

Making First Aid
a part of every
Territorian's Life

2012 Annual Report

St John

word cloud containing terms such as: youth, history, first aid, support, professional, growth, action, paramedic, collaboration, tradition, first aid kit, training, volunteers, regional, awareness, network, research, ambulance, saving lives, health care, connected, focused, emergency, vibrant, partnerships, local, remote, skill for life, community, collaborative, responsive.

Contents

1	Aims and Objectives
2	Committee Members
3	Members of the Order
4	Chairman's Report
6	Training Report
12	Commissioner's Report
16	Honorary Treasurer's Report
22	Territory Staff
23	Volunteer Statistics
24	Staff Listing
27	Volunteer First Aid Services Members
30	Thank you to our Supporters

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

Office Bearers

Deputy Prior

Her Honour, The Honourable
Sally Thomas AM DStJ
The Administrator of the Northern Territory

Patron

Mr Duncan McNeil KStJ

President

Dr Alan Bromwich OBE RFD KStJ

Chairman

Mr Michael Mooney AM KStJ

Vice Chairman

Ms Frances Kilgariff MStJ

Treasurer

Mr Roland Chin MStJ

Secretary

Mr Ross Coburn CPA FAICD OStJ

Council

Her Honour, The Honourable
Sally Thomas AM DStJ
The Administrator of the Northern Territory

Dr Alan Bromwich OBE RFD KStJ

Mr Michael Mooney AM KStJ

Dr Jan Schmitzer MStJ

Dr Lionel Crompton KStJ

Chief Justice Trevor Riley KStJ

Mr Stephen Peers OAM 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

Senior Management

Chief Executive Officer

Mr Ross Coburn CPA FAICD OStJ

Director of Ambulance, Operations

Mr Michael McKay ASM OStJ

Manager Volunteer First Aid Services

Mr Stephen Peers OAM JP KStJ

Director Education & Training Services

Mr Brendan Quirke CStJ

First Aid Training Manager

Ms Annetta Albanese MStJ

Group Purchasing & Procurement Manager

Mr Peter Sargeant

Paramedic Education Manager

Mr Bradley Sanderson

Contracts & Sales Manager

Mrs Tracy Watts MStJ

Corporate Services Manager

Mr Royce Andrews

Human Resources Manager

Mrs Simone McInerney

Operations Managers

Mr Craig Garraway OStJ (Northern Region)

Mr Kevin Blake OAM OStJ (Southern Region)

Deputy Operations Managers

Vacant (Northern Region)

Mr Simon Cooper (Southern Region)

Officers In Charge (OIC)

Ms Mandy Paradise (Katherine)

Mrs Lynda Witwicki (Tennant Creek)

Mr Chris Davies (Nhulunbuy)

Strategic Management Group

Mr Ross Coburn CPA FAICD OStJ

Mr Michael McKay ASM OStJ

Mr Brendan Quirke CStJ

Mr Royce Andrews

Operational Management Committee

Ms Annetta Albanese MStJ

Mr Kevin Blake OAM OStJ

Mr Craig Garraway OStJ

Mr Bradley Sanderson

Dr Malcolm Johnson-Leek

Mr Michael McKay ASM OStJ

Mrs Simone McInerney

Mrs Tracy Watts MStJ

Mr Peter Sargeant

Mr Stephen Peers OAM JP KStJ

Members of the Order

Knight of Grace

Mr John Anictomatis AO
Mr Austin Asche AC QC
Mr Alan Bromwich OBE RFD
Dr Lionel Crompton
Mr Ted Egan AO
Mr Duncan McNeill
Mr Michael Mooney AM
Mr Tom Pauling AO QC
Mr Stephen Peers OAM
Mr Peter Poole
Chief Justice Trevor Riley

Dame of Grace

Administrator of the Northern Territory
Her Honour the Honourable
Sally Thomas AM
Mrs Jeannette Anictomatis
Dr Valerie Asche
Mrs Angelina Butler
Ms Nerys Evans
Mrs Lesley King
Mrs Tessa Pauling

Chaplain

Bishop Gregory Thompson

Commanders

Mr Stephen Baddeley
Mr David Baker OAM
Mrs Marian Grayden
Mr Brendan Quirke
Mr Noel Talbot

Officer

Mrs Dawn Bat
Mr Kevin Blake OAM
Mr Rodney Bramley
Mr Alan Caust
Mr Roland Chin
Mr Ross Coburn
Ms Sue Cooper
Mr Craig Garraway
Mr Frank Haydock

Mrs Barbara Henderson
Mrs Roslyn Jones
Mr Bruce Jones
Mrs Lenaire Keatch
Mr Grant Keetley
Mrs Patricia King
Mr Phillip Langdon
Mrs Mandy Langdon
Mr Michael McKay
Mr Patrick Murray

Members

Mr Glen Auricht
Mr Paul Berry
Mr Wayne Bevan
Mr Gordon Bowman
Mr Brian Ch'ng
Mr Craig Cousins
Mr Mark Cullenane
Mr Glen Denmeade
Mr Wayne Dillon
Mr Frank Dunstan
Mr Mark Ferguson
Dr Gerald Goodhand
Mr Justin Hankinson
Mr Rodney Hocking
Mr Frank Hoschke
Mr Geoff Kain
Dr Arun Mahajani
Mr Brian Males
Mr Paul Maybank
Mr Gordon Milne
Mr Mark O'Shaughnessy
Mr Ron Owen
Mr Greg Payne
Mr Warren Purse
Mr Adrian Rossiter
Mr Martin Scaife
Mr Garry Schoolmeester
Mr Peter Simms
Mr Richard Skinner

Mr Simon Spillett
Mr Ian Spooner
Mr Walter Talbot
Mr Norman Turner
Mr Rees Vandermolen
Mr Peter Winckler
Ms Annetta Albanese
Ms Sonya Arnold
Mrs Gwyn Balch
Mrs Rosie Ballinger
Mrs Marcel Clark
Miss Lucy Cooper
Ms Virginia Dowson
Mrs Kay Gargett
Mrs Debbie Garraway
Mrs Jessica Hoschke
Mrs Joan Hunt
Mrs Doreen Kerr
Ms Frances Kilgariff
Mrs Sylvia Klonaris
Mrs Kimberlee McKay
Mrs Vicki Macmillan
Mrs Christine Nathanael
Ms Romaine Oorloff
Mrs Lee Payne
Mrs Donna Peters
Mrs Ellen Pitts
Mrs Kelly Raven
Mrs Makaylia Ravlich
Mrs Sheryl Rossiter
Dr Jan Schmitzer
Mrs Sue-Ellen Skinner
Ms Donna Stone
Ms Christine Turner
Mrs Tracy Watts

Chairman's Report

Michael Mooney AM KStJ

I am delighted to present this 35th 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 (Commissioner). To them - and also to Councillor, Chief Justice Trevor Riley - I extend my thanks for their continued support throughout year.

In February this year we were honoured by the presence of the Governor General. Her visit included the Investiture of our new Deputy Prior, Her Honour the Honourable Sally Thomas AM DStJ and Patron Mr Duncan McNeill KStJ. We are delighted to welcome Her Honour as the new Administrator for the Northern Territory and we look forward to their participation at all of our events.

Once again, thanks to the efforts of staff from St John, the Office of Her Honour the Administrator and Government House. This year saw the Graduation of four Paramedics, who received their Diploma of Paramedical Science (Ambulance) at the ceremony.

Commendations, Admissions, Promotions and Service Bar recipients this year were:

Commendations:

Mrs Cheryl Martin - Silver

Promoted to Commander:

Mr Brendan Quirke

Admitted to the Order as Member:

Brian Ch'ng

Frank Dunstan

Mark Ferguson

Mark O'Shaughnessy

Donna Peters

Warren Purse

Tracy Watts

Service Bars:

5 years

Kate Anning

Dan Falzon

Alice Hageman

Debbie McLeod

Amanda McNeil

John Payne

Regina Seller

Deidre White

Nicole Bouma

Tom Falzon

Lorinda Knox

Leetasha McIlwain

Mandy Paradise

Neville Saunders

Jill Timms

Julie Wickham

10 years

Rachel Bourke

Mark Ferguson

Ben Falzon

Peter Schultz

15 Years

Annetta Albanese

Virginia Dowson

Annette Kwiatkowski

Martin Scaife

Kyron Wright

30 Years

Mark Cullenane

In addition to the above medals and awards, a number of Volunteer medals and bars were presented for members who have completed lengthy volunteer service.

32 years voluntary service

Roslyn Jones

27 years voluntary service

Simon Spillett

Dawn Bat

Christine Turner

I would like to extend my thanks and congratulations to all of those who have received an award. Your valued contribution does not go un-noticed.

Each year St John delivers :-

- An emergency and non-emergency ambulance service;
- A dedicated team of qualified First Aid Volunteer personnel to attend social, sporting, cultural and other well-attended community events;
- A dedicated training arm specialising in public, community and industry-specific First Aid training;
- Paramedic education and training;
- Youth support and training through a Cadet movement.
- Contract Paramedical services to assist and support the mining production and special project industries both on and off-shore;
- Corporate support to its operational arms and activities;
- An extensive First Aid kit and supplies Sales Department;
- A fully equipped workshop delivering custom vehicle, ambulance modifications and general servicing to members of the public.
- A continually developing Community Education program, servicing schools (pre-school to university), vacation care, child care centres and other community groups, teaching the basics of First Aid.
- Our Community Care program, commenced in 2011, with the development of a social support program and we are looking forward to expansion of 'Y Care', a program involving our Youth members, assisting young, less fortunate members of our community.

During 2011-2012 St John Ambulance Australia (NT) Inc experienced increases in activity, with Ambulance vehicles travelling 1,005,098 kilometres (up 14.7%), whilst in the process of transporting 35,906 patients (an increase of 9.3%), on 44,454 cases (up 9.4%). These increases certainly reflect the workload pressures being identified in all Regions and in Communications Centres. I am again in the most fortunate position to be able to advise that for a record 8th year in a row, Reader's Digest has announced, Paramedics have again, been voted the most trusted profession in Australia. I am honoured to be associated with such a high calibre of professionals and I am sure you will all join with me in congratulating them on a fantastic effort, often in some very difficult and trying circumstances. St John Ambulance Australia (NT) Inc is proud of its dedicated and committed Paramedics (as it is of all staff and members) and is delighted the Rotary Club of Darwin Sunrise has for the past 12 years seen fit to recognise the very best of the best. For our Paramedic of the Year Awards held in September last year and hosted by the Hon Kon Vatskalis, we had an outstanding 19 nominations. Congratulations to last year's winner, Rhys Dowell from Katherine. To Rhys and all of the NT Paramedics, keep up the fantastic work.

Our volunteer Community Education Program has grown significantly this year, increasing participation numbers by 84% from 1706 to 3142 recipients. This initiative is in line with our desire to make First Aid a part of every Territorians life and to build the brand name of St John within the Territory community. Further to enhance this, St John NT has developed "First@scene" an online Learner Driver First Aid program, which aims to provide learner drivers with the basics in First Aid, should they be the first on the scene of an accident. The program was implemented in May into the new NT Government DriveSafe NT Learner Driver program. Work is currently underway to convert this online program into an 'application' suitable for ipads and iphones.

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 yet another successful year. We are privileged to have dedicated and knowledgeable staff and members and thank you all for your efforts.

Michael Mooney, AM KStJ
Chairman

Training Department Report

Dr Jan Schmitzer MStJ

I am pleased to present the Training Branch report forming part of the 35th Annual Report for St John Ambulance (NT) Inc., my 10th report as the Chair of Training. Training Branch's financial statement for the past year is able to be located elsewhere in the Annual Report papers.

Training Branch (key achievement)

Training Branch was audited under the new Australian Skills Quality Authority (ASQA) Standards for Continuing Registration and subsequently received advice from ASQA of the audit's success. Our status as a Registered Training Organisation is now current until May 2017. Whilst there are many individuals who contributed to this achievement, I would like to particularly acknowledge First Aid Training Manager Annetta Albanese's work in this area. Aside from her general responsibilities as First Aid Training Manager, Annetta is the person primarily responsible for ensuring the information we presented for audit is complete and fully addresses the required standards. The audit result did not identify any provisions which needed to be addressed and this is a most pleasing outcome, well done Annetta.

Paramedic Education (key achievement)

The Paramedic Training College welcomed its first student cohort undertaking the undergraduate Bachelor of Science (Paramedical Science), through our partnership arrangements with Edith Cowan University (WA). It is anticipated we will formally launch this partnership in April 2013, a time which has been negotiated with ECU to ensure (i)-the Vice Chancellor's availability and (ii)-a student cohort group is available to attend. The transition from the Vocation Education and Training (VET) sector to the Higher Education sector has been a relatively seamless and highly successful one.

Participation percentages
July 2011 - June 2012

First Aid Training (key achievement)

During the past year, first aid training was delivered to 11,992 learners across a variety of accredited, non-accredited and other (school based) programs. This is a pleasing result and whilst only representing a slight increase from my last report it is a welcome achievement. There are now an increasing number of First Aid Training providers entering the NT market, some being attracted to the market as a result of the 'Mining' boom the NT is experiencing. It is also useful to remind everyone that some first aid programs are coordinated through Operations Branch and delivered by the Community Education area, are not charged for and were included for the first time in my report last year. Community Education training activity has accounted for 8% of annual training activity, up from 1.6% the previous year.

The First Aid Training year in general.

Purpose: First Aid Training is an overtly commercial activity supporting the Volunteer First Aid Services (VFAS) arm of St John in the Northern Territory. Income generated by commercial training delivery contributes toward the operations of St John volunteers and cadets in the NT.

New Trainers: During the year a number of our first aid training team moved on, again challenging our ability to meet the public demand for St John first aid training. New Trainers are required to work through an Internal Trainer Certification Process prior to delivering in a solo capacity. This process was initially developed and is continuously refined, to ensure the quality service delivery expected by learners completing a St John NT first aid program is maintained. The positive feedback we continue to receive from commercial first aid training learners is evidence the certification process succeeds in contributing to this aim. I acknowledge the support by and commitment of qualified Trainers as they work with the new staff members going through their certification.

Apply First Aid: In consideration of our primary commercial first aid program (Apply First Aid), learner enrolments in the 2011-2012 reporting year increased by 7% from 7,196 in '10-'11, to 7,708 in '11-'12. This can be further broken down as:

Apply First Aid format	2011-2012	2010-2011	%age +/-
2 day face to face	5,119	4858	+5%
1 day flexible learning	1,409	1,197	+15%
1 day refresher	1,180	1,141	+3%
Total	7,708	7,196	+7%

Participation levels for Apply First Aid

Flexible Learning: As can be seen from Apply First Aid format breakdown, the 1 day Flexible Learning format continues to increase in popularity and its participation rates now accounts for just over 18% of all Apply First Aid learners. This program involves learners completing 4-6 hours of pre-course work in their own time before attending a practical skills workshop, a day which also includes the course assessment. This is slowly proving to be an agreeable alternative for many workplaces (as well as individuals), as it requires less time being spent in the classroom away from other activities/responsibilities.

Courses delivered: The number of First Aid Training courses delivered over the last year remains consistent with that of the previous year, even though participation levels have slightly increased. This can be accounted for by; the expanding success of the Community Education area; fewer 'no-shows' on courses and; the more frequent filling of courses to their maximum class size. Our maintenance in the annual 'courses delivered' area despite the number of new staff working through their Internal Certification Process is, if it was ever required, further evidence of the commitment by all involved in the delivery of our first aid programs. For this I recognise our full-time Trainer's commitment to course delivery and the always willing support of our Casual Trainer cohort particularly during those times when new Trainers are working through their certification process. Without this support, it is likely it would have been necessary to reduce the number of courses offered this past year. I remain forever appreciative of everyone's commitment to St John NT and in this case, specifically the Training Branch.

Courses delivered percentages July 2011 - June 2012

Training tender: We submitted a successful tender for the delivery of first aid training for a Central Australia project being coordinated by the Central Desert Shire (CDS), the Head Office of which is based in Alice Springs. Part of the tender also involved delivering in areas governed by MacDonnell, Barkly and Tjuwanpa Shires. In all, 34 communities were identified as having requested First Aid Training including Laramba, Santa Teresa, Nyrrippi, Atitjere (Harts Range), Willowara, Ammonguna, Docker River/Mutijulu and Tjuwapna.

Due to Trainer staff movements in Alice Springs, we were pleased to receive some interstate St John support for our Alice Springs section to deliver this training. That support was from Mr Kieran Brown (St John Tasmania). I genuinely thank Kieran for his much valued contribution to the first aid training activities of St John in Alice Springs. The training to be delivered as part of this unique project was, following an initial face-to-face meeting in Alice Springs involving CDS and St John NT representatives Brendan Quirke and Regina Sellar, settled on as the one day course HLTF201B Provide basic emergency life support. This was considered to be a more beneficial program than Apply First Aid in the first instance as it involved less didactic teaching/learning and more practical learning during its delivery.

As at 20 July 2012, 15 out of a programmed 20 courses had been delivered to a total of 112 learners with a scheduled 14 more courses scheduled. Non-deliveries were variously due to no learners, no local coordinators/accommodation available, cultural matters and Trainer illness. Our primary competitor for the First Aid component of the CDS training project was Charles Darwin University.

Promotion: In partnership with the First Aid Kit Sales area, Training was included in the NT Chamber of Commerce and Industry's member to member promotion. The promotion is promoted to NTCCI members and advertises St John NT (among other businesses) to members. The St John NT offer is for a general training fee or first aid kit purchase discount which increases up to a maximum 15% discount for multiple bookings/purchases received on the same Order.

Competitions: As a supporter of the first aid component of the Northern Australian Emergency Response Competition, St John-NT was well represented by 6 Adjudicators from a cross section of our First Aid Trainer ranks with Trainers volunteering their time to assess the first aid scenario section. Along with some of the adjudicators, First Aid Training Manager Annetta Albanese and Contract and Sales Manager Tracy Watts, attended the Awards Dinner to present the First Aid trophies to the winners of the First Aid section which was the team from BHP Cannington.

Win-backs: Training has welcomed some key 'win-backs' for the delivery of first aid to key NT customer groups, namely Voyagers Resorts at Yulara, PAWA at Yulara, Pacific National (Rail) in Alice Springs and NT Corrections (Darwin). It is pleasing to again be providing first aid training to these customer groups following earlier decisions made by them to have their training delivered by alternative providers. We continued our (now) 4 year relationship with Group Training NT (GTNT) for the delivery of First Aid training to secondary school learners participating in the school based WorkReady program, an NT Government supported program facilitated through GTNT.

Industrial Medic Response: One of our key publically offered advanced courses, the Industrial Paramedic program, underwent a name change during the year due to some apparent confusion reportedly being caused within industry by the use of the term Industrial Paramedic. Based on this we have rebadged the IP program as the Industrial Medic Response program. The name change was promoted as being necessary to accurately reflect accepted community understanding of the word Paramedic and to negate any confusion caused by the ever increasing number of job roles/positions which are (rightly or wrongly), grouped under the Paramedic banner. The change appears to have been well accepted by everyone.

Training Awards: With an emphasis on Community Resilience, St John NT nominated for Training Provider of the Year award, part of the NT Training Awards. We were notified that our nomination was successful and we had been accepted as one of the finalists. It is anticipated the award's winner will be announced at a function in September 2012. I gratefully acknowledge the contribution of Marketing Officer Cheryl Martin and Chief Executive Officer Ross Coburn for their assistance getting us to the final nominee stage for the Awards.

New facility: In an effort to expand our Darwin area training delivery options, first aid delivery has commenced at the Advanced Training International facility in the East Arm Trade Development Zone. It is anticipated our market in the area will primarily come from the ever growing business community out that way with the option also being offered as an alternative to our day-to-day customers. We thank Mr Steve Balch for his support of St John training in the East Arm precinct.

**Learners per month (all courses)
July 2011 - June 2012**

The Paramedic Training College year in general.

Staffing: Paramedic Education Manager Lynda McMeekin relinquished her Paramedic Education Manager's role to take up an operational role in Alice Springs. Lynda successfully guided PTC for almost 5 years and had a noticeably positive impact in the area. The vacancy caused by Lynda's departure was filled by Paramedic Education Officer Brad Sanderson. The vacancy resulting from Brad's move was filled by Intensive Care Officer Jeff Buteux. Following Paramedic Education Officer Samantha (Sam) King's return to an on-road position, the small but intensely committed Paramedic Education delivery team of 3 currently comprises Brad, Olga, Jeff and Michelle Wilson. Michelle has replaced Christine McLeod-Curran as PTC Administration Officer

Tertiary transition: After what seems to be have many years of speaking at this meeting about it, I am pleased to report that Paramedic Training has now fully transitioned from the VET sector to the Higher Education sector. This move has ensured St John NT keeps pace with the progress of national Ambulance Industry education and training. I would be remiss not to acknowledge the high quality developmental work undertaken by the PTC team, ensuring the transition to Tertiary 'worked' for St John NT.

I would also like to recognise the support of our academic partners, Edith Cowan University, particularly through Senior Lecturer Steve Johnston. Our first tertiary student cohort completed their 12 week Induction School in April 2012 and are now rostered to operational duties. Organisational change as significant as this has been could not have been so seamlessly achieved without the committed support of many people. Aside from those in the PTC and at ECU, I would like to take this opportunity to record my sincere thanks to my St John NT Board colleagues; CEO Ross Coburn; Associate Professor Moira Sim-Head, School of Medical Sciences at ECU; Director of Ambulance Operations Mick McKay; Operations Managers Craig Garraway and Kevin Blake; all other Paramedical staff; and the Director Education and Training Brendan Quirke; for the various roles they all have played in making this transition a reality for St John NT student paramedics.

VET Diploma: Whilst much of PTC's activity may appear to have been focussed solely on the VET to Tertiary transition and the delivery of the first Induction School, PTC has continued to deliver quality Diploma qualification training in the VET sector. As part of the transition arrangements it was essential for those student paramedics who had commenced their VET sector Diploma qualification through St John NT were afforded the opportunity to complete the qualification they enrolled into. In recognition of this, we anticipate delivering our VET sector paramedical qualifications until possibly 2014, however from January 2012, all new student paramedic commencements will be into the Tertiary sector.

Paramedic professional development: Aside from meeting the education and training transitional challenges, PTC has in the recent past become more directly involved in the facilitation of paramedic professional development across the NT, something that had been envisioned as a possibility in recent years, but is now a reality. Face-to-face learning opportunities aside, the most recent advancement in this area has been the decision to utilise the St John NT intranet (known as StAN), to offer learning and assessment opportunities for paramedical staff through a new StAN addition, the e-learning area. Already this area has been populated with a number of topics and is providing the opportunity to assess and report on service-wide outcomes.

Health Workforce Australia: Brad, along with other St John NT representatives, has played a role in securing funding for a Health Workforce Australia (HWA) sponsored 2 year project aimed at introducing an Extended Care Paramedic (ECP) model in the NT. This is a national initiative involving a number of State/Territory Ambulance Authorities and in the NT the project will be Darwin based in the initial instance. The model selected by HWA for the project is based on one introduced by the South Australian Ambulance Service and the project's primary purpose is the reduction of the number of patient presentations to the Emergency Department. It is anticipated that by the conclusion of this federally supported project there will be enough sufficient and relevant data/evidence available to be presented to (in our case), the NT Government with a view to having the ECP initiative supported on an ongoing basis.

More on Paramedic Professional Development. There are 6 professional development workshops mentioned in this report and they covered a range of topics. As an indication of the topics covered and the number of paramedical staff who have so far been able to attend the workshops in both the Northern and Southern Regions of St John NT, a number of graphs have been presented. For those who unfamiliar with the topics covered an explanation included below.

- Amiodarone is an antiarrhythmic (abnormal rhythm) agent used for various types of cardiac activity dysfunction it was discovered in 1961. Despite relatively common side-effects, it is used in arrhythmias that are otherwise difficult to treat with medication.
- EZ-IO provides easy, rapid, and safe access via the intraosseous (pertaining to the interior of bone or within the bone) space. In the pre-hospital environment, time is everything – and in many scenarios, peripheral intravenous access can be difficult or time-consuming. EZ-IO is a product which aims to assist gaining this access in some circumstances.
- The laryngeal mask airway is a supraglottic (located above the glottis) airway device invented by Archie Brain, a British anesthetist. Laryngeal masks consist of a tube with an inflatable cuff that is inserted into the pharynx as an alternative to endotracheal intubation.
- Bougie: A thin cylinder of rubber, plastic, metal or another material inserted into or through a body passageway, such as the oesophagus, to diagnose or treat a condition. A bougie may be used to widen a passageway, guide another instrument into a passageway, or dislodge an object.
- In medicine, a nasopharyngeal airway, also known as an NPA or a nasal trumpet because of its flared end, a type of airway adjunct, is a tube that is designed to be inserted into the nasal passageway to secure an open airway. When a patient becomes unconscious, the muscles in the jaw commonly relax and can allow the tongue to slide back and obstruct the airway. The purpose of the flared end is to prevent the device from becoming lost inside the patient's head.

In conclusion. The challenges associated with ensuring the training and education programs being delivered/facilitated by St John NT continue to meet the needs and expectations of learners are indeed many, even more so when these are necessarily applied to both First Aid and Paramedical participants. Without the commitment of Training Branch staff in each of these areas, this job would be made that much more difficult. I would like to pay tribute to our committed Trainers and Educators and the administration team supporting them. These people are the front line public face of the Training Branch and without their committed support how we do what we and the accomplishments we are proud to realise on a daily basis would be made that much more difficult.

To all of our commercial full-time, casual and associate Trainers, our Paramedic Educators, Training Administration staff and the Ambulance Paramedics who regularly help out, please accept this as my sincere thanks for the wonderful job you do. Thank you also to my fellow Board members and to all others St John NT supporters, all of whom in some way are involved with Training Branch and its progress. I must also acknowledge the support I receive from Brendan as Director Education and Training and the support he receives from Annetta as First Aid Training Manager and Brad as Paramedic Education Manager

When I reflect on today's Training Branch I cannot help but feel the slogan selected for the 2013 Priority event to be hosted in Darwin is a wonderful way of how we can look at our achievements over the last many years, 'Looking forward, looking back'.

Dr Jan Schmitzer.
Chair of Training

Commissioner's Report

Mr Stephen Peers OAM KStJ

Recognition of our volunteers is vital so it was very exciting when it was announced that St John Ambulance NT was the winner of the inaugural "Volunteering SA & NT Award for Organisational Excellence". This award is for all the volunteers in recognition of their efforts over the past

twelve months. International Volunteer Day on the 5th December marked the announcement of the winners of the inaugural Northern Territory Volunteer Awards recognising Territorians who volunteer by selflessly giving up their time to help others. The Awards were formed as a result of a close working partnership between the Northern Territory Government and Volunteering SA&NT to acknowledge the role the non-profit sector plays in the 'social economy' of our country, and in particular, the Top End.

Recruitment and Retention continue to be one of our top priorities. In January we welcomed Jamie Moores to the Volunteer Office Staff. Jamie was employed in the newly established position of Membership Officer and is responsible for all aspects of membership. She has been able to supply regular statistical information about member enquiries and has also followed up on Exit Interviews from members who have left. Another important element of recruitment is appropriate induction, a PowerPoint presentation has been developed and an information night has been held to address this. This was quite successful and more sessions are planned for the future.

As a result of the new OH&S legislation being introduced late last year First Aid Services has upgraded some administrative processes and now conducts risk assessments on all of its activities, including all public duties. Other changes have included ID Cards for volunteers, Driving Status Database and an Ochre Card Audit. As a result of the Ochre Card audit it was necessary to terminate over 70 members who either couldn't be contacted, no longer attended the division or had left the Northern Territory. This drop in membership numbers is reflected in the 2011/2012 membership reports.

Fairlie Crozier from the National Office visited Darwin in October for two days to assist the Volunteer Office with an audit on the National Standards for Volunteering. The national standards for Not for Profit Organisation provide a best practice model for managing volunteers in Australia.

A number of senior appointments were made during the year and these include:

Mark Ferguson - Deputy Territory Superintendent, Des Thornton - Territory Officer Training Southern, Steve van Gerwen - Territory Officer Training Grade II (unfortunately Steve resigned in June to return to Queensland with his family).

Two additional Territory Officer positions were established Cadet and Youth Support and Cadet Training and Resources. These positions will provide opportunities for younger members to be involved in the management of volunteers. Hailee Skinner and Adrian Rossiter have been appointed. Territory Officer, Alan Caust resigned and has left the NT to live in Queensland.

Two former members from the Humpty Doo Adult Division expressed an interest in starting a new division in the rural area. Anthony Kleidon and Barbara Klessa hosted the inaugural meeting of the Litchfield Rural Response Division at the Livingstone Recreation Reserve on Tuesday 30th August, 2011.

This year we have had great difficulty in recruiting a Superintendent for the Alice Springs Cadet Division and have relied on a couple of ambulance service staff and cadet parents to continue teaching the program. I would like to thank Paul Berry, Lenaire Keatch and the parents for their continued support and their work with the Alice Springs Cadet and Junior Divisions.

The Youth Division continues to flourish and I was delighted to see twenty members in attendance when I visited the division. The Youth Members presented five different projects, designed as peer training tools, that they had been working on which included Youth Suicide, Driver Hooning, Sexually Transmitted Diseases, Binge drinking and Bullying. These projects were a requirement of the Health & Wellbeing Proficiency Badge.

The 50th Birthday of the Alice Springs Division was marked with three very successful events held in Alice Springs on the 15th, 16th and 17th September, 2011.

- A member dinner at Madigan's at the Desert Park,
- A function hosted by the Mayor of Alice Springs, Damien Ryan
- Naming ceremony and morning tea at the Alice Springs Ambulance Centre.

We were honoured that the St John Ambulance Chancellor and former Administrator of the Northern Territory, Dr Neil Conn AO KStJ and Mrs Lesley Conn DStJ were able to attend and join members for the celebrations. It was also terrific that long serving St John Board Member, Mr Alan Bromwich was able to travel from Darwin to attend. Former Northern Territory Administrator, Mr Ted Egan and Nerys Evans also attended the celebrations.

The ambulance centre on Telegraph Terrace was renamed the Bernie Kilgariff Complex. Mrs Aileen Kilgariff and members of the Kilgariff family attended the ceremony to

witness the unveiling of the newly named building. Current St John Board Member, Fran Kilgariff spoke on behalf of the Kilgariff family and presented CEO, Ross Coburn with a signed copy of Bernie's book "They Started Something" A Biography of Bern and Aileen Kilgariff.

The 2011 NT Cadet First Aid Competitions were held on Sunday 2nd October at the Free Spirit Resort in Palmerston. Five teams from Alice Springs, Katherine, Nhulunbuy, Band and Palmerston competed for the NT title. Congratulations to Luke McLaughlin, Alex Chin, Gemma Gray and Sarah McLaughlin. The winners of the competition represented the Northern Territory at the National Cadet Camp which was held in Perth in January 2012. Special recognition goes to Sarah McLaughlin who won the Individual section at the National First Aid Competitions.

The annual Volunteer Recognition Weekend was held on Saturday 29th & Sunday 30th October, 2011. The weekend commenced with a meeting of twenty six Superintendents, Territory Officers and representatives from divisions attending. Thank you to National CEO, Peter LeCornu and Kieran Brown for the presentations – Taking Initiative, Personal Development Pathways and Coaching. A function at the Holiday Inn Esplanade was held after the meeting.

The evening commenced with a cadet activity followed by the presentations and an adult member dinner. A special service bar presentation was made to Lesley King recognising her thirty two years of service to St John and the community.

The weekend finished with a Church Service at Christ Church Cathedral and morning tea.

The winners of the 2011 Commissioners Awards were:

Adult Volunteer: Paul Berry, Cadet Volunteer - Bianca Stubbs, Operational Support - Rosie Ballinger. Adult Division – Palmerston Division, Cadet Division– Darwin Cadet Division

2012 Peter Falkland Youth Leader Award – Hailee Skinner

The winners of the 2011 NT Cadet Competitions were also presented with their trophies.

Bronze Commendations were awarded to two special cadets, Axl Dethmore and Bianca Stubbs, who provided first aid to members of the public in difficult circumstances.

2012 Investiture Ceremony

Once again, we were honoured to hold the annual Investiture and Graduation Ceremony at Government House on the 24th May, 2012. Her Honour, the Honourable Sally Thomas AM DStJ presented the Member of the Order Promotions and Admissions and Volunteer Service Medals and Bars to volunteers.

Promotions: Brendan Quirke, Roland Chin and Pat King

Admissions: Brian Ch'ng, Frank Dunstan, Mark Ferguson, Mark O'Shaughnessy, Donna Peters, Warren Purse and Tracy Watts.

Voluntary Service Medals and Bars: 32 Years Ros Jones, 27 Years Simon Spillett.

Dawn Bat and Christine Turner are also eligible to receive their 27 year service bar but were unable to attend the Investiture.

Her Honour visited Nhulunbuy on Sunday 24th June, 2012 and took the opportunity to meet the St John staff, volunteers and their families.

Congratulations to the winners of the 2012 Richard Morris Community Spirit Award – Greg Payne for the Greater Darwin area and Glen Auricht from Alice Springs who was the Regional Winner.

We continue to have a terrific weekly Vollie News edition with lots of great stories and photos. Thank you to everyone for submitting photos and news items. A special thank you to Frank Dunstan, Hayley Cockman and Troy Singleton for their commitment in compiling the weekly news.

In May/June 2013 the Northern Territory will be hosting the 2013 National Member Convention and this will be our opportunity to share our great territory with members

and friends from interstate. I encourage members and their families to participate in the convention and join in the fun.

Once again, thank you to all the volunteers for their continued work and commitment to St John and the community. Our work is not possible without a terrific team of staff and volunteers and I would like to recognise just a few for their work. Thank you to Cheryl Martin for her assistance with grant applications, producing such wonderful promotional material and her support of the volunteers. I would also like to thank Michael McKay, Mark Ferguson and Territory Officers, Adult and Cadet Superintendents and the ladies in the Volunteer Office – Gwyn, Rosie, Kelly, Kathy Jamie and Dawn. I would also like to thank Debbie Garraway, Ross Coburn and the St John Board for their continued support of the volunteers.

Community Education

The Community Education team continues to provide valuable first aid training to schools, community groups and remote regions throughout the Northern Territory. The program has seen an increase in Primary Schools taking up the 'ongoing' FA training (over 2 or more weeks). Weekend, after hours community/youth organizations and City Council days have become a popular part of the Community Education Program. Some of these groups include: Double Helix (CSIRO), Junior Rangers, Girl Guides, McHappy Day, Palmerston City Council's Child Safety Expo, and various Children's Week activities. ESL/CALD sessions also saw an increase in the 2011/12 financial year. Some sessions included students from: 'The Lodge' (Asylum seeker accommodation) 35 young males aged 16-17; Darwin High school English Second Language Program, and two different sessions at CDU with students from the Adult Migrant English Program.

Community Education's ongoing schools, which include: Henbury School (Duke of Edinburgh Award) and the Essington School (Year 8 elective) are still going strong. The team had great success in delivering FA to Nhulunbuy Primary and High Schools. Some other schools visited on a regular basis include: Nakara, Stuart Park, Howard Springs and Berry Springs Primary Schools; Namarluk, Sanderson, Rosebery and Darwin Middle and High Schools. Late 2011 brought the beginning of a new ongoing school (Kormilda College's Female Dorm), however numbers quickly declined and interest was lost by the girls. Sadly Marrara Cadet Division was also shut down at the end of the year, due to a lack of numbers and 2 unsuccessful promotion/recruitment drives earlier in the year.

Community Education's staff Kathy and Kelly had the pleasure of designing a first aid program for Karen Sheldon Training, which commenced February 2012, with 16 courses scheduled for 2012 in the four major regions.

Through our two Community Education Officers, St John Ambulance NT has been able to provide face-to-face training to 3142 Territorians of all ages. The Community Education team participated in shows, expos, forums and career days, with over 1800 members of the public attending our promotional stand.

Community Care

The first induction into Community Care was held on Saturday 13th August 2011. Community Care now has 18 Members. Community Care has two services, Volunteer Social Support Service and YCare.

The Social Support Service helps provide a range of services for the frail aged, adults and children with disabilities and their carers who are socially isolated.

YCare utilises members from all divisions who are 16 – 25, primarily Youth Division, and is a fun and flexible way that they can stay involved, by assisting with community events that are aimed at those less fortunate than us.

Volunteer Social Support volunteers have been helping to fill a need for people to visit those who are socially isolated. Through the introduction of Community Care, there have been many successful volunteer links to clients and they are making such a difference in their lives.

The youth of St John NT are invaluable with both their support and dedication to helping the community.

Honorary Treasurer's Report

Mr Roland Chin MStJ

FOR THE YEAR ENDED 30 JUNE 2012

Discussion and Analysis of Financial Report

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

The concise financial report is an extract from the financial report for the year ended 30 June 2012. The financial report and disclosures in the concise financial report have been derived from the 2012 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 the St John Ambulance Australia (NT) Inc. financial report and the information contained in the concise report has been derived from the full 2012 Financial Report of St John Ambulance Australia (NT) Inc.

Statement of Comprehensive Income

Revenue & Cost of Sales

Gross revenue increased by \$2.3M during the 2011/12 financial year. Additional funding was secured under variations to the Northern Territory Government (NTG) contract for additional communications supervisory personnel; a communication facilities upgrade in both Darwin and Alice Springs; an additional ambulance crew operating from Palmerston later in the financial year; and initial capital funding for the Siren ePCR project. Ambulance transport revenue increased by 18% during the financial year, reflecting significant increases in case loads, predominantly code 1 call outs, across the Northern Territory. Gross revenues from first aid product sales and motor vehicle workshop fees increased by 39% and 26% respectively. Revenue from the supply of contract paramedic services continued to decline and we are working to offset this shortfall by expanding sales and workshop capabilities to capitalise on increasing market demand in these areas. Gross subscription revenues remained at 2010/11 levels and training revenues increased by 9%.

Expenditure

Personnel costs increased by 11% in 2011/12, reflecting a full year of the 2010/11 service expansion and an across the board 3% EA increase. Additional communications supervisory personnel and a third crew based in Palmerston, as noted above, further contributed to this variance.

An accrual has been processed in the 2011/12 accounts in anticipation of a back-dated EA increase for first aid trainers.

The depreciation expense increase flows on from the significant capital injection implemented in the previous financial year.

Operational expenses increased in line with higher case loads, particularly a 19% increase in the more resource intensive code 1 call outs. Uniform expenses increased significantly with the change over to a new uniform during the financial year.

Occupancy cost increases incorporate rental increases of 5%, and additional rent which became payable for new Workshop premises in Alice Springs, along with associated relocation and set-up costs.

The increase in marketing expenditure is primarily related to the First@Scene learner driver program. This additional expenditure is largely offset by external sponsorship funding.

Prior Year Expenditure Comparative

Please note that a number of expense items have been reclassified for the 2011/12 accounts, necessitating adjustments to figures reported in the 2010/11 accounts to allow for meaningful comparisons. Workers compensation and group salary continuance insurance have been transferred from Administration to Personnel; telephone and communications expenditure has been transferred from Occupancy to Operational, and the prior year Training line item has been transferred to Personnel.

Statement of Financial Position and Cash Flows

The decrease in net cash during the financial year is largely attributable to the payment of prior year EA payroll accruals, an ATO refund and the payment of the capital related trade creditor outstandings as reported last year. These outgoings are reflected in the significantly reduced Trade & Other Payables current liability at year end. Further adding to the net cash decrease is NTG contract variation funding not received at year end. This is reflected in the increase in the Trade and Other Receivables current asset. Partially offsetting the net cash decrease is a reduction in the levels of capital expenditure resulting from the deferral of cyclical ambulance replacements and communication facility upgrades, which are works in progress at the end of the financial year.

Statement Of Financial Position

For The Year Ended 30 June 2012	2012	2011
	\$	\$
Current Assets		
Cash	7,133,741	8,495,856
Trade & Other Receivables	3,736,927	2,790,383
Inventories	490,340	380,557
Total Current Assets	<u>11,361,008</u>	<u>11,666,796</u>
Non Current Assets		
Property, Plant & Equipment	4,287,512	4,506,867
Total Non Current Assets	<u>4,287,512</u>	<u>4,506,867</u>
Total Assets	<u>15,648,520</u>	<u>16,173,663</u>
Current Liabilities		
Trade & Other Payables	1,517,682	2,689,804
Provisions	5,520,982	5,479,439
Other	1,417,095	1,336,954
Total Current Liabilities	<u>8,455,759</u>	<u>9,506,197</u>
Non Current Liabilities		
Provisions	486,638	340,959
Total Non Current Liabilities	<u>486,638</u>	<u>340,959</u>
Total Liabilities	<u>8,942,397</u>	<u>9,847,156</u>
Net Assets	<u>6,706,123</u>	<u>6,326,507</u>
Equity		
Accumulated Funds	6,706,123	6,326,507
Total Equity	<u>6,706,123</u>	<u>6,326,507</u>

The Statement of Financial Position should be read in conjunction with the accompanying notes.

Statement Of Comprehensive Income

For The Year Ended 30 June 2012	2012	2011
	\$	\$
Revenue		
Ambulance Transport Fees	15,105,513	12,806,031
Fee For Service Funds	8,145,373	8,200,783
Sales	5,037,890	4,962,049
Other	768,247	695,855
Total Revenue	<u>29,057,023</u>	<u>26,664,718</u>
Cost of Sales	<u>2,376,044</u>	<u>2,296,531</u>
Gross Profit	<u>26,680,979</u>	<u>24,368,187</u>
Expenditure		
Personnel	19,932,802	17,998,705
Depreciation on Non Current Assets	1,622,209	1,283,066
Operational	1,795,065	1,476,587
Occupancy	1,056,361	962,783
Marketing	231,210	164,481
Administration	1,571,819	1,635,587
Finance	91,897	101,767
Total Costs & Expenditure	<u>26,301,363</u>	<u>23,622,976</u>
Net Surplus / (Deficit) for the Year	<u>379,616</u>	<u>745,211</u>
Other Comprehensive Income	<u>0</u>	<u>0</u>
Total Comprehensive Income for the Year	<u>379,616</u>	<u>745,211</u>

The Statement of Comprehensive Income should be read in conjunction with the accompanying notes.

Statement Of Cash Flows

For The Year Ended 30 June 2012

	2012	2011
	\$	\$
Cash Flows from Operating Activities		
Payments to Suppliers & Employees	(28,107,609)	(22,917,474)
Transport Fee Receipts	14,167,853	12,958,077
Interest Received	532,116	413,638
Fee For Service Income Receipts	8,145,373	8,200,783
Other Receipts from Customers	5,266,369	5,365,830
Net Cash Flows provided by/(used in) Operating Activities	4,102	4,020,854
Cash Flows from Investing Activities		
Payments for Purchase of Plant & Equipment	(1,560,840)	(2,383,664)
Proceeds from Sale of Plant & Equipment	194,623	234,878
Net Cash Flows used in Investing Activities	(1,366,217)	(2,148,786)
Net Increase / (Decrease) in Cash Held	(1,362,115)	1,872,068
Cash at Beginning of Reporting Period	8,495,856	6,623,788
Cash at End of Reporting Period	7,133,741	8,495,856

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

Statement Of Changes In Equity

For The Year Ended 30 June 2012

	2012	2011
	\$	\$
Accumulated Surplus		
Balance at Beginning of the Year	6,326,507	5,581,296
Net Surplus for the Year	379,616	745,211
Balance at End of the Year	<u>6,706,123</u>	<u>6,326,507</u>

The Statement of Changes in Equity should be read in conjunction with the accompanying notes.

Notes to the Financial Statements

For the Year Ended 30 June 2012

Note 1: Basis of Preparation of the Concise Financial Report

The concise financial report is an extract from the full financial report for the year ended 30 June 2012. The concise financial report has been prepared in accordance with Accounting Standard AASB 1039: Concise Financial Reports.

The financial report, 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.

Going Concern

A five year contract, with an extension option for a further five years, commenced on 01 February 2011 between the Northern Territory Government and St John Ambulance Australia (NT) Inc. for the provision of road transport ambulance services in designated Northern Territory regions. These financial statements have been prepared on a going concern basis on the assumption that sufficient government funding will be provided to St John Ambulance Australia (NT) Inc. in the future.

Statement by the Executive Committee

30 June 2012

In our opinion –

- a. the accompanying concise financial report as set out on the previous pages are drawn up so as to present fairly the state of affairs of the Association as at 30 June 2012 and the results of the Association for the year ended on that date;
- b. the concise financial report is an abridged form of the Association's general purpose financial report that has been made out in accordance with the Australian Accounting Standards and other professional reporting requirements; and
- c. 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 Executive Committee of the Council of St John Ambulance Australia (NT) Inc. at 50 Dripstone Road Casuarina NT.

Mr M J Mooney AM KStJ
Chairman

Mr Roland Chin MStJ
Treasurer

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

Report on the Concise Financial Report

We have audited the accompanying concise financial report of St John Ambulance Australia (NT) Inc. which comprises the statement of financial position as at 30 June 2012, the statement of comprehensive income, statement of changes in equity and statement of cash flows for the year then ended and related notes, derived from the audited financial report of St John Ambulance Australia (NT) Inc. for the year ended 30 June 2012. The concise financial report also includes discussion and analysis and the statement by the Executive Committee. The concise financial report does not contain all the disclosures required by the Australian Accounting Standards.

The Executive Committee's Responsibility for the Concise Financial Report

The Association's Executive Committee are responsible for the preparation of the concise financial report in accordance with Accounting Standard *AASB 1039 Concise Financial Reports*, and for such internal controls as the Executive Committee determine are necessary to enable the preparation of the concise financial report.

Auditor's Responsibility

Our responsibility is to express an opinion on the concise financial report based on our audit procedures which were conducted in accordance with *ASA 810 Engagements to Report on Summary Financial Statements*. 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 2012. We expressed an unmodified audit opinion on the financial report in our report dated 31 October 2012. 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.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the concise financial report. The procedures selected depend on the auditor's judgement, including the assessment of the risks of material misstatement of the concise financial report, whether due to fraud or error. In making those risk assessments, the auditor considers internal controls relevant to the entity's preparation of the concise financial report in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal controls. Our procedures 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 audit 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 *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.

Opinion

In our opinion, the concise financial report, including the discussion and analysis and statement by the Executive Committee of St John Ambulance Australia (NT) Inc. for the year ended 30 June 2012 complies with Accounting Standard AASB 1039 *Concise Financial Reports*.

Merit Partners

Merit Partners

Matthew Kennon
Director

Darwin

Date: 31/10/2012

Territory Staff

as at 30th June, 2012

- Commissioner - Mr Steve Peers OAM KStJ
- Territory Superintendent - Mr Michael McKay OSTJ
- Deputy Superintendent - Mr Mark Ferguson MSTJ
- Territory Professional Officer - Ms Virginia Dowson MSTJ
- Territory Nursing Officer - Ms Mandy Paradise
- Territory Officer Human Resources - Mrs Lesley King DSTJ
- Territory Officer Policy & Infrastructure - Mr Paul Berry MSTJ
- Territory Officer Major Events - Mr Craig Garraway OSTJ
- Territory Officer Logistics - Mr Patrick Murray OSTJ
- Territory Officer Cadets - Mrs Kelly Raven MSTJ
- Territory Officer (Cadet Support) - Mrs Kimberlee McKay MSTJ
- Territory Officer (Cadet & Youth Support) - Ms Hailee Skinner
- Territory Officer Training - Vacant
- Territory Officer Training (Regional) - Ms Christine Turner MSTJ
- Territory Officer Training (Regional) - Mr Geoff Lohmeyer
- Territory Officer Training (Regional) - Mr Des Thornton
- Territory Officer Special Projects - Mrs Dawn Bat OSTJ
- Territory Officer Community Care - Ms Naomi Gardiner
- Member Support Officer - Ms Pat King OSTJ

Adult Divisions	Superintendent	Number of Members
Darwin	Mr Brett Devitt	37
Batchelor	Mr Bruce Garnett	7
Palmerston	Mrs Angie Butler	21
Katherine	Mr Steve Rudder	22
Humpty Doo	Mr Greg Payne	7
Litchfield	Mr Anthony Kleidon	6
Alice Springs	Mr Glen Auricht	21
Tennant Creek	Mrs Marcel Clark	14
Nhulunbuy	Ms Teresa Holdsworth	9
		144 Adults

Cadet Divisions	Superintendent	Number of Members
Darwin	Mrs Sheryl Rossiter	35
Palmerston	Ms Julie Murray	42
Band	Mrs Narelle McLaughlin	43
Katherine	Mr Rhys Dowell	16
Humpty Doo	Mr Henri Raafs	25
Alice Springs	Mr Paul Berry	33
Tennant Creek	Ms Sam Cameron	25
Nhulunbuy	Mr Reece Ravlich	19
Youth	Mrs Kelly Raven	18
		256 Cadets

Volunteer Statistics

District Staff (including affiliates and members on leave)	26
Community Care	2
Council	7
Adult Divisions	144
Cadet Divisions *	256
Total Membership	435

*Cadet Divisions include Adult Officers

Volunteer Hours

Total Volunteer hours from July 2011 To June 2012

Public Duties	19,023
Meeting Hours, Courses & Training	16,368
Administration	4,058
Ambulance on Call / on Duty	4,268
Total Volunteer Hours	43,717

Volunteer Hours

Membership

Casualties Treated

The sharp increase in casualties treated is a result of more accurate collection of data, particularly at major duties and the recognition of non-clinical services provided.

Volunteer Enquiries

Staff Listing

as at 30 June 2012

Management

Coburn	Ross	Chief Executive Officer
Albanese	Annetta	First Aid Training Manager
Andrews	Royce	Corporate Services Manager
Blake	Kevin	Operations Manager - Southern Region
Cooper	Simon	Deputy Operations Manager - Southern Region
Garraway	Craig	Operations Manager - Northern Region
McInerney	Simone	Human Resources Manager
McKay	Michael	Director of Ambulance Operations
Peers	Stephen	Manager Volunteer First Aid Services
Quirke	Brendan	Director Education & Training Services
Sanderson	Bradley	Paramedic Education Manager
Sargeant	Peter	Group Purchasing and Procurement Manager
Watts	Tracy	Contract and Sales Manager
Vacant		Deputy Operations Manager - Northern Region

Alice Springs

Admiraal	Frances	Qualified Paramedic
Anderson	Michelle	Qualified Paramedic
Bruce	Jake	Student Paramedic
Bynon	Emily	Student Paramedic
Cooke	Gareth	Student Paramedic
Daly	Allison	Student Paramedic
Daniel	Shaun	Qualified Paramedic
Davis	Stuart	Qualified Paramedic
Deacon	Paul	Student Paramedic
Dick	Tarja	Student Paramedic
Dickson	Phillip	Student Paramedic
Everingham	Andrew	Trainee Paramedic
Falzon	Benjamin	Intensive Care Paramedic
Falzon	Daniel	Qualified Paramedic
Falzon	Tomas	Qualified Paramedic
Harris	Kym	Trainee Paramedic
Jones	Troy	Trainee Paramedic
London	Sarah	Student Paramedic
Lyons	Christopher	Student Paramedic
Martlew	Adam	Qualified Paramedic

Monteny	Grant	Student Paramedic
Morgan	Nicholas	Student Paramedic
Naden	Andrew	Station Officer
Owen	Ronald	Qualified Paramedic
Paradise	Donna	Qualified Paramedic
Pearson	Kirstin	Trainee Paramedic
Roberts	Shane	Student Paramedic
Walsh	Mellissa	Student Paramedic

Administration

Henderson	Leanne	Supply and Administration Officer
Walet	Gloria	Receptionist

Communications

Anning	Kate	Emergency Medical Dispatcher
Cousins	Adrian	Emergency Medical Dispatcher
Miles-Morland	Terri-Lyn	Emergency Medical Dispatcher
Renzi	Terre	Communications Supervisor
White	Deidre	Emergency Medical Dispatcher

Patient Transport

Johnson	Lindon	Patient Transport Officer
Sheedy-Cripps	Taya	Patient Transport Officer

Public Education & Training

Sellar	Regina	Training Administration Officer
Simmons	Paul	First Aid Training Officer

Sales

Brady	Richard	Sales and Restocking Officer
Collins	Malcolm	Sales and Restocking Officer

Workshop

Garraway	Anthony	Apprentice Mechanic
Cloete	Johannes	Vehicle Maintenance Officer
Wright	Kyron	Workshop Supervisor

Darwin

Allison	Stuart	Qualified Paramedic	Newport	Kylie	Student Paramedic
Archer	Derek	Student Paramedic	Novak	Carlo	Student Paramedic
Armstrong	Leah	Student Paramedic	Orchard	Robyn	Student Paramedic
Aylmer	Stephanie	Student Paramedic	Oudemans	Bridget	Qualified Paramedic
Bartasek	Martin	Intensive Care Paramedic	Payne	John	Student Paramedic
Beck	David	Qualified Paramedic	Pownall	Christiana	Qualified Paramedic
Bevan	Wayne	Qualified Paramedic	Pullin	Matthew	Student Paramedic
Bigwood	Nicholas	Intensive Care Paramedic	Purse	Warren	Intensive Care Paramedic / Station Officer
Blakeman	Kay	Qualified Paramedic	Scaife	Martin	Operations Support and Logistics Officer
Blyth	Phillip	Intensive Care Paramedic	Schuman	Natasha	Qualified Paramedic
Brooks	Aaron	Student Paramedic	Skinner	Sue-Ellen	Operations Support Officer
Ch'ng	Brian	Qualified Paramedic	Sylva	Fiona	Qualified Paramedic
Clarke	Samantha	Student Paramedic	Trenerry	Emma	Qualified Paramedic
Craig	Matthew	Student Paramedic	Visser	Karl	Student Paramedic
Da Cruz	Humberto	Qualified Paramedic	Webster	Robert	Student Paramedic
Donaldson	Janna	Qualified Paramedic	Wickham	Emma	Student Paramedic
Dowson	Virginia	Intensive Care Paramedic / Station Officer	Wickham	Julie	Qualified Paramedic
Farkas	Benjamin	Qualified Paramedic	Wood	Anthony	Qualified Paramedic
Ferguson	Mark	Intensive Care Paramedic	Communications		
Finn	Jillian	Qualified Paramedic	Alford	David	Emergency Medical Dispatcher
Followes	Kate	Student Paramedic	Anderson	Stuart	Emergency Medical Dispatcher
Godden	Karl	Qualified Paramedic	Anlezark	Vicki	Emergency Medical Dispatcher
Hackenberg	Markus	Student Paramedic	Browell	Mary-Anne	Emergency Medical Dispatcher
Hageman	Alice	Qualified Paramedic	Cullenane	Mark	Communications Supervisor
Hales	Simon	Student Paramedic	Fry	Michelle	Emergency Medical Dispatcher
Harrison	Michael	Student Paramedic	Gray	Sherryn	Emergency Medical Dispatcher
Higgins	Natalie	Qualified Paramedic	Hatcher	Tristan	Communications Supervisor
Hill	Tony	Student Paramedic	Hatfield	Michael	Emergency Medical Dispatcher
Hokins	Kylie	Qualified Paramedic	Littlewood	Philip	Emergency Medical Dispatcher
Johnson	Dawn	Trainee Paramedic	Mcllwain	Leetasha	Emergency Medical Dispatcher
Johnson	Philip	Qualified Paramedic	Moller	Rebecca	Emergency Medical Dispatcher
Johnston	Nicole	Student Paramedic	Perret	Patricia	Emergency Medical Dispatcher
Jones	Peter	Qualified Paramedic	Sanderson	Rebecca	Emergency Medical Dispatcher
Killalea	Kylie	Qualified Paramedic	Schultz	Peter	Emergency Medical Dispatcher
King	Samantha	Qualified Paramedic	Wilson	Robyn	Emergency Medical Dispatcher
Koehn	Natalie	Student Paramedic	Contracts		
Kwiatkowski	Antoni	Qualified Paramedic	Gough	Michelle	Contracts Paramedic
Kwiatkowski	Annette	Intensive Care Paramedic	Harris	Mark	Contracts Paramedic
Leigh	James	Intensive Care Paramedic	McLeod	Deborah	Contracts Paramedic
Lofts	Rodney	Student Paramedic	Saunders	Neville	Contracts Paramedic
McElwaine	Nadine	Student Paramedic	Timms	Jillian	Contracts Paramedic
McKeen	Natalie	Student Paramedic			
McNeill	Amanda	Qualified Paramedic			
Maczkowiack	Erin	Qualified Paramedic			
Monks	Peter	Special Projects Co-ordinator			

Corporate Services

Carew	Patrick	IT Co-ordinator
Carew	Laura	Accounts Payable Officer
Clarke	Alan	Storeperson
Collier	Jenny	Receptionist
Garraway	Deborah	Executive Secretary
Hill	Stephanie	Administration Officer
Kitching	Colin	Human Resources Officer
Martin	Deborah	Payroll Officer
Peters	Donna	Senior Finance Officer
Szymanski	Kim	Accounts Receivable Officer
Winter	Ashleigh	Data Entry Officer

Volunteer First Aid Services

Allen	Katherine	Community Education Officer
Ballinger	Rosemary	Volunteer Administration Assistant
Balch	Gwyn	Volunteer First Aid Services Co-ordinator
Moores	Jamie	Volunteer Membership Officer
Raven	Kelly	Community Education Officer
Skinner	Hailee	Volunteer Membership Administration Officer

Paramedic Training College

Bartasek	Olga	Paramedic Education Officer
Buteux	Jeffrey	Paramedic Education Officer
Sanderson	Bradley	Paramedic Education Officer
Wilson	Michelle	Paramedic Training Administration Officer

Patient Transport

Butler	Brett	Patient Transport Officer
Jones	Angelina	Patient Transport Officer
McLaughlin	Narelle	Patient Transport Officer
McPherson	Kate	Patient Transport Officer
Murray	Patrick	Patient Transport Officer
Otene-Meihana	Barney	Patient Transport Officer

Public Education & Training

Ashton	Megan	First Aid Training Instructor
Butler	Angelina	Training Administration Officer
Brain	Amanda	First Aid Training Instructor
Brons	Erelia	First Aid Training Instructor
Brown	Barbara	Training Administration Officer
Cerna	Richard	First Aid Training Instructor
Hodson	Margaret-Lee	First Aid Training Instructor
Lim	Yuan Chyn	First Aid Training Instructor
Macmillan	Daniel	First Aid Training Instructor
Van Munster	Ian	First Aid Training Instructor

Sales

Bougnol	Wendy	First Aid Restocker
Raman	Darshirni	Contracts and Sales Supporting Officer
Nichols	Erica	Sales Support Officer
Treacy	Susan	Sales Consultant

Workshop

Chiew	Adrian	Vehicle Maintenance Officer
Cooper	Zebadiah	Apprentice Mechanic
Grahame	Mark	Vehicle Maintenance Officer
Murfett	Donald	Vehicle Maintenance Officer
O'Connor	Rory	Vehicle Maintenance Officer
O'Shaughnessy	Mark	Fleet Supervisor – Northern Region

Katherine

Blomeley	Justin	Student Paramedic
Bouma	Nicole	Qualified Paramedic
Dowell	Rhys	Student Paramedic
Elton	Ashlee	Student Paramedic
Forwood	Suzanne	Student Paramedic
Hellyer	Beverley	Qualified Paramedic
Jackson	Wendy	Receptionist
Knox	Lorinda	Qualified Paramedic
Paradise	Mandy	Officer-in-Charge
Ramm	Tracey	Student Paramedic
Rudder	Stephen	Qualified Paramedic
Stringer	Frances	Student Paramedic

Nhulunbuy

Davis	Christopher	Officer-in-Charge
Ravlich	Reece	Qualified Paramedic

Tennant Creek

Clark	Marcel	Qualified Paramedic
Featherstone	Dean	Trainee Paramedic
Hellyer	Brock	Student Paramedic
Palmer	Lisa	Student Paramedic
Parker	Victoria	Qualified Paramedic
Suters	Amanda	Trainee Paramedic
Witwicki	Lynda	Officer-in-Charge

Volunteer First Aid Services Members

as at 30 June 2012

Adams	Sue	Brown	Bradley	Cubillo	John
Ahearn	Bradley	Brown	Kieran	Cubillo	Tanisha
Allegretto	Ashlee	Brumby	Nerissa	Cubillo	Tessa
Allegretto	Bella-Rose	Buckley	Laura	Darby	Caitlin
Allegretto	Tanayah	Burns	Catherine	Dawidowicz	Joshua
Allen	Ericka	Burns	Douglas	Dawson	Connor
Anderson	Stuart	Buteux	Shane	Dawson	Tara
Andreau	Despina	Butler	Angie	De Marinis	Leon
Andresen	Dimiti	Butler	Brett	Demetriou	Andrew
Anning	Kate	Butler	Nathan	Dethmore	Axl
Aram	Claire	Bynon	Emily	Devitt	Brett
Armstrong	Leah	Cameron	Jacob	Dick	Kaitlyn
Ashford	Maddison	Cameron	Samantha	Dix	Stuart
Auricht	Glen	Cameron	Sarah	Dodd	Donald
Bailey	Jazlyn	Campbell	Georgia	Dodd	Tamika
Baker	Kiara-Jean	Campbell	Kaitlin	Dowell	Rhys
Ballinger	Rosemary	Carman	John	Dowson	Virginia
Barry	Michelle	Carter	Shanay	Dugdell	Trevor
Bartlett	Cassandra	Chambers	Lynette	Dunser	Kameran
Bat	Dawn	Champ	Cassandra	Dunstan	Frank
Bayley	Brenten	Chan	Jason	Eggleston	Alysha
Baynes	Ebonney	Charlton	Melissa	Eggleston	Michael
Bennett	Kerryn	Chin	Alexandria	Elambo	Chantelle
Berry	Paul	Chin	Charlene	Eltagonde	Abigale
Bevan	Wayne	Chin	Roland	Eltagonde	Joshua
Bin Kamarudin	Nizarudin	Chisholm	Caitlin	Eltagonde	Leanne
Blackman	Tony	Ch'ng	Brian	Elton	Ashlee
Blake	Kevin	Chow	Benjamin	Enciso	Stephen
Boja	Ava	Chow	Patrick	Evans	Luke
Bonnitcha	Aariel	Clark	Marcel	Evans	Martin
Borrett	James	Clarke	Samantha	Evans	Morgan
Borton	Tameka	Cockman	Hayley	Featherstone	Dean
Bourke	Yazmin	Coghill	Lauren	Fejo	Jade
Boyle	Elisabeth	Colaco	Liane	Ferguson	Mark
Boyle	Yonathon	Colbran	Emily	Fialkowski	Mieczyslaw (Mitch)
Bramley	Charlotte	Colefax	Celine	Finn	Jordan
Bramley	Indianna	Collins	Casey	Finocchiaro	Ben
Bramley	Melanie	Collins	Harry	Fitzsummons	Colin
Braun	Issaraha	Coombs	Susan	Flanagan	Casey
Bremner	Kate	Coulton	Haydn	Ford	Mitchell
Bretherton	Jordan	Craighead	Brooke	Forwood	Hamish
Bridge	Melissa	Cran	Chelsea	Forwood	Suzanne
Brine	David	Crimmings	Emma	Foti	Yasmin
Bromwich	Alan	Crompton	Lionel	Fox	Matthew
Brooks	Aaron	Cross	Aidan	Frost	Deborah

Gablonski	Michael	Jones	Courtney	Mattock	Jordan
Gannon	Ben	Jones	Hugh	Maybank	Paul
Gardiner	Christine	Jones	Roslyn	Mbangani	Mthokzisi
Gardiner	Naomi	Jones	Sian	McGill	Leanne
Gardner	Emma	Kassman	Alan	McGrath	Gabbi
Garnett	Bruce	Keatch	Lenaire	McGrath	Tom
Garraway	Craig	Keatch	Samuel	McInerney	Ari
Gleeson	Kaitlin	Keenan	Shelly	McKay	Amy
Golding	Kathleen	Kelly	Irene	McKay	Kimberlee
Graham	Anthony	Kent	Krystal-Rose	McKay	Michael
Grange	Cristy	Kerney	Nikita	McLauchlan	Marion
Gray	Gemma	Kilgariff	Fran	McLaughlin	Hayley
Green	Ronald	King	Lesley	McLaughlin	Luke
Griffin	Kaye	King	Patricia	McLaughlin	Narelle
Griffiths	Emma	Kleidon	Anthony	McLaughlin	Sarah
Guevarra	Renz	Klessa	Barbara	McMeekin	Lynda
Guggisberg	Pete	Klishans	Alan	Mcmillan	Brett
Gusmo	Makayla	Knight	Bridget	McMillan	Dean
Hageman	Alice	Knight	Larissa	McMillan	Stephanie
Hancock	Alyssa	Knight	Lowitja	McNamara	Asara
Hankin	Benjamin	Knight	Paniny	McNamara	Maceo
Hankinson	Justin	Knowles	Ruth	McNamara	Marlie
Hanslow	Jarryd	Knox	Lorinda	Melas	Maria
Hanslow	Justen	Koehn	Natalie	Melas	Strati
Harris (Jones)	Connor	Kokles-Ridgway	Jamie	Miles	Elleana
Hatfield	Michael	Korman	Kara	Miles	Timothy
Hein	Anne	Korman	Niesha	Mills	Khim
Hellyer	Beverley	Kostas	Nickolas	Mills	Taylor
Hellyer	Brock	Koum	Anastasia	Minshull	Rebecca
Heslop	Kevin	Kupke	Christopher	Misob	Elizabeth
Hill	Kevin	Laherty	Madelyn	Moller	Rebecca
Hill	Rebecca	Lamos	Michael	Moniz-Wakefield	Nina
Ho	Felix	Langhorn	Elizabeth	Monks	Peter
Hocking	Rodney	Law	Kuiam	Mooney	Michael
Holdsworth	Teresa	Lestari	Fransisca	Moores	Chrisovalantou
Holland	Alexandra	Livsey	Emily	Moores	Sevasti
Holland	Arnah	Lloyd	Valmai	Moores	Skevos
Holthouse	Fuxin	Lohmeyer	Geoffrey	Moraitis	Nikolas
Holthouse	Stephen	Longe	Jessica	Morgan	Nicholas
Hughes	Reagan	Lowe	Jayde	Moriarty	Melina
Hyslop	Finlay	Luckhurst	Ethan	Morris	Meagan
Hyslop	Taren	Luckhurst	Sarah	Mott	Tahlia
Jacobsen	Lauren	Lund	Katrina	Muller	Sarah
Jacobsen	Lynda	Manicaros	Ellen	Mundy	Sherylea
Janssen	Kristy	Manicaros	Lilli	Murphy	Ann
Jhowry	Leigh	Martin	Amy	Murphy	Christopher
Johnson	Amanda	Martin	Jodie	Murphy	Kiana
Johnson	Emma	Martin	Tamryn	Murray	Angela
Johnston	Brooke	Mason	Jamaica	Murray	Julie
Johnston	Zoe	Matikulas	Stella	Murray	Patrick
Jones	Benjamin	Matthysen	Michael	Murugesan	Pradeepa

Nagle	Sharon	Redman	Matthew	Sukhalay	Silo
Nair	Ankith	Reid	Brodie	Suters	Amanda
Nauschutz	Rebecca	Reid	Declan	Sutherland	Christine
Nguyen	Joshua - Naoc	Reid	Fiona	Tait	Robyn
Nguyen	Tran	Richards	Pamela	Talbot	Elizabeth
Nicklin	Julie	Richardson	Aaron	Talbot	Noel
Nicolson	Kate	Riley	Trevor	Teagle	Lincoln
O'Brien	Sabrina	Ritchie	Tessa	Thi	Patrina
O'Donnell	Caitlin	Roath	Bree	Thomsen	Shania
O'Dwyer	Kaylyn	Robinson	Chad	Thorbjornsen	Augustine
Olango	Catherine	Robinson	Dave	Thorbjornsen	Zachariah
O'Leary	Lesa	Robinson	Kalyca	Thorne	Blade
O'Leary	Vincent	Rogers	Emma	Thornton	Desmond
Oliver	Warren	Roman	Piper	Thornton	Scott
O'Shea	Bethany	Rose	Rory	Tucker	Zach
O'shea	Phoebe	Rossiter	Adam	Turner	Christine
Owen	Graeme	Rossiter	Adrian	Turner	Geraldine
Owen	Rebecca	Rossiter	Sheryl	Tyrrell	Jessica
Owen	Ronald	Round	Peter	Van Doorn	Sophie
Palmer	Lisa	Rowley-Janssen	Benjamin	Vanetie	Shanah
Paradise	Mandy	Rowley-Janssen	Jaime	Venter	Chante'
Parchert	Alexandra	Rudder	Stephen	Verrall	Ashley
Parmanand	Tamiica	Rudder	Tanea	Visser	Karl
Paull	Cheryll	Russell	Adam	Vitkus	Brittany
Payne	Daniel	Russell	Steve	Vlahos	Dimitri
Payne	Gregory	Ryan	Adam	Vlahos	Helen
Payne	John	Sammy	Tanya	Washington	Shaun
Payne	Lee	Sampson	Phillip	Watson	Corey
Peers	Stephen	Sanders	Damien	Watson	Michelle
Pellegrin	Ethan	Scaife	Martin	Webster	Robert
Pellegrin	Ryan	Schmitzer	Jan	Wells	Marion
Pettifer	Ryan	Scholz	Muriel	Weston	Jade
Pettifer	Radka	Scholz	Samuel	Whatley	Darrin
Pini	Samantha	Schwarz	Jeremy	Wheeler	Beatrice
Pluis	Courtney	Sinclair	Jessica	White	Deidre
Poole	Peter	Singleton	Troy	Wilson	Brooke
Pope	Dakota	Skinner	Hailee	Wilson	Michelle
Porter	Emika	Smale	Megan	Wilson	Robyn
Possingham	Rachel	Smith	Anthony	Wilson	Zara
Post	Emily	Smith	Jessica	Wines	Jenni
Power	Barnewall	Spillett	Simon	Wirtz	Allan
Powick	Janet	Squirrell	Jade	Witwicki	Edward
Pym	Christopher	Staben	Karl	Wolf	Carmel
Raafs	Henri	Staben	Samara	Wong	Chloe
Ramm	Tracey	Stacy	Jordyn	Woods-Rowe	Ryan
Raven	Kelly	Stanbury	Mea-Mei		
Raven	Shannon	Stimpson	Lara		
Ravlich	Makaylia	Stringer	Frances		
Ravlich	Reece	Stubbs	Bianca		
Reardon	Jack	Stubbs	Katrina		
Reddy	Hailey	Stubbs	Lee-Anne		

Thank you to our Supporters

Donations up to \$500

Baptist Bush Boxing
Berry Springs School
C Koeff
Charles Darwin University
Christmas In Darwin
Darwin Life Expo Raffle
Darwin Runners & Walkers
David Butler
Kathy Blumenthal
Stephen McLaughlin
Dundee Rodeo
Eddie Fabijan
Finke 2012
Geoff Robb
Jean Laing
Judy & Tony Kruske
Karen Shelderdine
Lasseter Freight Services
Mrs F Spencer
Mrs M Dick
Ms A Wilson
N Mitchell & E Ubsley-Clark
P & M Abusah
P Walsh
Peter Poole
Phil Battye
Ray 'Scruffy' Henry
Richard White
Rosie Ballinger
Tennant Creek RSL Sub Branch
Top End Rodeo Circuit Inc
X Factor
Zambuk

Donations up to \$1000

Barkly Metal Traders

Donations \$1000 and over

Darwin Hash House Harriers
Rotary Club Alice Springs
Tour de Arnhem
Choices
JR Communications
KR Blacker
Grice Group
TIO

In Kind Support

Grinners Catering
Jape Furniture Superstore
Rural Business Guide
The Fishing Guide
Rotary Club of Darwin Sunrise

Grants Awarded

Bendigo Bank (Community Bank) Katherine
Darwin City Council
Northern Territory Natural Disaster Resilience Fund
Rotary Club Katherine
Northern Territory Community Benefit Fund
Northern Territory History Grants
Volunteer of the Year Awards
Camel Cup

Securing the future safety of our community through our Volunteers

2012 Annual Report Printing Partner

St John

St John Ambulance Australia (NT) Inc

Darwin

50 Dripstone Road Casuarina NT 0810

PO Box 40221 Casuarina NT 0811

Telephone (08) 8922 6200

Facsimile (08) 8922 6266

Palmerston

Cook Street Farrar NT 0830

Parap

57 Ross Smith Avenue Parap NT 0820

Nhulunbuy

Matthew Flinders Way Nhulunbuy NT 0880

Katherine

Kintore Street Katherine NT 0850

Tennant Creek

Windley Street Tennant Creek NT 0860

Alice Springs

Telegraph Terrace Alice Springs NT 0870

www.stjohnnt.org.au