community events;
- Ambulance Officer education and training;
- youth support and training through a Cadet movement;
- an emergency and non-emergency ambulance service;
- a range of paramedical services both on and off-shore;
- corporate support to its operational arms and activities.

During 2008-2009, St John Ambulance Australia (NT) Inc experienced a significant increase in activity;

- Ambulance vehicles travelling kilometres 791,653 (up 1.9%),
- whilst in the process of transporting 30,230 patients (an increase of 7.4%),
- on 37,428 cases (up 7.0%).

It came as no surprise to me to learn that yet again, for the 6th year in a row, Reader's Digest voted Paramedics as the most trusted profession in Australia. I am proud to be Chairman for such a worthy profession and I know that we have some very talented Paramedics here in the NT. This was highlighted again this year at the Paramedic of the Year Awards, hosted by the Hon Kon Vatskalis. Congratulations to the winner for 2009, Sue Gibson from Alice Springs. To Sue and all of the 17 nominees, keep up the good work.

On another note, I was fortunate to travel with members of the Ophthalmic team to visit Timor Leste in Oecussi. The aim of the trip was to aid the restoration of sight to those patients normally not able to access any type of eye treatment. The trip itself was a great success with 64 cataract operations being performed and 350 people fitted with glasses in a 4-5 day period. It was very humbling and very satisfying to watch people who had not seen for some time have their vision restored.

My thanks also go to all of St John's business colleagues, the Health Minister and the Government, Councillors, Members, Staff and Friends of St John for another successful year. A special mention of Ross Coburn on his successful first year as CEO and to Debbie Downs for her continuing help to the Board. We are privileged to have dedicated and knowledgeable staff and members and thank you all for your efforts.

Training Report

Chair of Training Ms Jan Schmitzer

I am pleased to present this 32nd Annual Training Branch Report as part of the St John Ambulance (NT) Annual Report.

First Aid and Paramedic Training continues to be delivered at the highest possible standard by our team of committed staff with valuable feedback received from participants about how we may be able to improve our services. We continue to ensure

our Training operations are delivered in full compliance with the Australian Quality Training Framework Essential Standards for Registered Training Organisations.

Our decision in 2008 to 're-badge' the nomenclature of publically available courses to ensure they are truly representative of the titles included in the Health Training Package (HLT07), has been extraordinarily well accepted by our customers. The newly introduced Flexible Learning format for Apply First Aid (previously known as Senior First Aid) and requiring 6-8 hours of self-study plus participation in a one day Workshop, has been well received with many participants (and employers), recognising the value of only needing to be away from the workplace for a single day. Moves are underway to deliver the Apply Advanced First Aid program in a similar format.

All Training Branch positions are currently filled which allows us to be even more responsive in being able to meet customers needs and expectations for their training.

First Aid Training delivery has remained relatively stable during the year in comparison to the previous year and more than any other responsible factor is the global financial situation. The public training area aims to retain current activity levels through the next 12 months although there are indicators that shorter, non-accredited training (such as Epipen for anaphylaxis, Hypokit for Diabetes, and school talks/visits by Training Branch), may continue to increase, as people look to shorter, specific topic training in place of longer, formalised training.

The Paramedic Training College (PTC), is now staffed by three (3) Paramedic Education Officers with the latest member coming on board being Peter Ward. Peter Ward is a Registered Nurse and has been employed primarily as an educator, not necessarily a Paramedic Officer. who will, over time, 'qualify' to Paramedic status.

In the first instance, his role revolves around the delivery of the underpinning knowledge concepts of emergency Paramedic response, with support as required for clinical competence delivery. PTC is currently planning to deliver one block of Clinical 1, Driving, Rescue and Clinical 2 during the year. The need to increase the volume of delivery will be dependant on the requirements identified by the Ambulance Service which in turn will consider this against known or anticipated workforce requirements.

'Remote' area training continues to be highly sought after by communities across the NT. During this past year we have worked in close cooperation with Top End Group Training, the group coordinating the Work Ready program which aims to prepare secondary school students for work. To date, we have been funded to deliver First Aid training (as part of the Work Ready program), to approximately 400 students in Darwin, Palmerston and Katherine, with Alice Springs coming on-line and the potential for future involvement by remote schools such as Borroloola and Tennant Creek. The delivery of First Aid as part of the Work Ready program has received (and continues to receive), exceptionally positive feedback.

Trainers are issuing nationally required (by Registration Authorities), Quality Indicator reporting Survey Forms, both to individual Learners and their employers. To facilitate this reporting (and as is approved by the Quality Indicator reporting guidelines), St John-NT has elected to 'survey' all private group customers rather than every individual participant. There has been a significantly negative response from Training Organisations across Australia to this survey, specifically in respect to the additional time the survey forms take to complete. The aim of the Quality Indicator surveys are to provide the Federal Government with a clearer picture of who is completing VET sector training, and for what specific purpose/s.

Figures presented in the graphs are exclusive of Paramedic Training participation.

All accredited first aid training courses are included in the Health Training Package (HLT07) and are 'marketed' under the Health Training Package nomenclatures allocated to them in HLT07. This ensures our customers receive a Statement of Attainment which is representative of the training they have completed.

Apply First Aid continues to be the training of choice in the Northern Territory as it nationally, both for individuals and for industry groups. Customers completing their first aid training all receive a CPR123 practical learning tool which aims to assist regular reviews of CPR. Over the year there were a total of 8,871 Learners who completed some form of first aid training delivered by St John-NT. This equates to an average of almost 740 learners per month and is an encouraging sign as we map our way forward.

During the current financial challenges facing all businesses and individuals, St John-NT has managed to retain our participation rates at close to those of the previous year and we aim to achieve similar levels again in 2009-'10 with a 3% and 4% increase over the next two (2) financial year cycles.. We have (rightly, I suggest), relied on our promotion of the quality of our training and of our Trainers to ensure Learners are receiving a true value for money learning experience. Some feedback has been received suggesting we should return to the old three day (3) format due to the amount of information now forming part of first aid training, but generally, customers seem supportive of the two day (2) format (or 1 day with Flexible Learning), our primary course Apply First Aid is now delivered in.

Learners per Month 2008-2009

In closing I would like to acknowledge the wonderful work of our Training Department team (Trainers and Administration), and the support Training Branch receives from my St John Council colleagues, the Ambulance Service and, importantly, the support staff across the NT.

My particular thanks to our CEO, Ross Coburn and I would like also to recognise the invaluable contribution of our part-time Trainers for their work covering weekend training commitments. Thanks also to Daniel Macmillan for his (continuing) work with the St John-NT web site, www.stjohnnt.org.au. The site has received a number of 'hits' and is proving very popular among those looking for a completing first aid training course.

Thanks must also go to our sponsors including Perkins Shipping, for their greatly appreciated support during the year.

Total Number of Courses 2008-2009

Total Number of Learners 2008-2009

Commissioner's Report

**Commissioner
Mr Stephen Peers OAM
KStJ**

I am delighted to present my first report as the Northern Territory Commissioner. Most importantly I would like to express my sincere appreciation to all our members for their outstanding contribution over the past twelve months. We have had an incredibly busy year and have made some considerable progress in a number of areas in particular the increase in the size

of the fleet of volunteer vehicles, the purchase of new equipment and the issue of safety vests for members. Some of this has been possible due to a number of successful grant applications and donations that we have received. We have also made significant advancement with policy, procedures and best practice in volunteer standards.

New or replacement vehicles have been allocated to Nhulunbuy, Humpty Doo, Katherine, Palmerston and Casuarina. As a result of the additional vehicles we have found it necessary to develop new policies and procedure for the equipment, kits and maintenance of the cars and will also be introducing log books. A new shed has been erected in Casuarina which will house equipment for the volunteers based in the Darwin area. A shed extension was also completed in Batchelor.

I would like to thank Cheryl Martin for her work in lodging a number of successful grant applications. As a result of her work we have been very fortunate to have received a number of grants this year which has allowed us to provide additional uniforms, equipment and vehicles for our members. These include:

- St John Ambulance National Research Grant \$15,000 – Indigenous First Aid Training
- Darwin City Council \$2238.50 – Vests for Darwin Adult Division
- Alice Springs Council \$1100 – Vests for Alice Springs Adult Division
- Palmerston City Council \$750 – Vests for Palmerston Adult Division
- Casuarina Club Grant \$4,000 – first aid equipment
- NT Government Community Benefit Grant – station wagon to be used in the Darwin area for public duties
- Alice Springs Lions Club / Camel Cup Committee - \$2000 NT Cadet Camp
- Palmerston Regional Business Association \$1000 –

Palmerston Adult and Cadet Divisions

- Litchfield Palmerston Rotary Club – donated two tents for the Humpty Doo and Palmerston Divisions
- Tour de Arnhemland Bike Ride - \$30,000 (pulse oximeter, defibrillator & vehicle)

The year has been a busy and successful one for the Northern Territory Cadet program. In particular training, service, team building and leadership have played a major role in ensuring the strength of the Cadet program into 2009 10 and beyond.

Cadets have continued to maintain their commitment to public service. A number of recognition badges were achieved throughout the year, most notably Shaun Washington 500 hour, Geraldine Turner 800 hour and Sarah McLaughlin 1000 hour badge.

The Northern Territory Cadet Camp and first aid competition was held in Batchelor in October 2008 and attended by Cadets from Alice Springs, Katherine, Marrara, Palmerston and Band divisions. Two divisional camps were also held. The National Cadet Camp was well attended and the NT first aid team placed 2nd in the national competition with the Individual placing 3rd.

The Adult First Aid Competitors displayed their skills to members of the general public when the 2009 competitions were held at Bunnings Palmerston. The venue was a great choice and allowed members of the general public to see the volunteers in action. Congratulations to the winning team members Christine Turner, Marion McLauchlan, Shaun Washington and to the winning individual competitor Kate Anning from the Alice Springs Adult Division.

We have spent a considerable amount of time this year working on the National Volunteer Standards and Best Practice in Volunteer Recruitment. This has included an induction process for new members, mentoring, improved recruitment practises, gathering feedback, developing policy on monitoring volunteer work performance and the implementation of member's surveys and exit interviews. I would like to thank Peter LeCornu for his help and guidance throughout this process.

In February Territory Officer and Superintendents attended a weekend planning session to develop a list of goals for Operations Branch members for 2009. The key objectives were – Improving our profile in the NT Community and Increasing our Membership. The topics covered were Training, Recruitment, Retention, One St John Culture, Promotion of Volunteers, Marketing and Promotion. The data collected at this meeting formed the

basis of the Operations Branch Business Plan.

Recruitment and retention of members continues to be our priority, developing new marketing material and upgrading the information on our website has attracted more membership enquiries and has allowed our adult membership numbers to remain steady. Thank you to Daniel Macmillan and Cheryl Martin for their work.

Territory Officers have made major progress in a number of areas including the completion of the review and upgrade of the Operations Branch Policies and Procedures and the development of the Clinical Practice Guidelines. A special thank you to Paul Berry, Virginia Dowson and Brian Ch'ng for their contributions. Kelly Raven and Kimberlee McKay have visited a number of divisions providing important Child Protection Training to adult members.

Training continues to be a vital element in the development of our members and we now have Operations Branch assessors in each adult division able to evaluate member training. We have increased the number of First Responders and have commenced Advanced Responder training. My thanks to Geoff Lohmeyer, Kelly Raven and Christine Turner for their efforts and their willingness to provide first aid training courses to members throughout the Territory.

Schools Co-ordinator, Kelly Raven has continued her work in schools in the Darwin area. Kelly now provides first aid training in Marrara Christian College, The Essington School, Henbury School and O'Loughlin College. There is an every increasing demand for St John to provide first aid talks and displays to school students at pre-school, primary schools, high school, school holiday programs and childcare centres. Kelly has also provided first aid talks to a number of Scout and Girl Guide groups.

We are now receiving enquiries about the establishment of divisions and first aid training from remote areas such as Groote Eylandt and Dundee Beach. Establishing volunteer divisions in these areas poses some challenges including training appropriate leaders, providing first aid instructors and ongoing support.

A highlight of the year was the Volunteer Annual Parade which was held on Sunday 16th November, 2008 at the Kaylmanian Hall. The ceremony is our opportunity to recognise and reward the outstanding contribution of our volunteers.

St John has continued to develop a partnership with Carers NT. In the near future we hope that we will be able to expand our service to the Northern Territory to areas other than first aid. This may include helping the socially

isolated, caring for carers, youth companionship and assistance and transport for former St John members.

The Northern Territory responded to a request from St John Victoria for assistance during the February bushfires. Six members Stuart Anderson and Brian Ch'ng (Darwin), Justin Hankinson and Darrin Whatley (Tennant Creek), Rob Rudland (Alice Springs) travelled to Melbourne and worked in the Communication and Control Centre providing important relief for the Victorian members. Two

other members, Yvonne Cole and Felix Ho, who were on holidays at the time also assisted with the bushfire effort.

My congratulations to the following members who received awards.

Service Medals and Awards

12 year medal	Virginia Dowson Martin Scaife, Justin Hankinson
17 year service bar	Craig Garraway Steven Bone
22 year service bar	Noel Talbot
Grand Prior Awards	Shaun Washington Geraldine Turner Rachel Fox
1000 Hour Badge	Sarah McLaughlin

Commissioners Commendation

Geoff Lohmeyer
Sherry Crowley,
Narelle, Sarah and Luke McLaughlin

Commissioners Awards

Adult Division of the Year	Alice Springs
Cadet Division of the Year	Palmerston
Adult Volunteer	Geoff Kain (Alice Springs)
Cadet Volunteer	Sarah McLaughlin (Band)

Alice Springs was very proud to host an Investiture where Bern Kilgariff was promoted to Knight of the Order of St John. At the ceremony Fran Kilgariff was admitted as a Member of the Order and Kate Anning was presented with a Priory Vote of Thanks. Once again it was pleasing to see our members being recognised by their communities in the 2009 Australia Day Awards. Greg and Lee Payne received the award at a ceremony in Litchfield and Cadet Leader, Matthew Sperling was presented with the Palmerston City Council, Australia Day Young Citizen of the Year Award.

In September we received the very sad news that Pat McQuillen had passed away after a battle with cancer. Pat joined St John in Darwin in 1976 after completing a first aid course and moved to Alice Springs a short time later. She was a very active member until she retired and moved to Avoca in Victoria in 2005. Pat's book about the history of St John in Central Australia "Saved Any Lives Today?" will ensure she will always be remembered by her many friends in St John.

Operations Branch will be losing one of its well known and popular members in October. Last year, former Territory Officer Cadets, Noel Talbot and his wife Liz travelled to each centre to say goodbye to the members and staff of the cadet divisions. Noel had been the TOC for eight years and formed many friendships across the Northern Territory. They are leaving the Territory to retire in South Australia. Noel and Liz have been terrific members and wonderful friends and will be missed.

I would like to thank Michael McKay, Territory Staff Officers, Superintendents and members for their continued commitment and support to Operations Branch over the past twelve months. My sincere thanks to the Volunteer Office staff for all their work over the past twelve months.

Honourary Treasurer's Report

Discussion and Analysis of Financial Statements

Information on St John Ambulance Australia (NT) Inc Concise Financial Report.

The concise financial report is an extract from the financial report for the year ended 30 June 2009. The financial statements and disclosures in the concise financial report have been derived from the 2009 Financial Report of St John Ambulance Australia (NT) Inc. A copy of the full financial report and auditor's report will be sent to any member, free of charge, upon request.

The discussion and analysis is provided to assist members in understanding the concise financial report. The discussion and analysis is based on St John Ambulance Australia (NT) Inc., financial statements and the information contained in the concise report has been derived from the full 2009 Financial Report of St John Ambulance Australia (NT) Inc.

Income Statement

1. There has been an increase of \$2.9M in revenue due to additional funds for an expanded service in the Palmerston region. Additional revenue was also gained from the contract with the NT Government for the Palmerston Medical Precinct. This will be continuing in the 09/10 financial year. Additional contracts are being sought in the area of contract paramedical services which will also increase revenue in the future.
2. The expanded services and contracts impacted on the cost of contract-paramedical services and salary on-costs in supporting the extended services.

Balance Sheet

1. Plant and equipment have increased due to the yearly upgrade of, and additional motor vehicles to the fleet.
2. There has been an increase in liabilities with funds paid in advance, GST payable and Provision for employee benefits, being the main areas of the increase.

Cash Flow Statement

1. The increase in the movement of receipts is due to the additional funding from the NT Government for the expanded services and Palmerston Medical Precinct contract. Some of this revenue was offset with additional costs of operating these services.

BALANCE SHEET
As at 30th JUNE 2009

	2009	2008
	\$	\$
Current Assets		
Cash	5,977,116	5,472,920
Trade and other receivables	2,435,392	2,200,068
Inventories	401,850	338,618
	-----	-----
Total Current Assets	8,814,358	8,011,606
	-----	-----
Non Current Assets		
Property, Plant & Equipment	3,210,972	2,776,337
	-----	-----
Total Non Current Assets	3,210,972	2,776,337
	-----	-----
Total Assets	12,025,330	10,787,943
	-----	-----
Current Liabilities		
Trade and other payables	1,380,885	1,161,594
Provisions	4,058,687	3,915,452
Other	1,155,171	900,478
	-----	-----
Total Current Liabilities	6,594,743	5,977,524
	-----	-----
Non Current Liabilities		
Provisions	282,513	256,579
	-----	-----
Total Non Current Liabilities	282,513	256,579
	-----	-----
Total Liabilities	6,877,256	6,234,103
	-----	-----
Net Assets	5,148,074	4,553,840
	=====	=====
Equity		
Accumulated Funds	5,148,074	4,553,840
	-----	-----
Total Equity	5,148,074	4,553,840
	=====	=====

The Balance Sheet should be read in conjunction with the accompanying notes.

INCOME STATEMENT
For the Year Ended 30 JUNE 2009

	2009	2008
	\$	\$
Revenue	22,688,792	19,787,140
	=====	=====
Cost of Sales	2,694,658	2,242,985
	=====	=====
Gross Profit	19,994,134	17,544,155
	=====	=====
Expenditure		
Personnel	13,968,560	12,690,182
Depreciation on Non Current Assets	1,019,196	746,849
Operational	1,260,948	1,264,941
Occupancy	964,042	921,596
Marketing	94,266	81,291
Training	262,575	144,599
Administration	1,724,012	1,544,084
Finance	106,301	144,631
	=====	=====
Total Costs and Expenditure	19,399,900	17,538,173
	=====	=====
Net Surplus/(Deficit) for the Year	594,234	5,982
	=====	=====

**CASH FLOW STATEMENT
YEAR ENDED 30 JUNE 2009**

	2009	2008
	\$	\$
Cash Flows from Operating Activities		
Payments to Suppliers and Employees	(20,759,776)	(18,880,244)
Transport Fee receipts	11,031,360	9,667,807
Interest Received	384,301	519,271
Fee For Service Income receipts	5,544,598	4,906,802
Other receipts from customers	5,652,649	4,870,878
Net cash flows provided by / (used in) operating activities	1,853,132	1,084,514
Cash Flows from Investing Activities		
Payments for purchase of plant and equipment	(1,622,832)	(1,601,979)
Proceeds from sale of plant and equipment	273,896	266,390
Net cash flows used in investing activities	(1,348,936)	(1,335,589)
Net Increase / (Decrease) in cash held	504,196	(251,075)
Cash at beginning of reporting period	5,472,920	5,723,995
Cash at end of reporting period	5,977,116	5,472,920

The Cash Flow Statement should be read in conjunction with the accompanying notes.

Notes to the Financial Statements 30 June 2009

Note 1:

Basis of Preparation of the Concise Financial Report

The concise financial report is an extract for the full financial report for the year ended 30 June 2009. The concise financial report has been prepared in accordance with Accounting Standard AASB 139: Concise Financial Reports.

The financial statements, specific disclosures and other information included in the concise financial report are derived from, and are consistent with, the full financial report of St John Ambulance Australia (NT) Inc. The concise financial report cannot be expected to provide as detailed an understanding of the financial performance, financial position and financing and investing activities of St John Ambulance Australia (NT) Inc as the full financial report. A copy of the full financial report and auditor's report will be sent to any member, free of charge, upon request.

The presentation currency used in this concise financial report is Australian dollars.

Statement by the Management Committee 30 June 2009

In our opinion –

- the accompanying concise financial report as set out on the previous are drawn up so as to present fairly the state of affairs of the association as at 30 June 2009 and the results and cash flows of the Association for the year ended on that date;
- the concise financial statements are an abridged form of the Association's general purpose financial statements that have been made out in accordance with the Australian Accounting Standards and other professional reporting requirements.
- there are reasonable grounds to believe that the Association will be able to pay its debts as and when they fall due.

During the financial year, no member of St John Ambulance Australia (NT) Inc., or any firm of which an officer is a member, or any corporate entity which an officer has a substantial interest, has received or become entitled to receive a benefit as a result of a contract between an officer and St John Ambulance Australia (NT) Inc.

Since the end of the previous financial year, except as detailed above and other than an approved salary package which has been determined in accordance with general market conditions, no committee person of the Association has received directly or indirectly, any payment or other benefit of a pecuniary value.

Signed for and on behalf of the Council of St John Ambulance Australia (NT) Inc at 50 Dripstone Road Casuarina NT

Handwritten signature of Mr M J Mooney in black ink.

Mr M J Mooney
Chairman

Handwritten signature of Mr Roland Chin in black ink.

Mr Roland Chin
Treasurer

Tel 61 8 8982 1444
Fax 61 8 8982 1400

Level 2
9-11 Cavenagh Street
Darwin NT 0800

GPO Box 3470
Darwin NT 0801

www.meritpartners.com.au

Independent auditor's report to the members of St John Ambulance Australia (NT) Inc.

Report on the Concise Financial Report

The accompanying concise financial report of St John Ambulance Australia (NT) Inc. comprises the balance sheet as at 30 June 2009, and the income statement, statement of changes in equity and cash flow statement for the year ended on that date and related notes, derived from the audited financial report of St John Ambulance Australia (NT) Inc. for the year ended 30 June 2009. The concise financial report also includes discussion and analysis and the statement by the management committee. The concise financial report does not contain all the disclosures required by the Australian Accounting Standards.

The Management Committee's Responsibility for the Concise Financial Report

The Association's Management Committee are responsible for the preparation and fair presentation of the concise financial report in accordance with Accounting Standard AASB 1039 *Concise Financial Reports*. This responsibility includes establishing and maintaining internal controls relevant to the preparation and fair presentation of the concise financial report; selecting and applying appropriate accounting policies; and making accounting estimates that are reasonable in the circumstances.

Auditor's Responsibility

Our responsibility is to express an opinion on the concise financial report based on our audit procedures. We have conducted an independent audit, in accordance with Australian Auditing Standards, of the financial report of St John Ambulance Australia (NT) Inc. for the year ended 30 June 2009. Our audit report on the financial report for the year was signed on 28 October 2009 and was not subject to any modification. The Australian Auditing Standards require that we comply with relevant ethical requirements relating to audit engagements and plan and perform the audit to obtain reasonable assurance whether the financial report for the year is free from material misstatement.

Our procedures in respect of the concise financial report included testing that the information in the concise financial report is derived from, and is consistent with, the financial report for the year, and examination on a test basis, of evidence supporting the amounts, discussion and analysis and other disclosures which were not directly derived from the financial report for the year. These procedures have been undertaken to form an opinion whether, in all material respects, the concise financial report complies with Accounting Standard AASB 1039 *Concise Financial Reports* and whether the discussion and analysis complies with the requirements laid down in AASB 1039 *Concise Financial Reports*.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Independence

In conducting our audit we have complied with the independence requirements of the Australian professional accounting bodies.

Merit Partners Pty Ltd
ABN 16 107 240 522

Liability limited by
a scheme approved
under Professional
Standards Legislation.

Auditor's Opinion

In our opinion, the concise financial report, including the discussion and analysis and statement by the management committee of St John Ambulance Australia (NT) Inc. for the year ended 30 June 2009 complies with Accounting Standard AASB 1039 *Concise Financial Reports*.

Merit Partners

Matthew Kennon
Director

Darwin

Date: 28/10/2009

Position

Commissioner
Territory Superintendent
Deputy Territory Superintendent
Territory Professional Officer
Territory Officer Cadets
Territory Officer Training
Territory Officer Human Resources
Territory Officer Policy & Infrastructure
Territory Nursing Officer
Territory Officer Major Events
Territory Officer Member Development
Territory Officer Training Support
Territory Officer (Cadet Training)
Territory Officer Logistics
Territory Officer (Southern)
Territory Officer (Adult Training Southern)
Member Support Officer

Name

Mr Steve Peers OAM KStJ
Mr Michael McKay MStJ
Mrs Angie Butler CStJ
Ms Virginia Dowson MStJ
Mrs Kimberlee McKay
Mr Geoff Lohmeyer
Mrs Lesley King DStJ
Mr Paul Berry MStJ
Mr Brian Ch'ng
Mr Craig Garraway OStJ
Mr Peter Poole CStJ
Mrs Kelly Raven
Ms Christine Turner MStJ
Mr Patrick Murray OStJ
Mr Noel Talbot CStJ
Mr Alan Caust OStJ
Ms Pat King MStJ

Adult Divisions

Darwin
Batchelor
Palmerston
Katherine
Humpty Doo
Alice Springs
Tennant Creek
Nhulunbuy

Superintendent

Ms Kaye Griffin
Mr Bruce Garnett
Mrs Angie Butler
Mr Martin Scaife
Mr Greg Payne
Mr Glen Auricht
Mr Justin Hankinson
Mr Mark Ferguson

Number of Members

30
11
18
27
17
31
14
11

159 Adults

Cadet Divisions

Darwin
Palmerston
Band
Katherine
Marrara Christian
Humpty Doo
Alice Springs
Tennant Creek
Nhulunbuy

Superintendent

Mrs Sheryl Rossiter
Mrs Kelly Raven
Mrs Narelle McLaughlin
Ms Natalie Clarke
Mrs Kelly Raven
Mrs Robyn Timney
Mr Geoff Kain
Ms Sam Cameron
Ms Mandy Paradise

Number of Members

21
46
51
16
22
39
42
22
18

277 Cadets

District Staff

(including affiliates and members on leave)

Council	22
Adult Divisions	9
Cadet Divisions *	159
Total Membership	277
	467

*Cadet Divisions include Adult Officers

Volunteer Hours

(from July 2008 to June 2009)

Public Duties	20,057
Meeting Hours, Courses & Training	19,461
Administration	3,239
Ambulance on Call	11,699
Ambulance on Duty	10,648
Total volunteer hours from July 2008 to June 2009	65,104

Volunteer Hours

Casualties Treated in NT

Number of Members

Staff Listing

Management

Coburn	Ross	Chief Executive Officer
Whittaker	Bruce	Finance Manager
McKay	Michael	Director of Operations – Ambulance
Garraway	Craig	Operations Manager - Northern Region
Vacant		Deputy Operations Manager - Northern Region
Blake	Kevin	Operations Manager - Southern Region
Monks	Peter	Deputy Operations Manager - Southern Region
Quirke	Brendan	Manager Education & Training Services
Peers	Stephen	Manager First Aid Services
Thompson	Tamara	Manager Human Resources
Watts	Tracy	Manager Contract Services

Darwin

Abbott	Sally	Paramedic
Anderson	Stuart	Paramedic
Beck	David	Trainee Paramedic
Bevan	Wayne	Paramedic
Bigwood	Nicholas	Intensive Care Paramedic
Blyth	Phillip	Intensive Care Paramedic
Bouma	Nicole	Student Paramedic
Brejcha	Adam	Paramedic
Calder	Fergus	Student Paramedic
Ch'ng	Brian	Paramedic
Chong	Leehoon	Trainee Paramedic
Davies	Christopher	Paramedic
Dowson	Virginia	Intensive Care Paramedic
Eastham	Matthew	Intensive Care Paramedic
Godden	Karl	Student Paramedic
Godfrey	Paul	Student Paramedic
Hageman	Alice	Paramedic
Heslop	Kevin	Student Paramedic
Higgins	Natalie	Paramedic
Ho	Felix	Paramedic
Holland	Coralie	Intensive Care Paramedic
Johnson	Philip	Paramedic
Jones	Peter	Paramedic
Keam	Ian	Paramedic
Killalea	Kylie	Student Paramedic
King	Sam	Student Paramedic
Knox	Lorinda	Student Paramedic
Kouzounian	Adam	Student Paramedic
Kwiatkowski	Annette	Intensive Care Paramedic
Kwiatkowski	Antoni	Paramedic

Leigh	James	Intensive Care Paramedic
Lynd	Rebecca	Paramedic
Maczkowiack	Erin	Paramedic
McLeod	Debbie	Student Paramedic
McNeill	Amanda	Student Paramedic
Payne	John	Student Paramedic
Pownall	Christiana	Paramedic
Purse	Warren	Intensive Care Paramedic
Reubenson	Steve	Intensive Care Paramedic
Reynolds	Bevan	Student Paramedic
Schuman	Natasha	Paramedic
Skinner	Sue-ellen	Operational Support Officer / Trainee Paramedic
Sylva	Fiona	Paramedic
Taylor	Katharine	Intensive Care Paramedic
Trevaskis	Lisa	Paramedic
Winsley	Kenton	Paramedic
Wood	Anthony	Paramedic

Communications

Blackall	Andre	Emergency Medical Dispatcher
Caldwell	Rene	Emergency Medical Dispatcher
Cullenane	Mark	Communications Supervisor
Hatcher	Tristan	Emergency Medical Dispatcher
Hatfield	Michael	Emergency Medical Dispatcher
Joyner	Karen	Emergency Medical Dispatcher
Malley	Jane	Emergency Medical Dispatcher
Mcllwain	Leetasha	Emergency Medical Dispatcher
May	Byron	Emergency Medical Dispatcher
Schultz	Peter	Emergency Medical Dispatcher
Watts	Simmons	Emergency Medical Dispatcher
Wilson	Robyn	Emergency Medical Dispatcher

Clinic

Murray	Patrick	Clinic Officer
--------	---------	----------------

Workshop

O'Connor	Rory	Mechanic
O'Shaughnessy	Mark	Fleet Supervisor – Northern Region
Johnson	Graham	Mechanic
Grahame	Sam	Mechanic

Katherine

Scaife	Martin	Officer-in-Charge
Backhouse	William	Student Paramedic
Schepisi	Lucinda	Paramedic
Clarke	Natalie	Paramedic

Hellyer	Beverley	Paramedic
Houchell	Michelle	Paramedic
Jackson	Wendy	Administration
Keatch	Trevor	Paramedic
Langston	Andrew	Paramedic
Pearce	Matthew	Paramedic
Schepisi	Matthew	Paramedic
Tennant Creek		
Clark	Marcel	Officer-in-Charge
Finn	Jillian	Student Paramedic
Harrowell	Emma	Student Paramedic
Oudeman	Bridget	Paramedic
Visser	Karl	Trainee Paramedic
Wickham	Julie	Student Paramedic
Alice Springs		
Auricht	Janna	Student Paramedic
Blakeman	Kay	Paramedic
Brewer	Jarrood	Paramedic
Brewer	Kate	Student Paramedic
Coombes	Kayte	Paramedic
Cooper	Simon	Intensive Care Paramedic
Cowie	Matthew	Paramedic
Da Cruz	Humberto	Trainee Paramedic
Daniel	Shaun	Paramedic
Davis	Stuart	Paramedic
Falzon	Benjamin	Intensive Care Paramedic
Falzon	Daniel	Paramedic
Falzon	Tomas	Paramedic
Farkas	Benjamin	Student Paramedic
Gibson	Suzanne	Paramedic
Gunders	Joshua	Student Paramedic
Harrison	Royce	Student Paramedic
Kupke	Christopher	Intensive Care Paramedic
Martlew	Adam	Paramedic
Naden	Andrew	Intensive Care Paramedic
Norton	Quentin	Student Paramedic
Oswin	Nathan	Paramedic
Owen	Ronald	Paramedic
Paradise	Donna	Student Paramedic
Rudder	Stephen	Student Paramedic
Silk	Garry	Student Paramedic
Whyte	Stuart	Paramedic
Wylie	Adam	Student Paramedic

Communications

Anning	Kate	Emergency Medical Dispatcher
Cousins	Adrian	Emergency Medical Dispatcher
Dickson	Phillip	Emergency Medical Dispatcher
Miles-Morland	Terri-Lynn	Emergency Medical Dispatcher
Renzi	Terre	Communications Supervisor
Stratton	Haley	Emergency Medical Dispatcher

Administration

Cornford	Heather	Administration Officer
White	Deidre	Reception / Administration

Sales

Talbot	Noel	Sales Consultant
--------	------	------------------

Workshop

Wright	Kyron	Fleet Supervisor
McKissock	Jason	Workshop /Maintenance

Nhulunbuy

Ferguson	Mark	Officer-in-Charge
Paradise	Mandy	Paramedic
Roles	Raymond	Paramedic

Corporate Services

Bourke	Rachel	Admin Assistant
Collier	Jenny	Receptionist
Davies	Lennair	Admin Assist / Receptionist – Part time
Downs	Deborah	Executive Secretary
Hill	Joanne	Accounts Payable Clerk
Kruse	Shanta-Rae	Administration Assistant
Macmillan	Daniel	Internet Development Coordinator
Martin	Deborah	Payroll Officer
Owen	Narelle	Cleaner
Peters	Donna	Finance Assistant
Richardson	Earle	Storeman
Willoughby	Raelene	Purchasing Officer

Operations Branch

Ballinger	Rosemary	Admin Assistant
Balch	Gwyn	Volunteer Services Coordinator
Raven	Kelly	Schools Coordinator

Paramedic Training College

McMeekin	Lynda	Paramedic Education Officer
Morris	Kylie	Paramedic Education Officer – Limited tenure

Public Education & Training

Albanese	Annetta	Deputy Manager Education & Training Services
Ashton	Megan	Training Officer
Beattie	Mark	Training Officer - Southern Region
Brown	Barbara	Admin Support
Butler	Angie	Admin Support
Fairs	Sharon	Training Officer
Fasham	John	Training Officer
Luck	Debbie	Training Officer
Northcote	Shaun	Training Officer
Pankhurst	Paul	Training Officer
Round	Peter	Training Officer
Rudland	Robert	Training Officer - Southern Region
Rushton	John	Training Officer
Sellar	Regina	Training Administration – Southern Region
Simonato	Paul	Training Officer
Torres	Owen	Training Officer

Sales

Timney	Robyn	Sales Consultant
Welfare	Katrina	First Aid Kit Restocker

Contract

Fabian	Robert	Contract Paramedic - McArthur River Mines
Gough	Michelle	Contract Paramedic – Granites
Hurrell	Rod	Contract Paramedic - PGS
Langston	Royce	Contract Paramedic - PGS
Macmillan	Vicki	Contract Paramedic - Tanami
Merchant	Paul	Contract Paramedic
Saunders	Neville	Contract Paramedic - Blacktip
Sellick	Trevor	Contract Paramedic – McArthur River Mines
Timms	Jillian	Contract Paramedic - Blacktip

Operations Branch Members

Adams	Sue	Bourke	Yazmin
Anderson	Stuart	Bramley	Indianna
Anderson	Cambell	Broadfoot	Peta
Andrews	Emma	Bromwich	Alan
Anning	Kate	Browell	Mary-Anne
Anson	Leslie	Brumby	Nerissa
Arnold	Sonya	Buckland	Lucinda
Ashley	Anal	Bull	John
Atkinson	Phillip	Burns	Sheridan
Auricht	Glen	Burt	Emily
Backhouse	William	Burton	Brittney
Baddeley	Stephen	Butler	Joshua
Baggley	Darcy	Butler	Brett
Bailey	Jazlyn	Butler	Angie
Baker	Kasey	Bynon	Emily
Baker	Ky	Callaghan	Paul
Baker	Ashleigh	Callaghan	Lisa
Baldock	Tamara	Cameron	Samantha
Ballesteros	Janry	Cameron	Jacob
Ballinger	Rosemary	Carman	John
Barlow	Billy	Carrier	Dianne
Barlow	Nell	Carrigan	Scott
Barlow	Georgie	Carseldine	Nina
Barnes	Maureen	Carter	Lian
Barrett	Krystle	Casey	Simon
Beale	Alice	Castle	Ian
Bell	Sheridan	Caust	Alan
Berry	Paul	Ch'ng	Brian
Bevan	Wayne	Chan	Jason
Biggs	Bobby	Chan	Lydia
Bilston	Cherry-lee	Chandler	Claire
Biscoe	Mahalia	Chin	Alexandria
Bittner	Benita	Chin	Courtney
Blackadder	Louise	Chin	Madeleine
Blackall	Andre	Chin	Georgia
Blackall	Natalie	Chin	Roland
Blackman	Tony	Chittick	Amy
Blake	Kevin	Blankenspoor	Nicole
Blakeman	Kirrily	Chow	Benjamin
Bone	Steven	Chow	Patrick
Bourke	Kallum	Christopher	Hannah

Chung	Karen	Eltagonde	Joshua
Clark	Marcel	Evans	Luke
Clarke	Natalie	Farquharson	Erin
Clarke	Jason	Fasham	John
Clarke	Mason	Ferguson	Mark
Clarke	Meg	Fialkowski	Mieczyslaw (Mitch)
Clements	Jordan	Flanagan	William
Cockman	Hayley	Flett	Kayla
Coghill	Lauren	Forwood	Suzanne
Colbran	Emily	Foti	Yasmin
Cole	Yvonne	Fox	Rachel
Connor	Candice	Fox	Matthew
Coombs	Susan	Fox	Sophie
Cooper	Lucy	Francis	Christina
Cottrell	Deborah	French	Simon
Crompton	Lionel	French	Jonathan
Cross	Aidan	Gaden	Rhianna
Currie	Sarah	Gardiner	Christine
Cuttriss	Vanessa	Gardiner	Chanel
Daniel	Shaun	Gardiner	Naomi
Daniel	Bianca	Garnett	Bruce
Darby	Caitlin	Garraway	Craig
Davies	Rhian	Gaston	Maddison
Davis	David	Gaturu	Solomon
Dawson	Kaitlyn	Gillis	Janelle
Deeth	Charmaine	Gordon	Robert
Dennien	Anthony	Graham	Sarah
Dethmore	Axl	Graham	Touriek
Devitt	Brett	Grant	Joseph
Dick	Kaitlyn	Gray	Gemma
Dobunaba	Chantelle	Green	Ronald
Dowell	Rhys	Griffin	Kaye
Dowson	Virginia	Griffiths	Skye
Drahm	Elaine	Hageman	Alice
Draper	Charnai	Halprin	Jordan
Duffy	Fiona	Hancock	Alyssa
Dunstan	Frank	Hankinson	Justin
Durbidge	Samara	Hanna	Russell
Durbidge	Kaitlin	Harris	Jade
Chong	Leehoon	Harris (Jones)	Connor
Eltagonde	Leanne	Harrowell	Emma

Durbidge	Anne	Kenman	Tarrant
Hauff	Lucy	Kent	Krystal-Rose
Hawthorne	Aubrey	Hatfield	Michael
Hearnden	Emily	Kessner	Quinton
Hellyer	Beverley	Kilgariff	Fran
Heslop	Kevin	Kilgariff	Bern
Hill	Rebecca	Kim	Katerina
Ho	Felix	King	Lesley
Hocking	Rodney	King	Patricia
Hockings	Makaela	King	Meacham
Hockridge	Claire	Kleinig	Simone
Holland	Arnah	Klessa	Kiran
Houchell	Michelle	Klessa	Barbara
Howard	Melinda	Knight	Bridget
Hubbard	Brooke	Knight	Lowitja
Hughes	Caitlin	Knowles	Zak
Hughes	Zachary	Koehn	Natalie
Hunt	Alex	Korman	Kara
Hutchins	Nola	Kretschmer	Karin
Ingham	Brendan	Ladju	Tiara
Jacob	Kevin	Ladner	Stephanie
Jacobsen	Lauren	Laffan	Arnaka
Jacobsen	Lynda	Lambert	Pauline
Janssen	Kristy	Langdon	Phillip
Janssen	Jaime	Lanyon	Lee
Jarvis	Beth	Laurie	Timothy
Jettner	Louise	Leschi	Liliana
Jettner	Jenny	Liang	Garwerd
Johnson	Samuel	Liang	Jackie
Jones	Roslyn	Lilley	Asher
Jones	Bruce	Lobenwein	Keely
Jones	Rebecca	Lobenwein	Caitlin
Jones	Courtney	Lohmeyer	Geoffrey
Jorgensen	Ib	Longe	Jessica
Kain	Geoffrey	Lopez	Micaela
Kain	Joylene	Lopez	Jaylee
Kain	Melissa	Lowe	Jayde
Kassman	Alan	Lowery	Joey
Keatch	Lenaire	Lowery	Georgia
Keatch	Trevor	Luchich	Sally
Kelly	Hayley	MacGillivrey	Keelan

Macmillan	Emily	Murphy	Kiana
Macmillan	Vicki	Murphy	Clarissa
Macmillan	David	Murray	Patrick
Marshall	Tamika	Murray	Julie
Keogh	Joshua	Murray	Angela
Mather	Patrick	Martin	Jodie
Matthews	Ashleigh	Naveda	Bertha
Matthyssen	Michael	Neve	Maddison
May	Byron	Newport	Kylie
Maybank	Paul	Nicklin	Julie
McBride	Jonathan	Nicolson	Kate
McBride	Katie	Nyondy	Gayedore
McBride	Braiden	O'Brien	Chantel
McHours	Shannon	O'Connor	Nathan
McIntyre	Emily	O'Connor	Teresa
McKay	Amy	O'Donnell	Chad
McKay	Kimberlee	O'Dwyer	Kaylyn
McKay	Michael	O'Halloran	Rachel
McLauchlan	Marion	O'Shea	Bethany
McLaughlin	Sarah	Oorloff	Romaine
McLaughlin	Narelle	Orchard	Sally-Anne
McLaughlin	Luke	Oudeman	Bridget
McLaughlin	Hayley	Owen	Graeme
McMahon	Christopher	Owen	Ronald
McMeekin	Lynda	Owen	James
McNamara	Maceo	Paradise	Mandy
McPherson	Kate	Paradise	Donna
McRae	Karley	Parchert	Alexandra
McRae	Stuart	Park	Hayden
Melas	Maria	Park	Cathleen
Melville	Kylie	Pascoe	Yuliana
Minshull	Rebecca	Patterson	Tegan
Molloy	Hannah	Paull	Cheryll
Monks	Claire	Payne	John
Mooney	Michael	Payne	Felicity
Moores	Skevos	Payne	Lee
Moores	Chrisovalantou	Payne	Stephen
Morley	Katelyn	Payne	Gregory
Morrison	Teegan	Payne	Daniel
Mosel	Laura	Peers	Stephen
Mundy	Sherylea	Pemberton	Jessica

Pemberton	Kellie	Roman	Dusty
Petersen	Melanie	Rossiter	Sheryl
Phillips	Anthony	Rossiter	Adrian
Phillips	Meredith	Round	Peter
Philp-Mells	Maikel	Rowley-Janssen	Benjamin
Pleitner	Karina	Rudder	Tanea
Poole	Peter	Rudder	Stephen
Muthu	Manickam	Rudland	Robert
Powell	Adam	Russell	Steve
Power	Barnewall	Powell	Aleigh
Powick	Janet	Sampson	Phillip
Procter	Samantha	Satur	Shaniah
Purss	Corey	Scaife	Martin
Raafs	Henri	Scaife	Cassandra
Radomi	Erin	Scaife	David
Ramm	Tracey	Scanlan	Teagan
Rautamara	Gloria	Schepisi	Matthew
Raven	Kelly	Schmitzer	Jan
Raven	Shannon	Shabir	Azeem
Ravlich	Makaylia	Shadforth	Bradley
Reid	Tori	Shadforth	Amy
Reid	Brodie	Shadforth	Matthew
Reynolds	Bevan	Shay	Helena
Richards	Pamela	Skinner	Hailee
Richards	Peter	Skinner	James
Richardson	Daniel	Skinner	Sue- Ellen
Richardson	Tianee	Skinner	Mitchell
Riley	Trevor	Skoss	Chloe
Robb	Klayton	Smiler-Cairns	Marisa
Roberts	Aaron	Smith	Anthony
Roberts	Makaela	Smith	Kelsey
Robertson	Amelia	Smith	Tiffany
Robinson	Leah	Smith	Jade
Robinson	Izaak	Smith	Tahnelle
Rofe	Alex	Souey	Sharni
Rogers	Kyle	Sperling	Matthew
Rogers	Emma	Spillett	Simon
Roles	Raymond	Spivey	Robert
Roles	Anne	Staben	Karl
Roman	Piper	Staben	Samara
Roman	Corby	Staben	Jacqueline

Staben	Liam	Wheeler	Jewel
Stennett	Mitchell	Wheeler	Beatrice
Stewart	Rebecca	White	Deidre
Stow	Alannah	Williams	Latna
Strawhorn	Bernadette	Williams	Roy
Strawhorn	Samantha	Wills	Susan
Street	Trent	Wilson	Claire
Stubbs	Lee-Anne	Wilson	Robyn
Stubbs	Bianca	Wilson	Liam
Sugden	Kerry	Wilson	Brandon
Sukhalay	Silo	Wilson	Emily
Ruta	Alicia	Wolf	Carmel
Sutherland	Christine	Woodward	Jeffery
Swad	Boaz	Wright	Dion
Talbot	Noel	Yeaman	Dana
Talbot	Elizabeth	Young	Emma
Taylor	Riyan		
Taylor	Charmaine	Number of	467
Thompson	David	Members	
Thorne	Blade		
Thornton	Desmond		
Timney	Jasmin		
Timney	Robyn		
Totten	Breannan		
Trevisan	Jasmine		
Turnbull	Donna		
Turner	Christine		
Turner	Geraldine		
Tyrrell	Jessica		
Van Den Heuvel	Zuzanna		
Vandenberg	Sophie		
Visser	Karl		
Vivas	Winona		
Vivas	Wayne		
Summerell	Caitlin		
Washington	Shaun		
Washington	Leanne		
Washington-Scarfe	Bailey		
Watson	Natasha		
Watson	Michelle		
Whatley	Darrin		

Thank you to our Sponsors

Donations up to \$500

The Persatuan Indonesian Association

BG Millard

Dr AJ Mahajani

S Rose

David Welch

Adam Martlew

Beryl Cavanaugh

ACEA for Richard Morris

Banyan Investments

M South

Richard White

D Gilpin

B Ballard

Rebecca Cruikshank

AIOP

Tennant Creek Speedway

T C Watters Pepper & Co

Rotary Club of Gove

R & L Coburn

Corston Coaches

Filipino Association

Berry Springs Recreational Reserve

R Phillips

Christmas in Darwin Association

Geoff Holloway

Katherine Junior Rugby League

Darwin City Council

Nhulunbuy Skatepark

Nhulunbuy Christian School

Tropical Garden Spectacular

Anthony Lane

Donations up to \$1000

Spellbore Campdraft Association

JR Communications and Cabling

T C Watters Pepper & Co

Palmerston City Council

Rotary Club of Gove

AM Muscat funeral collection

Donations over \$1000

Area9 IT Solutions

Darwin Carpet Choice

Telstra Shop Palmerston

Merit Partners

TIO

Casuarina All Sports Club & Palmerston Sports Club

Daly Waters Rodeo & Campdraft Association

Alice Springs Town Council

Gap Road Supermarket

Sue Ellen Skinner

Palmerston Regional Business Association

Camel Cup

ABN Amro Morgan

Darwin City Council

Perkins Shipping

Donations over \$5000

Department of Justice

Tour De Arnhem

Coomalie Regional Council

In Kind Support

Litchfield & Palmerston Rotary Club

GE Money

Ward Keller

Tour De Arnhem

St John

