

 ERRATA – REPORT ON

GOVERNMENT

SERVICES 2013

1

Errata — Report on Government Services 2013

The following amendments were made to the 2013 Report since it was released in

January 2013.

Chapter 9 — Fire and ambulance services

Footnote e to figure 9.17 Property loss from structure fire per person (2011-12

dollars) on page 9A.36 and footnote b to table 9.4 on page 9.42 were incorrectly

reported for Queensland.

The text in box 9.33 Level of patient satisfaction on page 9.68 incorrectly reported

the status of data quality information.

The revised footnotes and revised box text are reproduced below.

2 ERRATA —

2013 REPORT

Amended footnote e figure 9.17 on page 9A.36

Figure 9.1 Property loss from structure fire per person
(2011-12 dollars)a, b, c, d, e, f, g, h, i, j

a Data are adjusted to 2011-12 dollars using the gross domestic product (GDP) price deflator (2011-12 = 100)

(table AA.51). Recent volatility in the GDP deflator series affects annual movements of real expenditure. See

the Statistical appendix (section A.5) for details. Estimates are not validated by the insurance industry, or

adjusted for interstate valuation differences. b Historical rates in this table may differ from those in previous

reports, as historical population data are revised using Final Rebased ERP data following each Census of

Population and Housing (the most recent census for which data are available is 2006). Financial year

population estimates are the midpoint estimate of the relevant financial year (i.e. as at 31 December). c NSW:

Some structure fires resulted in direct dollar loss in excess of $1 million each. In 2007-08 there were 19

structure fires at $1+ million each with four at $5+ million each and one of $100 million. d Vic: 2008-09 data do

not include loss arising from the Black Saturday Bushfires in 2009. During 2010-11 there were 15 structure

fires with significant dollar losses ($1 million and above) totalling $31.2 million. e Qld: Accurate identification of

incidents attended by QFRS Rural brigades is not possible at this stage due to incomplete voluntary reporting

procedures. QFRS Urban stations are estimated to serve 87.6 per cent of Queensland's population. 2010-11

data are understated due to a systems issue. It is anticipated that this issue will be resolved during 2012-13.
f WA: Dollar losses are based on estimated values provided by firefighters. g SA: In 2011-12 there was a

large petrochemical fire which accounted for $10 million loss. In 2008-09 two fires accounted for 35 per cent of

reported dollar loss. h Tas: Data are for all fire brigades, both full time and volunteer. For 2007-08, data

include two significant fires where the property loss was $60 million and $20 million respectively. Property loss

does not include losses as a result of vegetation fires. Due to industrial action 90 incident reports are

incomplete in 2008-09. i Tas, ACT and NT: Due to small population sizes, rates in these jurisdictions may be

affected significantly by single large-loss events. j Average for Australia excludes rural fire service data for

some years as per the jurisdictions’ caveats.

Source: State and Territory governments (unpublished); table 9A.11.

0

50

100

150

200

250

NSW Vic Qld WA SA Tas ACT NT Aust

$
/p

e
rs

o
n

2007-08 2008-09 2009-10 2010-11 2011-12

 ERRATA – REPORT ON

GOVERNMENT

SERVICES 2013

3

Amended footnote b table 9.4 on page 9A.42

Table 9.1 Aero medical resources and expenditure, 2011-12a, b, c, d

 NSW Vic Qld WA SA Tas ACT NT Aust

Operated by State Ambulance Service

Fixed wing 4 4 – – – 1 – – 9

Helicopter 5 5 – – – – – – 10

Operated by other service providers

Fixed wing 1 – 14 13 7 – – – 35

Helicopter 5 – 12 3 3 1 1 – 25

Total aircraft 15 9 26 16 10 2 1 – 79

Expenditure ($’000) 90 899 64 387 – 1 226 9 000 3 863 592 600 170 567

a These figures do not represent the total air ambulance medical expenditure for jurisdictions, but only that

funded through ambulance services and reported as part of the total ambulance service expenditure. b Qld:

The fixed wing network comprises of a total of 14 aircraft, which is made up of 11 primary response aircraft

that are solely responsible for patient retrieval and transfers, and three traditional based aircraft that are

utilised when not being used for day clinics. In addition, there are three spare aircraft to support the fixed wing

network. The helicopter network comprises of a total of 12 helicopters, which is supported by nine spare

helicopters. c WA, SA and NT: Fixed wing services are provided by the Royal Flying Doctor Service (RFDS).

In addition, AMS, a NT Government operated aero medical service, operates in the ‘top end’ of the NT. d Tas:

Aircraft and pilot are provided by the RFDS under contract, aero medical crew are provided by the State. – Nil

or rounded to zero. na Not available.

Source: Council of Ambulance Authorities (CAA) (unpublished); table 9A.37.

Amended text in box 9.33 on page 9.68

Box 9.1 Level of patient satisfaction

‘Level of patient satisfaction’ is defined as the total number of patients who were either

‘satisfied’ or ‘very satisfied’ with ambulance services they had received in the previous

12 months, divided by the total number of patients that responded to the National

Patient Satisfaction Survey (CAA 2011).

A higher level or increase in the proportion of patients who were either ‘satisfied’ or

‘very satisfied’ suggests greater success in meeting patient needs.

This indicator does not provide information on why some patients were not satisfied. It

also does not provide information on the level of patient expectations.

Data for this indicator are comparable.

Data quality information for this indicator is at www.pc.gov.au/gsp/reports/rogs/2013.

