[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

Part 2 – Regulatory Information
Capital Works and Asset Management

 72
Consultancies, Contracts and Tenders

 79
Community Sector Organisations

 94
Climate Change

112
Risk Management

115
Pricing Policy

116
Administered Payments

116
Superannuation Declaration

117
Public Interest Disclosure

117
Right to Information

118
Legislation

120
Other Annual Reports

125
 Annual Report as per Disability Services Act 2011

126
 Council Obstetric and Paediatric Mortality and Morbidity

136
 Tasmanian Pharmacy Authority

151

Capital Works and Asset Management
Asset Management

Asset Management Services continues to focus on systems to improve analysis of risk, operation and maintenance issues. Improved focus in these areas better informs the Department of Health and Human Services to target acquisition, disposal and funding strategies and future capital investment bids.

The creation of the Tasmanian Health Organisations and the delegation of greater autonomy and resources will enable stronger local management of facilities within a centrally provided framework and accountability mechanism. Ownership of the Crown assets resides with the Department of Health and Human Services while the Tasmanian Health Organisations and other statewide areas retain responsibility for the operational management of their assets.

Planning, procurement and sustainability are the key elements of asset management, all of which seek to achieve value for money by successfully positioning the Department of Health and Human Services asset portfolio to:

· match service delivery needs to asset options

· provide flexible asset options to respond to technological and business change

· comply with statutory and legislative requirements

· meets the need of client in terms of location and amenity

· optimise the use of the asset while minimising the asset related risks and

· provide a safe and efficient environment for staff and clients.

The Department of Health and Human Services continues to improve rigour on investment analysis of potential capital works projects using the Department of Treasury and Finance’s “Structured Infrastructure Investment Review Process”. This staged gateway review process is coordinated by
Asset Management Services through the Department of Health and Human Services’ Corporate Governance Structure.

Asset Management Services operates subject to need, either as an informed client or an internal consultant interfacing with industry in a complex and high risk market place. It retains competencies that are not efficient to replicate. Asset Management Services also works to ensure that within asset management, issues of probity, process and risk are prudently managed to achieve value for money.

Public liability claims arising from asset failures may have severe consequences for the Crown; therefore it is necessary to ensure that responsibility and accountability are established and clearly understood during times of transition. To this end Asset Management Services has promoted a range of asset documentation and implementation strategies.

Asset Management Services also continues to represent the Department of Health and Human Services in asset related forums at a national level, particularly as a member of the Australasia Health Industry Alliance. This organisation is collaborating to develop national health facility guidelines to provide consistency and promote best practice in hospital design across Australasia and to undertake research and benchmarking into energy efficiency measures.

In 2012-2013 the Department of Health and Human Services had a budget for the following construction of facilities and equipment acquisitions:

	Funding
	DHHS (excluding Housing Tasmania)
$’000
	Housing Tasmania
$’000

	Special Capital Investment Fund (SCIF)
	20 264
	14 172

	Capital Investment Program (CIP)
Plus For Non-Works
	36 883
	7 842
6 968

	Essential Maintenance Program
	1 617
	14 172

	Other funding sources (such as specific Australian Government funding)
	6 743
	-

	Royal Hobart Hospital Redevelopment (SCIF and CIP Funded)
	113 788
	-

Asset Planning

The 2012 -2017 Strategic Asset Management Plan (SAMP) focuses on providing direction and a common approach to the measurement of performance within the asset portfolio for all the SAMPs developed.

The current 2012-2017 SAMP responds to the delivery of highly complex and diverse services, as identified in Tasmania’s Health Plan, in a changing environment. Its role in this context is to articulate the coordinating framework and concepts such as adaptability that underpin strategic asset planning across the Department of Health and Human Services. Its specific objectives are to:

· Ensure alignment between asset management and Government strategic planning initiatives.
· Ensure that funds which could be directed to the delivery of health and human services are not wasted on avoidable maintenance, unnecessary acquisition or inefficient operation of assets.
· Ensure that assets are acquired, operated and maintained in a manner which minimises risk and maximises public confidence in the delivery of services.
· Develop and maintain direct links between service delivery and asset support in a manner that ensures integration of tiers of service and is responsive to local need.
· Ensure prioritisation of the acquisition and disposal of assets.

· Create responsive, adaptable and sustainable assets that will continue to effectively support services as they evolve and grow into the future.

A number of SAMPs are required to be prepared, while the statewide Department of Health and Human Services SAMP has been endorsed, the Ambulance Tasmania, Children and Family Services, Disability Services, Housing Tasmania and Asset Management Services SAMPs have commenced development.

Major Capital Works Program 2012-2013

Table 1 – Completed Major Capital Works 2012-2013 (projects are defined as completed once all of the project funds are expended in the finance system).
	Completed Major Capital Works in 2012-2013
	Total Cost
$’000

	Department of Health and Human Services (excluding Housing Capital Program)
	

	Central Highlands Community Health Centre 1
	1 397

	Clarence GP Superclinic 1
	18 400

	East Coast - Health infrastructure
	40

	Launceston General Hospital – Car Park – Stages 1 and 2
	15 000

	Launceston General Hospital – Emergency Department
	12 000

	Longford/Westbury Community Health Centre
	2 250

	Housing Capital Program
	

	40-42 Brisbane Street, Hobart development
	7 103

	79-81 Campbell Street, Hobart development
	16 296

Notes:

1 Trail invoices may still be outstanding. However, works are practically complete.

Major Capital Works Program – Ongoing 2012-2013
Table 2 – Ongoing Major Capital Works 2012-2013

	Ongoing Major Capital Works in 2012-2013
	2012-2013 Expenditure

$’000
	Estimated total cost
$’000
	Estimated cost to complete
$’000
	Estimated completion year

	Department of Health and Human Services (excluding Housing Capital Program)
	

	Ambulance Tasmania Headquarters – Stage 2 1
	498
	498
	0
	2013

	Clarendon Vale HAF development 1
	1 543
	5 500
	1 164
	 2014

	Essential Maintenance
	2 387
	N/A
	N/A
	Ongoing

	Flinders Island Multi-Purpose Centre
	1 683
	6 133
	3 947
	2014

	Glenorchy Community Health Centre
	537
	21 000
	20 071
	2016

	Hospital Equipment Fund
	397
	25 000
	4 336
	2014

	Ongoing Major Capital Works in 2012-2013
	2012-2013 Expenditure

$’000
	Estimated total cost
$’000
	Estimated cost to complete
$’000
	Estimated completion year

	John L Grove Refurbishment
	3 791
	4 924
	1 133
	2014

	Kelham Street Oral Health Clinic
	358
	3 816
	3 458
	2014

	King Island Hospital and Health Centre
	1 614
	6 060
	332
	2012

	Kingston Community Health Centre
	0
	6 500
	6 443
	2016

	Launceston General Hospital - Acute Medical and Surgical Unit*
	1 143
	40 000
	14 623
	2014

	Launceston Integrated Care Centre
	1
	22 500
	1 622
	2014

	Mersey Community Hospital
	0
	1 900
	1 900
	2015

	MHS Electronic Client Mgt & Report System
	215
	2 290
	26
	2014

	National Health and Hospitals Network - Capital - Elective Surgery - Launceston General Hospital
	724
	2 500
	1 702
	2013

	National Health and Hospitals Network - Capital - Elective Surgery - Royal Hobart Hospital
	2 225
	4 400
	1 969
	2014

	National Health and Hospitals Network - Capital - Emergency Department - Launceston General Hospital
	71
	3 100
	631
	2014

	National Health and Hospitals Network - Capital - Emergency Department - North West Regional Hospital
	135
	4 110
	3 861
	2014

	National Health and Hospitals Network - Capital - Emergency Department - Royal Hobart Hospital
	465
	4 080
	3 348
	2014

	North West Regional Hospital - Car Park
	3 820
	5 500
	605
	2013

	Rural Inter-professional Clinical Education and Training Centres
	2 205
	4 450
	1 038
	2013

	Royal Hobart Hospital $100 million
Royal Hobart Hospital – Inpatient Precinct Project
	23 274

13 161
	100 000

465 000
	24 327
446 339
	2017
2017

	Royal Hobart Hospital Redevelopment Fund
	0
	35 000
	653
	2014

	Statewide Cancer Services
	14 674
	63 000
	34 147
	2016

	Ongoing Major Capital Works in 2012-2013
	2012-2013 Expenditure

$’000
	Estimated total cost
$’000
	Estimated cost to complete
$’000
	Estimated completion year

	Housing Capital Program
	
	
	
	

	Stainforth Court Redevelopment
	1 903
	8 100
	6 197
	2014

	Trinity Hill Development2
	2 845
	14 200
	11 355
	2015

	Huntingfield subdivision 1
	21
	2 200
	2 179
	2015

	Somerset Primary subdivision 1
	39
	2 200
	2 161
	2015

	Spencer Park, Wynyard seven units
	0
	700
	0
	2013

	National Rental Affordability Scheme support
	1 788
	20 000
	13 500
	2023

	ASK (formally known as Tasmanian Housing Register)
	359
	817
	458
	2014

Notes:
1
The $498 000 total cost for Stage 2 reflects the balance of an initial $2.9 million SCIF commitment for the broader Ambulance Tasmania Headquarters redevelopment. The SCIF funding of $498 000 fully expended and remaining scope of works was progressed on identified Ambulance Tasmania revenue.

2
No land purchases this year as part of a land acquisition program. However, the Trinity Hill site was purchased for a youth accommodation facility, and purchase price recorded under that project.
Royal Hobart Hospital Redevelopment

The Redevelopment of the Royal Hobart Hospital (RHH) is transforming Australia’s second oldest hospital into a state-of-the-art health facility for generations of Tasmanians to come.

In the 2011-2012 Australian Government Budget, an amount of $240 million was confirmed for the redevelopment of the RHH, in addition to a $100 million commitment for the creation of a dedicated Women’s and Children’s Precinct. Together with the Tasmanian Government’s total commitment of
$225 million and additional joint Australian and Tasmanian Government funding of $21 million for
Cancer Services, the confirmed investment in Redevelopment RHH totals more than $586 million.

This substantial investment provides a once-in-a-generation opportunity to redevelop our RHH into a modern hospital providing improved, high-quality and sustainable health care services for Tasmanians.

Tasmanians are already benefiting from the Redevelopment. During 2012-2013, the new Assessment and Planning Unit opened and provides more streamlined assessment for acute medical patients. The new $5.8 million production kitchen began delivering improved patient food services and better working conditions and delivered around one million meals during the year. The new $9.3 million Medical Imaging Facility opened and provides new ultrasound suites and modern equipment including Tasmania’s first public PET/CT scanner, funded by the Australian Government. The $11 million Wellington Clinic was also opened, providing improved access for patients to outpatient services and has freed up space in the main hospital campus to support the construction stage of the project. The Cancer Centre, due for completion before December 2013, is already providing improved services via the new Linear Accelerator and refurbished Day Chemotherapy Unit. Major infrastructure upgrades were also delivered including new switchboards and emergency power generators. During 2012-2013, these works resulted in contracts valued at $69.67 million.

During the year, a great deal of work also went into reviewing the Redevelopment RHH design to ensure it meets clinical, technical and budgetary requirements. The design has been particularly enhanced through detailed consultation with clinicians and the development of contemporary clinical models of care that will guide future delivery of health services.
Finally, further rigour in the project’s governance arrangements was implemented with the Project Governance, Authorisations and Financial Delegations Instrument. This details the project strategy and delegations to support the third phase of the redevelopment. An Executive Director for the RHH Redevelopment was also appointed on 4 June 2013 to provide comprehensive high level strategic leadership in coordinating, directing and oversighting the major and complex Redevelopment project as it moves into its largest and final phase.

Acquisitions

The Department of Health and Human Services acquired Miranbeena at 306 Mount Street, Burnie from the Department of Education. This property is used by a non-government organisation to provide valuable community services to people living with disability.

Disposals

During 2012-2013 a surplus property in Ringarooma was sold for $58 000. The former Evandale Community Health Centre; Lilydale Health Centre; West Coast Hospital at Queenstown; and a small terrace in Launceston are currently listed for sale. Proceeds of sale are reinvested into the Department of Health and Human Services and Tasmanian Health Organisations real estate asset portfolio.

Housing Tasmania

In 2012-2013, there was a total debt write-off of $717 249 for Housing Tasmania, which is consistent with previous years. In accordance with the Department of Health and Human Services delegation requirements, any debts that were greater than $10 000 were authorised by the Minister for Human Services with the remainder being authorised by the Department of Health and Human Services Chief Financial Officer. It should be noted that while “written-off”, these accounts are still able to be recovered should the client choose to re-enter the public housing system. A system is maintained to support present policy and maximise recovery.

Housing Tasmania had a total of 22 properties demolished in 2012-2013 resulting in a total impairment loss of $2.110 million, which is comparable to the prior financial year.

Housing Tasmania sold 10 lots of vacant land through HomeShare or the open market during 2012-2013 with a total value of $580 500. A further 19 vacant land lots with a value of $596 400 have been transferred to the non-government sector under the Better Housing Futures and Brighton housing programs.

In addition, 64 properties were sold through HomeShare, Streets Ahead or the open market with a value of $9.176 million. Management of a further 496 properties, with a value of $62.262 million has been transferred to the non-government sector under stage one of the Better Housing Futures program.

Asset Sustainability

Accommodation

During 2012-2013 a total of 98 staff were relocated to more appropriate accommodation. This number of staff reassignments is less than previous years as the Department of Health and Human Services had previously consolidated its organisational structure. Of this year’s total, 20 staff were relocated from expired leased accommodation and the remainder reassigned to accommodation in existing assets to improve effective business operations and increase accommodation efficiencies following staff redundancy programs and to free up space for refurbishment to clinical spaces.

The Department of Health and Human Services has adopted accommodation standards, benchmarks and performance indicators to increase the efficiency and effectiveness of workplaces. The introduction of energy efficiency and base building enhancements is assisting in reducing operating costs. Accommodation is at near full capacity in accordance with accommodation benchmarks.

The major impact on accommodation in future years will come from the Parliament Square redevelopment in Hobart, potential accommodation needs from the redevelopment of the Royal Hobart Hospital and to a lesser extent future capital works at the Launceston General Hospital.

The Strategic Office Accommodation Plans will be reviewed in line with the Parliament Square development and capital works to the acute hospitals.

Leased Accommodation

During 2012-2013 the Wellington Centre in Hobart of 5 086m2 was leased as a consequence of the need for decanting space for works associated with the redevelopment of the RHH. The Wellington Centre is occupied by ambulatory clinics of the RHH, pharmacy and pathology units.

There was no increase in leased office accommodation with a small reduction of 250m2 in leased office premises.

Overall, the Agency continues to assess and rationalise its need for leased accommodation. Prediction of future demand is extremely difficult in an environment that responds to specific purpose funding initiatives and changing priorities. As well as stabilising its needs, the Department of Health and Human Services is also developing more agile workspaces that require minimal reconfiguration to accommodate project teams of varying sizes.

The Department of Health and Human Services continued to make available accommodation to non‑government organisations that complement the Department of Health and Human Services’ service delivery. Presently there are 150 active tenancies throughout the Department of Health and Human Services portfolio occupied by various health service organisations as well as health professionals. All tenancies are on a formal lease or licence agreement.

Maintenance

Through AMS, the ongoing management of statutory building compliance required under the Building Act 2000 continues to ensure that this category of risk is regularly reviewed and required works promptly completed.

One third of the asset portfolio has a Building Condition Assessment undertaken each year (excluding major acute care hospitals). A risk-based and prioritised Capital Investment Program – Essential Maintenance Program is derived from these Building Condition Assessments and from occupant requests to address deficiencies that are identified across the remainder of sites that are not assessed in that year.

$37.023 million was allocated in the 2012-2013 financial year for maintenance of Housing Tasmania properties including responsive, planned and landscaping maintenance.

Energy Management

Energy management is increasingly important both from a climate change point of view and from an economic efficiency perspective as energy costs have risen faster than other business costs. The Department of Health and Human Services has developed an energy management strategy which addresses information gathering and analysis, practical responses, climate change and cultural change. Tasmanian Health Organisations will develop their own energy management plans in line with the whole-of-Agency strategy.

In line with its national energy market commitments, the Tasmanian Government is progressively introducing retail contestability to the Tasmanian electricity market.

Transport

At 30 June 2013, the Department of Health and Human Services operated 542 leased light vehicles comprising 70 executive and 472 operational vehicles. This is a decrease of 8 (4 executive and
4 operational) vehicles from the previous year.

Consultancies, Contracts and Tenders
The Department of Health and Human Services ensures procurement is undertaken in accordance with the mandatory requirements of the Treasurer's Instructions relating to procurement, including that Tasmanian businesses are given every opportunity to compete for business. It is the Department of Health and Human Services policy to support Tasmanian businesses whenever they offer best value for money for the Government. See Table 3 for a summary of the level of participation by local businesses for contracts, tenders and/or quotations with a value of $50 000 or over (GST Exclusive). Tables 4 and 5 provide detailed information on consultancies and other contracts with a value of $50 000 or over (GST Exclusive). Table 4 provides a summary of contracts awarded as a result of a direct/limited submission sourcing process approved in accordance with Treasurer's Instruction 1114 or 1217.

Table 3 - Summary of Participation by Local Business
(for contracts, tenders and/or quotation processes of $50 000 or over, GST Exclusive)
	Total number of contracts awarded
	132

	Total number of contracts awarded to Tasmanian suppliers
	45

	Total value of contracts awarded
	$361 245 271

	Total value of contracts awarded to Tasmanian suppliers
	$262 922 687

	Total number of tenders called and written quotation processes run
	72 (estimated)

	Total number of bids and/or written quotations received
	357(estimated)

	Total number of bids and/or written quotations received from Tasmanian businesses
	215 (estimated)

Details of Consultancies, Contacts and Tenders Awarded in the Financial Year

Table 4 – Consultancy Contracts with a value of $50 000 or over (GST Exclusive)

	Name of Consultant
	Location
	Description of Consultancy
	Length of Consultancy
	Total value of contract $

	AECOM Australia
Pty Ltd
	Vic
	Royal Hobart Hospital Redevelopment - Building Services Engineering Consultants
	09/11/2012 - 30/06/2016
	6 235 292

	AECOM Australia
Pty Ltd
	Vic
	Royal Hobart Hospital Redevelopment - Civil and Structural Engineering Consultants
	03/10/2012 - 30/06/2016
	1 239 708

	Aspex Consulting
Pty Ltd
	Vic
	Activity Based Funding - Advisory Services **
	01/10/2012 - 01/10/2014
Option to extend
01/10/2014 - 01/10/2016
	 0

0

	Attentive Consulting Pty Ltd
	NSW
	Information and Technology Services - Strategy Advice
	25/01/2013 - 24/05/2013
	 88 000

	Bond University Limited
	Qld
	Rural Medical Generalist Pathway Project
	08/01/2013 - 31/05/2013
	 98 780

	Carramar Consulting Pty Ltd
	Qld
	Activity Based Funding - Advisory Services **
	01/10/2012 - 01/10/2014
Option to extend
01/10/2014 - 01/10/2016
	 0

0

	Carroll and Cockburn Architects Pty Ltd
	Tas
	Mersey Community Hospital - Medical Day Procedure Unit Redevelopment - Principal Consultant
	29/01/2013 - *
	 97 583

	Carroll and Cockburn Architects Pty Ltd and
EHWB Pty Ltd
	Tas
	Affordable Youth Accommodation and Training Facility - Church Street North Hobart - Principal Consultant
	20/06/2013 - 31/03/2016
	 616 000

	CHW Consulting
Pty Ltd
	Vic
	Royal Hobart Hospital Redevelopment - ICT Consultancy Services
	13/05/2013 - 15/07/2013
	 91 800

	Deloitte Access Economics Pty Ltd
	Qld
	Activity Based Funding - Advisory Services **
	01/10/2012 - 01/10/2014
Option to extend
01/10/2014 - 01/10/2016
	 0

0

	Ernst and Young
	Qld
	Enterprise Architecture - Current State Review
	06/02/2013 - 28/02/2013
	 92 000

	Grant Thornton Australia Limited
	Vic
	Activity Based Funding - Advisory Services **
	01/10/2012 - 01/10/2014
Option to extend
01/10/2014 - 01/10/2016
	 0

0

	Health Outcomes International Pty Ltd
	SA
	Activity Based Funding - Advisory Services **
	01/10/2012 - 01/10/2014
Option to extend
01/10/2014 - 01/10/2016
	 0

0

	Healthcare Management Advisors
	SA
	Activity Based Funding - Advisory Services **
	01/10/2012 - 01/10/2014
Option to extend
01/10/2014 - 01/10/2016
	 0

0

	HealthConsult
Pty Ltd
	NSW
	Activity Based Funding - Advisory Services **
	01/10/2012 - 01/10/2014
Option to extend
01/10/2014 - 01/10/2016
	 0

0

	Independent Pharmacy Consulting Pty Ltd
	Vic
	Review of the Tasmanian State-wide Therapeutic Drug Committee
	27/05/2013 - 02/08/2013
	 54 950

	Institute of Human Services Research
	SA
	Activity Based Funding - Advisory Services **
	01/10/2012 - 01/10/2014
Option to extend
01/10/2014 - 01/10/2016
	 0

0

	Key Energy and Resources Pty Ltd
	Vic
	Energy Management and Procurement Consultancy
	08/04/2013 - 07/04/2015
Option to extend
08/04/2015 - 07/04/2016
	63 014

15 754

	KPMG
	Qld
	Activity Based Funding - Advisory Services **
	01/10/2012 - 01/10/2014
Option to extend
01/10/2014 - 01/10/2016
	 0

0

	Liminal Architecture
	Tas
	Glenorchy Integrated Care Centre - Principal Consultant
	16/05/2013 - 31/12/2016
	 939 780

	Marshall, Richard
	Tas
	Activity Based Funding - Advisory Services **
	01/10/2012 - 01/10/2014
Option to extend
01/10/2014 - 01/10/2016
	 0

0

	Nedew Pty Ltd
	NSW
	Royal Hobart Hospital Redevelopment Project - Expert Consultancy Services
	04/06/2013 - 30/06/2013
	 117 000

	Newpolis Pty Ltd t/a Lyons
	Vic
	Royal Hobart Hospital Redevelopment - Design Consultants
	06/03/2013 - 30/06/2016
	14 123 942

	Pavilion Health Australia Pty Ltd
	NSW
	Activity Based Funding - Advisory Services **
	01/10/2012 - 01/10/2014
Option to extend
01/10/2014 - 01/10/2016
	 0

0

	Paxton Partners
Pty Ltd
	Vic
	Activity Based Funding - Advisory Services **
	01/10/2012 - 01/10/2014
Option to extend
01/10/2014 - 01/10/2016
	 0

0

	Philip Leighton Architects
	Tas
	Devonport Oral Health Centre Redevelopment - Principal Consultant
	23/11/2012 - *
	 85 000

	Pricewaterhouse Coopers
	Vic
	Activity Based Funding - Advisory Services **
	01/06/2013 - 31/10/2014
Option to extend
01/10/2014 - 31/10/2016
	 0

0

	Sense of Security
Pty Ltd
	NSW
	Enterprise Information Security - Current State Review
	12/04/2013 - 29/05/2013
	 79 150

	Sense of Security
Pty Ltd
	NSW
	Information System Security Review for DORA - DAPIS Online Remote Access System
	18/03/2013 - 31/05/2013
	 69 900

	Sironis Health Pty Ltd
	ACT
	Activity Based Funding - Advisory Services **
	01/10/2012 - 01/10/2014
Option to extend
01/10/2014 - 01/10/2016
	 0

0

	Three Rivers Consulting Pty Ltd
	NSW
	Activity Based Funding - Advisory Services **
	01/10/2012 - 01/10/2014
Option to extend
01/10/2014 - 01/10/2016
	 0

0

	Notes:
* Identifies consultancies awarded during 2012-2013 with completion dates unable to be determined at this stage.

** Signifies a panel contract - value of contract with supplier is dependent on usage by the Department of Health and Human Services

Table 5 - Contracts with a value of $50 000 or over (excl GST) and excluding consultancy contracts

	Name of Contractor
	Location
	Description of Contract
	Length of Contract
	Total value of contract $

	3M Australia
Pty Ltd
	NSW
	Supply of Pharmaceutical Products
	01/07/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	 108 765

 54 382

	3tc Software Limited
	UK
	Ambulance Call and Dispatch System - Software Enhancements and Maintenance
	11/10/2012 - 10/10/2017
	 206 107

	Abbott Australasia Pty Ltd
	Vic
	Supply of Pharmaceutical Products
	09/08/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	 311 950

155 975

	Addcom Contact Solutions Pty Ltd
	NSW
	Ambulance Tasmania - Voice Recorder System
	13/07/2012 - 12/07/2016
	 95 798

	Alcon Laboratories (Australia) Pty Ltd
	NSW
	Supply of Pharmaceutical Products
	01/07/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	 130 107

 65 053

	Alexia Pty Ltd t/a Ray White Launceston
	Tas
	Marketing and sale of Housing Tasmania properties by real estate agents
	13/07/2012 - 12/07/2014
Option to extend
13/07/2014 - 12/07/2016
	 200 000

200 000

	Alphapharm Pty Ltd
	NSW
	Supply of Pharmaceutical Products
	01/07/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	 418 880

209 440

	Ambulance Private Pty Ltd
	Tas
	Non-Emergency Patient Transport - Panel of Providers **
	23/05/2013 - 22/05/2016
Option to extend
23/05/2016 - 22/05/2018
	 0

0

	Amgen Australia Pty Ltd
	NSW
	Supply of Pharmaceutical Products
	01/07/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	6 523 363

3 261 682

	Apotex Pty Ltd
	NSW
	Supply of Pharmaceutical Products
	01/07/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	 177 708

 88 854

	Aspen Pharma
Pty Ltd
	Vic
	Supply of Pharmaceutical Products
	01/07/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	 714 705

 357 352

	AstraZeneca
Pty Ltd
	NSW
	Supply of Pharmaceutical Products
	01/07/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	1 896 436

 948 218

	Australian Medical and Scientific Ltd
	NSW
	Supply of Blood Glucose Monitoring Equipment and Consumables
	29/10/2012 - 29/10/2016
	 649 792

	Australian Valuation Office
	ACT
	Revaluation of Real Property (Land and Buildings) and Artworks
	23/04/2013 - 30/04/2017
	 139 650

	B Braun Australia Pty Ltd
	NSW
	Supply of Pharmaceutical Products
	01/07/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	 21 252

 10 626

	Baxter Healthcare Pty Ltd
	NSW
	Intravenous Fluids and Irrigation Solutions
	01/07/2010 - 30/06/2015
Option to extend
01/07/2015 - 30/06/2017
	4 754 255

1 901 702

	Baxter Healthcare Pty Ltd
	NSW
	Premixed Compounded Pharmaceutical Products
	13/05/2013 - 12/05/2016
Option to extend
13/05/2016 - 12/05/2017
	7 827 500

2 610 000

	Baxter Healthcare Pty Ltd
	NSW
	Supply of Pharmaceutical Products
	01/07/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	1 015 505

 507 753

	Baxter Healthcare Pty Ltd
	NSW
	Supply of Pharmaceutical Products
	09/08/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	5 108 712

2 554 356

	Bayer Australia Limited
	NSW
	Supply of Pharmaceutical Products
	09/08/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	3 144 540

1 572 270

	BH Apartments
Pty Ltd
	Tas
	Design and Construct of two x3
Bed Properties at 1 Barr Street,
Lady Barron and Refurbishment of six properties Lady Barron and Whitemark
	06/05/2013 - 31/08/2013
	1 068 557

	Bidvest Australia Limited
	Tas
	Food and Beverage Products
	01/11/2012 - 30/06/2013
Option to extend
01/07/2013 - 30/06/2014
	 25 900

38 850

	Biological Therapies; Division of Orthomolecular Medisearch Laboratories
Pty Ltd
	Vic
	Supply of Pharmaceutical Products
	09/08/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	2 041 738

1 020 869

	Boehringer Ingelheim Pty Ltd
	NSW
	Supply of Pharmaceutical Products
	01/07/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	 536 719

 268 360

	Calmbrook Pty Ltd t/a PRD Nationwide Hobart
	Tas
	Marketing and sale of Housing Tasmania properties by real estate agents
	13/08/2012 - 12/08/2014
Option to extend
13/08/2014 - 12/08/2016
	 200 000

200 000

	CDC Development (Tas) Pty Ltd
	Tas
	Royal Hobart Hospital - Fire Compartmentation System Upgrade
	07/12/2012 - 30/05/2013
	 80 129

	Clifford Hallam Healthcare Pty Ltd
	NSW
	Supply of Pharmaceutical Products
	01/07/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	11 884 247

5 942 123

	Clifford Hallam Healthcare Pty Ltd
	NSW
	Supply of Pharmaceutical Products
	09/08/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	5 544 496

2 772 248

	Clifford Hallam Healthcare Pty Ltd
	NSW
	Supply of Pharmaceutical Products
	09/08/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	180 002

90 001

	CSL Biotherapies Pty Ltd
	Vic
	Supply of Pharmaceutical Products
	01/07/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	 91 588

 45 794

	CSL Limited
	Vic
	Supply of Pharmaceutical Products
	09/08/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	 199 252

99 626

	Cunic Constructions
Pty Ltd
	Tas
	BreastScreen - internal alterations to level 4, 25 Argyle Street - building works and mechanical services
	15/04/2013 - 17/05/2013
	 135 000

	Cybermynd Information Systems Consulting Pty Ltd
	Vic
	State-wide HACC Data Repository - support and maintenance
	27/05/2013 - 24/05/2015
	 50 523

	DHL Excel Supply Chain (Australia) Pty Ltd
	NSW
	Supply of Pharmaceutical Products
	09/08/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	 104 608

52 304

	EBOS Group
Pty Ltd
	Tas
	Supply of Pharmaceutical Products
	01/07/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	 20 369

 10 185

	Electroboard Solutions Pty Ltd
	Tas
	Video conferencing and touch screen interactive whiteboards
	29/11/2012 - *
	 120 855

	Emergency Transport Technology Pty Ltd
	NSW
	Changeover and refurbishment of Ambulance fit-outs
	24/07/2012 - 23/07/2015
Option to extend
24/07/2015 - 23/07/2017
	1 480 000

937 000

	Environmental Health Services (Tas) Pty Ltd
	Tas
	Environmental Health Officer Services - Tasman Peninsula Region
	17/03/2013 - 16/03/2014
	 99 500

	Fairbrother Pty Ltd
	Tas
	Royal Hobart Hospital Redevelopment - In-Patient Precinct Project (including Women's and Children's) - Enabling Works
	01/02/2013 - 31/05/2013
	1 626 397

	Fairmont Commercial Furniture Pty Ltd
	Tas
	Ambulance Tasmania - Supply of Office Furniture - Hobart Operations Centre Stage 2
	17/06/2013 - *
	 53 826

	Ferring Pharmaceuticals
Pty Ltd
	NSW
	Supply of Pharmaceutical Products
	09/08/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	 29 058

14 529

	Fresenius Kabi Australia Pty Ltd
	NSW
	Supply of Pharmaceutical Products
	01/07/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	3 558 525

1 779 263

	GlaxoSmithKline Australia Pty Ltd
	Vic
	Supply of Pharmaceutical Products
	01/07/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	1 089 133

 544 566

	Hazell Bros Group Pty Ltd
	Tas
	Launceston General Hospital - Holman Clinic Medical Oncology Refurbishment
	26/07/2012 - 30/11/2012
	1 907 426

	Hazell Bros Group Pty Ltd
	Tas
	Launceston General Hospital - Level 2, 4, 5 and 6 Fit Out and Refurbishment
	13/05/2013 - 15/08/2014
	13 534 814

	HealthCare Software Pty Ltd
	Tas
	Equipment and Assistive Technology Management System
	06/03/2013 - 30/06/2017
Option to extend
01/07/2017 - 30/06/2022
	 567 052

401 427

	HealthCare Software Pty Ltd
	Tas
	Software enhancements to enable the Tasmanian Pharmaceutical Formulary Project
	01/11/2012 - 01/07/2013
	 140 000

	Henry Schein Halas
	NSW
	Supply of Pharmaceutical Products
	09/08/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	 50 172

25 086

	Hospira Pty Ltd
	Vic
	Supply of Pharmaceutical Products
	01/07/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	 880 125

 440 063

	Hospira Pty Ltd
	Vic
	Supply of Pharmaceutical Products
	09/08/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	 80 010

40 005

	Hospira Pty Ltd
	Vic
	Supply of Pharmaceutical Products
	09/08/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	1 405 622

702 811

	I Want Energy
Pty Ltd
	Tas
	Provision of Grid-Connected Solar Electricity Systems
	28/02/2013 - 31/05/2013
	 345 555

	InfoMedix Pty Ltd
	Vic
	Digital Medical Record System - Maintenance Service Agreement
	12/06/2012 - 11/06/2015
Option to extend
12/06/2015 - 11/06/2018
	600 000

600 000

	Ingles and Sons
Pty Ltd
	Tas
	Food and Beverage Products
	01/11/2012 - 30/06/2013
Option to extend
01/07/2013 - 30/06/2014
	 4 200

6 300

	Ipsen Pty Ltd
	Vic
	Supply of Pharmaceutical Products
	09/08/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	 98 800

49 400

	J Hutchinson Pty Ltd t/a Hutchinson Builders
	Tas
	Design and Construct – Refurbishment of Stainforth Court
	15/04/2013 - 31/05/2014
	4 890 000

	J Hutchinson Pty Ltd t/a Hutchinson Builders
	Tas
	Launceston General Hospital - John L Grove Rehabilitation Refurbishment
	16/10/2012 - 12/02/2013
	2 846 912

	Janssen-Cilag Pty Ltd
	NSW
	Supply of Pharmaceutical Products
	01/07/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	6 386 411

3 193 206

	Janssen-Cilag
Pty Ltd
	NSW
	Supply of Pharmaceutical Products
	09/08/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	 51 984

25 992

	Johnson and Johnson Medical
Pty Ltd
	NSW
	Supply of Pharmaceutical Products
	01/07/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	 197 821

 98 910

	Juicy Isle Pty Ltd
	Tas
	Food and Beverage Products
	01/11/2012 - 30/06/2013
Option to extend
01/07/2013 - 30/06/2014
	 9 800

14 700

	Laerdal Pty Ltd
	Vic
	Simulated Learning Equipment
	30/07/2012 - *
	 597 020

	Lake Maintenance (Tas) Pty Ltd
	Tas
	Housing Tasmania Maintenance Contracts 2013-2018
	01/07/2013 - 30/06/2018
Option to extend
01/07/2018 - 30/06/2021
	180 503 100

107 700 816

	Link Medical Products Pty Ltd
	NSW
	Supply of Pharmaceutical Products
	09/08/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	 71 050

35 525

	M and M Harcourts Tasmania Pty Ltd
	Tas
	Marketing and sale of Housing Tasmania properties by real estate agents
	01/08/2012 - 31/07/2014
Option to extend
01/08/2014 - 31/07/2016
	 400 000

400 000

	Macquarie Builders Pty Ltd
	Tas
	Ambulance Tasmania (Hobart) Redevelopment Stage 2
	01/10/2012 - 30/06/2013
	1 807 855

	Mader International Pty Ltd
	Tas
	Fit Out of Mobile Simulated Learning Environment Units
	17/08/2012 - *
	 99 960

	Medgate UK Ltd
	UK
	State-wide Occupational Health Record System
	13/07/2012 - 12/10/2015
	 99 999

	Medsurg Healthcare Pty Ltd
	Vic
	Supply of Pharmaceutical Products
	09/08/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	 175 336

87 668

	Mission Australia Housing Limited
	NSW
	Better Housing Futures Stage 1: Clarendon Vale and Rokeby
	28/11/2012 - 30/06/2014
	 450 000

	Novartis Pharmaceuticals Australia Pty Ltd
	NSW
	Supply of Pharmaceutical Products
	01/07/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	3 985 748

1 992 874

	Novo Nordisk Pharmaceuticals
Pty Ltd
	NSW
	Supply of Pharmaceutical Products
	01/07/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	1 175 677

 587 839

	Nycomed Pty Ltd
	NSW
	Supply of Pharmaceutical Products
	01/07/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	 4 254

 2 127

	Orion Laboratories Pty Ltd
	WA
	Supply of Pharmaceutical Products
	09/08/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	 99 998

49 999

	Orphan Australia Pty Ltd
	Vic
	Supply of Pharmaceutical Products
	01/07/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	 140 141

 70 070

	Pacific Brands Workwear Group
	Vic
	Supply of Nurses Uniforms
	13/08/2012 - 12/08/2015
Option to extend
13/08/2015 - 12/08/2017
	2 139 546

1 426 364

	PFD Food Services Pty Ltd
	Tas
	Food and Beverage Products
	01/11/2012 - 30/06/2013
Option to extend
01/07/2013 - 30/06/2014
	 367 600

551 400

	Pfizer Australia
Pty Ltd
	NSW
	Supply of Pharmaceutical Products
	01/07/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	3 067 646

1 533 823

	Pharmacor Limited
	NSW
	Supply of Pharmaceutical Products
	01/07/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	 182 351

 91 176

	Phebra Pty Ltd
	NSW
	Supply of Pharmaceutical Products
	09/08/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	 190 620

95 310

	ProActive ReSolutions (Aust) Pty Ltd
	NSW
	Respectful Workplace Behaviour Training for Ambulance Tasmania
	17/09/2012 - 20/12/2013
Option to extend
20/12/2013 - 20/12/2014
	 96 870

21 000

	RCCC Civil Contracting Pty Ltd
	Tas
	Civil Works for Subdivision at Clarendon Vale - Rockingham Drive
	27/07/2012 - 30/12/2012
	 613 989

	RCCC Civil Contracting Pty Ltd
	Tas
	Subdivision Works - Bulla Drive and Brogo Way, Clarendon Vale
	20/05/2013 - 30/09/2013
	 720 462

	Roche Products
Pty Ltd
	NSW
	Supply of Pharmaceutical Products
	09/08/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	5 211 664

2 605 832

	Royal Children's Hospital
	Vic
	Supply of Pharmaceutical Products
	09/08/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	 43 200

21 600

	Sanofi-Aventis Australia Pty Ltd
	NSW
	Supply of Pharmaceutical Products
	01/07/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	2 311 574

1 155 787

	Saunders Property Group Pty Ltd
	Tas
	Marketing and sale of Housing Tasmania properties by real estate agents
	18/07/2012 - 17/07/2014
Option to extend
18/07/2014 - 17/07/2016
	 200 000

200 000

	SkyWire (Australia) Pty Ltd
	NSW
	TasEquip Handheld Barcode Scanners
	22/03/2013 - *
	 62 119

	Squiz Australia
Pty Ltd
	Tas
	Content Management Solution – Maintenance and Support
	06/12/2012 - 05/12/2015
	 82 500

	St John Ambulance Tasmania
	Tas
	Non-Emergency Patient Transport - Panel of Providers **
	21/12/2012 - 20/12/2015
Option to extend
21/12/2015 - 20/12/2017
	 0

0

	Sun Pharmaceutical Industries Pty Ltd
	Vic
	Supply of Pharmaceutical Products
	01/07/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	0

0

	Sustainable Living Tasmania Inc
	Tas
	Housing Tasmania Energy Champions
	06/11/2012 - 30/08/2013
Option to extend
31/08/2013 - 30/08/2014
	 975 798

1 000 000

	Symbion Pty Ltd
	Vic
	Supply of Pharmaceutical Products
	09/08/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	 205 222

102 611

	Symbion Pty Ltd
	Vic
	Supply of Pharmaceutical Products
	01/07/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	5 126 330

2 563 165

	T and V Mead Pty Ltd t/a Mead Con
	Tas
	Mersey Community Hospital - Medical Records Store
	08/01/2013 - 12/04/2013
	 292 612

	Vos Construction and Joinery Pty Ltd
	Tas
	North West Regional Hospital - Cancer Care Centre and DEM Redevelopment
	27/04/2013 - 30/09/2014
	20 021 976

	Vos Construction and Joinery Pty Ltd
	Tas
	Flinders Island Multipurpose Centre Redevelopment
	21/01/2013 - 24/01/2014
	5 383 079

	Vos Construction and Joinery Pty Ltd
	Tas
	Oral Health Northern Education Centre Development
	26/02/2013 - 20/12/2013
	2 481 552

	Willow Pharmaceuticals
Pty Ltd
	NSW
	Supply of Pharmaceutical Products
	01/07/2012 - 30/06/2014
Option to extend
01/07/2014 - 30/06/2015
	 205 723

 102 862

	XVT Solutions
Pty Ltd
	Tas
	Development of a Clinical Education and Training Information System
	29/04/2013 - 01/11/2013
	 393 750

	Youth and Family Education Resources Pty Ltd
	NSW
	Core of Life Facilitator Training
	01/02/2013 - 30/06/2014
	 80 000

*

Indicates a one-off purchase.
**
Signifies a panel contract - value of contract with supplier is dependent on usage by the Department.
(
Contracts with a value of less than $50 000 reported above are those that form part of a combined procurement valued at
$50 000 or over.
(
Where a commencement date is prior to 1 July 2012 or from 1 July 2013 onwards, the contractual arrangements for the procurement were finalised in 2012-2013.

(
In accordance with Treasurer’s Instruction 1111, the period of a contract for reporting purposes includes any option to extend. Where applicable, the principal period of the contract is identified as well as any option to extend; this does not signify that the option has been or will be exercised by the Department of Health and Human Services.
Table 6 - Contracts awarded as a result of a direct/limited submission sourcing process and approved in accordance with Treasurer’s Instruction 1114 or 1217 (GST Exclusive).

	Name of Supplier
	Description of Contract
	Reasons for Approval
	Total value of contract $

	Abbott Australasia Pty Ltd
	Supply of Pharmaceutical Products
	Where, in response to a prior notice, invitation to participate or invitation to tender, no tenders were submitted.
	 467 925

	Baxter Healthcare Pty Ltd
	Supply of Pharmaceutical Products
	Where, in response to a prior notice, invitation to participate or invitation to tender, no tenders were submitted.
	7 663 068

	Bayer Australia Limited
	Supply of Pharmaceutical Products
	Where, in response to a prior notice, invitation to participate or invitation to tender, no tenders were submitted.
	4 716 810

	Biological Therapies, Division of Orthomolecular Medisearch Laboratories
Pty Ltd
	Supply of Pharmaceutical Products
	Where, in response to a prior notice, invitation to participate or invitation to tender, no tenders were submitted.
	3 062 607

	Clifford Hallam Healthcare Pty Ltd
	Supply of Pharmaceutical Products
	Where, in response to a prior notice, invitation to participate or invitation to tender, no tenders were submitted.
	8 316 744

	Clifford Hallam Healthcare Pty Ltd
	Supply of Pharmaceutical Products
	Where the goods or services can be supplied only by the particular supplier and no reasonable alternative or substitute goods or services exist for the protection of patents, copyrights, or other exclusive rights, or proprietary information.
	 270 003

	CSL Limited
	Supply of Pharmaceutical Products
	Where, in response to a prior notice, invitation to participate or invitation to tender, no tenders were submitted.
	 298 878

	CTG Security Matrix Pty Ltd
	Forensic Health Services Security Master Plan
	The cost to the Department of Health and Human Services and to suppliers of seeking quotations or calling public tenders would outweigh the value for money benefits of seeking quotations or calling public tenders.
	 25 000

	Cybermynd Information Systems Consulting Pty Ltd
	Statewide HACC Data Repository - software enhancements
	The cost to the Department of Health and Human Services and to suppliers of seeking quotations or calling public tenders would outweigh the value for money benefits of seeking quotations or calling public tenders.
	 33 020

	Cybermynd Information Systems Consulting Pty Ltd
	Statewide HACC Data Repository - support and maintenance
	The cost to the Department of Health and Human Services and to suppliers of seeking quotations or calling public tenders would outweigh the value for money benefits of seeking quotations or calling public tenders.
	 50 523

	Name of Supplier
	Description of Contract
	Reasons for Approval
	Total value of contract $

	DHL Excel Supply Chain (Australia) Pty Ltd
	Supply of Pharmaceutical Products
	Where, in response to a prior notice, invitation to participate or invitation to tender, no tenders were submitted.
	 156 912

	Ferring Pharmaceuticals
Pty Ltd
	Supply of Pharmaceutical Products
	Where the goods or services can be supplied only by the particular supplier and no reasonable alternative or substitute goods or services exist for the protection of patents, copyrights, or other exclusive rights, or proprietary information.
	 43 587

	HealthCare Software Pty Ltd
	Software enhancements to Pharmcare to enable the Tasmanian Pharmaceutical Formulary Project
	The goods or services can be supplied only by the particular supplier and no reasonable alternative or substitute goods or services exist due to the protection of patents, copyrights, or other exclusive rights, or proprietary information.
	 140 000

	Henry Schein Halas
	Supply of Pharmaceutical Products
	Where, in response to a prior notice, invitation to participate or invitation to tender, no tenders were submitted.
	 75 258

	Hospira Pty Ltd
	Supply of Pharmaceutical Products
	Where the goods or services can be supplied only by the particular supplier and no reasonable alternative or substitute goods or services exist for the protection of patents, copyrights, or other exclusive rights, or proprietary information.
	 120 015

	Hospira Pty Ltd
	Supply of Pharmaceutical Products
	Where, in response to a prior notice, invitation to participate or invitation to tender, no tenders were submitted.
	2 108 433

	InfoMedix Pty Ltd
	Digital Medical Record System - Maintenance Service Agreement
	The goods or services can be supplied only by the particular supplier and no reasonable alternative or substitute goods or services exist due to the protection of patents, copyrights, or other exclusive rights, or proprietary information.
	600 000

	Ipsen Pty Ltd
	Supply of Pharmaceutical Products
	Where, in response to a prior notice, invitation to participate or invitation to tender, no tenders were submitted.
	 148 200

	Janssen-Cilag
Pty Ltd
	Supply of Pharmaceutical Products
	Where, in response to a prior notice, invitation to participate or invitation to tender, no tenders were submitted.
	 77 976

	Name of Supplier
	Description of Contract
	Reasons for Approval
	Total value of contract $

	Laerdal Pty Ltd
	Simulated Learning Equipment
	Additional deliveries of goods or services by the original supplier or authorised representative that are intended either as replacement parts, extensions, or continuing services for existing equipment, software, services, or installations, where a change of supplier would compel the Agency to procure goods or services that do not meet requirements of interchangeability with existing equipment.
	 597 020

	Link Medical Products Pty Ltd
	Supply of Pharmaceutical Products
	Where the goods or services can be supplied only by the particular supplier and no reasonable alternative or substitute goods or services exist for the protection of patents, copyrights, or other exclusive rights, or proprietary information.
	 106 575

	Medsurg Healthcare Pty Ltd
	Supply of Pharmaceutical Products
	Where the goods or services can be supplied only by the particular supplier and no reasonable alternative or substitute goods or services exist for the protection of patents, copyrights, or other exclusive rights, or proprietary information.
	 263 004

	Nedew Pty Ltd
	Royal Hobart Hospital Redevelopment Project - Expert Consultancy Services
	The work is of a specialist nature which a limited number of suppliers are capable of carrying out.
	 117 000

	Orion Laboratories Pty Ltd
	Supply of Pharmaceutical Products
	Where, in response to a prior notice, invitation to participate or invitation to tender, no tenders were submitted.
	 149 997

	Phebra Pty Ltd
	Supply of Pharmaceutical Products
	Where, in response to a prior notice, invitation to participate or invitation to tender, no tenders were submitted.
	 285 930

	Roche Products
Pty Ltd
	Supply of Pharmaceutical Products
	Where, in response to a prior notice, invitation to participate or invitation to tender, no tenders were submitted.
	7 817 496

	Royal Children's Hospital
	Supply of Pharmaceutical Products
	Where, in response to a prior notice, invitation to participate or invitation to tender, no tenders were submitted.
	 64 800

	Symbion Pty Ltd
	Supply of Pharmaceutical Products
	Where the goods or services can be supplied only by the particular supplier and no reasonable alternative or substitute goods or services exist for the protection of patents, copyrights, or other exclusive rights, or proprietary information.
	 307 833

	Name of Supplier
	Description of Contract
	Reasons for Approval
	Total value of contract $

	University of Sydney
	Get Healthy Information and Coaching Service - Evaluation
	Exceptional circumstances exist that justify the use of a direct/limited submission sourcing process rather than a quotation or tender process as prescribed in Instructions 1106 and 1107.
	 46 190

	Youth and Family Education Resources Pty Ltd
	Core of Life Facilitator Training
	The goods or services can be supplied only by the particular supplier and no reasonable alternative or substitute goods or services exist due to an absence of competition for technical reasons.
	 80 000

Community Sector Organisations – Central Grants Program
The Government recognises that the non-government organisations making up the community sector provide a valuable role in delivering community based health and human services to Tasmanians, particularly the most disadvantaged and vulnerable.

During 2012-2013, the Department of Health and Human Services provided a total of $203.7 million under its Central Grants Program to some 233 organisations to assist them to deliver in excess of 560 services. Of this amount, an extra 2.25 per cent or $4.5 million was provided to help organisations meet the increasing costs of delivering services.

The following table lists grant funding totalling $244.6 million provided by Department of Health and Human Services to the community sector in 2012-2013, including the Central Grants Program payments as well as funding administered by other areas within Department of Health and Human Services.

This support highlights the value the Department of Health and Human Services places on services provided by the community sector.

	Program and Organisation
	Total $ (GST Exclusive)

	Alcohol and Drug Services – Services provided under the Illicit Drug Diversion Initiative and the National Drug Strategy
	
	Advocacy Tasmania Inc
	280 559

	Alcohol, Tobacco and Other Drug Council Tas Inc
	405 946

	Anglicare Tasmania Inc
	641 663

	Circular Head Aboriginal Corporation

	42 475

	Community Connections Inc

	233 206

	Drug Education Network Inc
	610 905

	Holyoake Tasmania Inc
	202 823

	Launceston City Mission Inc
	550 548

	Link Youth Health Service Inc
	471 765

	Salvation Army (Tasmania) Property Trust, The
	719 066

	Teen Challenge Tasmania Inc
	71 183

	Turning Point Alcohol Drug Centre Inc
	59 265

	Youth and Family Focus Inc
	299 408

	Sub Total

	4 588 8122

	Children and Youth Services - Adoptions, advocacy services, child protection services, out of home care, family violence counselling and support, youth support services

	Anglicare Tasmania Inc
	3 450 171

	Australian Childhood Foundation

	749 686

	Centacare Tasmania

	56 238

	CREATE Foundation Ltd

	326 426

	Foster Carers Association of Tasmania Inc, The
	138 149

	Glenhaven Family Care Inc
	482 994

	Kennerley Children's Home Inc
	1 583 730

	Mission Australia

	739 938

	Relationship Counselling and Mediation Services Inc
	63 000

	Salvation Army (Tasmania) Property Trust, The
	3 098 865

	St Michael's Association Inc
	122 702

	Sub Total

	10 811 9002

	Community Services Community Support – domestic violence, parenting education and support, financial counselling, personal and family counselling, neighbourhood houses and community sector peak activities

	Advocacy Tasmania Inc
	120 000

	Anglicare Tasmania Inc
	1 949 340

	Baptcare Ltd

	3 730 216

	Beaconsfield House Inc
	121 036

	Bethlehem House Homeless Men's Assistance Centre Inc
	152 881

	Program and Organisation
	Total $ (GST Exclusive)

	Bucaan Community House Inc
	121 036

	Burnie Community House Inc
	131 386

	Centacare Tasmania

	798 455

	Centre Against Sexual Assault Inc 1
	(219 931)

	Child Health Association Inc
	86 426

	Clarendon Vale Neighbourhood Centre Inc
	131 386

	Deloraine House Inc
	121 036

	Derwent Valley Community House Inc
	131 386

	Devonport Community House Inc
	197 081

	Dorset Community Association Inc
	121 036

	Dunalley Tasman Neighbourhood House

	275 289

	Early Support for Parents Inc
	54 185

	Eastern Shore Community Connections Inc
	131 386

	Fingal Valley Neighbourhood House

	121 036

	Foodbank of Tasmania Inc
	209 101

	Geeveston Community Centre Inc
	131 386

	George Town Neighbourhood House Inc
	131 386

	Goodwood Community Centre Inc
	119 131

	Hobart City Mission Inc
	89 883

	Jordan River Service Inc
	262 773

	King Island Council

	18 818

	Lady Gowrie Tasmania

	113 482

	Lifeline North-West Tasmania Inc
	28 514

	Lifeline Tasmania Inc
	235 798

	Maranoa Heights Community Centre Inc
	121 036

	Midway Point Neighbourhood Centre Inc
	121 036

	Mission Australia

	3 494 504

	NILS Network of Tasmania Inc, The
	139 455

	Northern Sexual Assault Group Inc
	735 155

	Northern Suburbs Community Centre Inc
	346 195

	Okines Community House Inc
	121 036

	Pregnancy Counselling and Support Tas Inc
	24 524

	Ravenswood Neighbourhood House Inc
	131 386

	Risdon Vale Neighbourhood Centre Inc
	131 386

	Rokeby Neighbourhood Centre Inc
	131 386

	Rosebery Community House Inc
	121 036

	Samaritans Tasmania Inc
	12 105

	Sexual Assault Support Service Inc
	671 560

	St Helens Neighbourhood House Association Inc
	131 386

	Program and Organisation
	Total $ (GST Exclusive)

	Support Help and Empowerment Inc
	190 045

	Tasmanian Aboriginal Centre Inc
	368 133

	Tasmanian Association of Community Houses Inc
	196 491

	Tasmanian Council of Social Service Inc
	684 332

	Tresca Community Centre Committee Inc
	121 036

	Turning Point Alcohol Drug Centre Inc
	70 380

	Ulverstone Community House Inc
	47 622

	UnitingCare Tasmania

	1 172 704

	Warrane Mornington Neighbourhood Centre Inc
	131 386

	West Moonah Community Action Group Inc
	131 386

	West Winds Community Centre Inc
	121 036

	Women's Karadi Aboriginal Corporation

	121 036

	Wyndarra Centre Inc for Wyndarra Board of Management

	100 626

	Yemaya Women’s Support Service Inc
	131 763

	Zeehan Neighbourhood Centre

	121 036

	Sub Total

	19 757 1442

	Community Services - Community Support Levy Charitable Organisations Grants Program Grants

	
	Appin Hall Inc

	8 864

	Australian Trust for Conservation Volunteers

	4 727

	Bridgewater Police and Citizens Youth Club Inc
	8 818

	Cerebral Palsy Tasmania

	9 091

	Community Mediation Services Tasmania Inc (Positive Solutions)

	9 015

	Devonport Community House Inc
	7 055

	Geeveston Community Centre Inc
	9 091

	Hobart Playback Theatre

	2 000

	Jordan River Service Inc
	4 545

	Jordan River Service Inc
	4 593

	Life Without Barriers

	7 985

	Mersey Leven Child Care Services Inc
	7 418

	Mt Lyell-Strahan Picnic Committee Inc
	2 000

	New Mornings Ministries Inc
	2 691

	Okines Community House Inc
	4 545

	Parakaleo Ministries Inc
	8 909

	Relationships Australia Tasmania

	9 091

	Riding For Disabled Inc St Helens

	2 000

	Risdon Vale Neighbourhood Centre Inc
	3 000

	Rosebery Community House Inc
	1 091

	Rosebery Community House Inc

	1 691

	Program and Organisation
	Total $ (GST Exclusive)

	Rosebery Community House Inc

	3 191

	Rosebery Community House Inc

	8 150

	Rosebery Community House Inc

	2 659

	Rosebery Community House Inc

	1 818

	Royal Hobart Regatta Association Inc
	9 870

	Rural Help at Hand

	7 000

	Scarlet Alliance

	7 273

	Self Help Workshop Inc

	2 300

	Speak Out Association of Tasmania Inc

	6 909

	Special OIympics Tasmania Inc

	9 091

	St Giles Society Inc

	7 000

	St Vincent De Paul Society (Tasmania) Inc

	5 273

	Supported Tenancy Accommodation and Respite Tasmania Inc

	7 805

	Tasmanian Theatre Company Ltd

	9 091

	Tasmanian Youth Broadcasters Inc (Edge Radio 99.3 FM)

	9 000

	West Moonah Community House
	9 091

	Women's Shelter Inc (Hobart Women's Shelter)

	6 818

	Sub Total

	230 5572

	Community Services - Community Support Levy Third Place Grants

	
	Derwent Valley Community House Inc
	71 755

	Zeehan Neighbourhood Centre Inc
	117 593

	Sub Total

	189 3482

	Community Services - Gamblers Help, face-to-face individual and group counselling, community education and development services, 24/7 gambling information and counselling phone service (Gambling Helpline Tasmania)

	Anglicare Tasmania

	828 000

	Eastern Health (Turning Point)

	70 880

	Victorian Responsible Gambling Foundation

	12 503

	Sub Total

	911 3832

	Disability – Disability carer support, respite, accommodation support, information, advocacy, education, day support, specialist equipment, personal care and other individual support services

	A.Q.A Victoria Ltd

	16 473

	Ability Tasmania Group Inc
	822 149

	Able Australia Services

	9 999 227

	Advocacy Tasmania Inc
	242 853

	Anglicare Tasmania Inc
	7 886 824

	Association for Children with Disability (Tas) Inc
	259 492

	Autism Tasmania Incorporated

	203 635

	Program and Organisation
	Total $ (GST Exclusive)

	Baptcare Ltd

	2 840 495

	Barbara Jamieson

	12 439

	Beni-Abbes Community Inc
	913 915

	Better Hearing Australia Tasmania Inc
	5 205

	Brain Injury Association of Tasmania Inc
	70 894

	Cerebral Palsy Tasmania

	45 097

	Coastal Residential Service Inc
	2 164 272

	COGO Help Pty Ltd

	98 589

	Community Based Support (South) Inc
	138 112

	Connors, Rosemary

	24 672

	Cosmos Inc
	3 391 265

	D G Lewis Pty Ltd

	247 891

	Devonfield Enterprises

	4 213 339

	Eastern Shore Association for People with Disabilities

	13 344

	Epilepsy Association of Tasmania Inc
	150 505

	Eskleigh Foundation Inc
	5 238 745

	Family Based Care Association (Northern Region) Inc
	372 170

	Family Based Care Association North West Inc
	459 485

	GC Services Incorporated

	363 570

	Giant Steps Tasmania

	153 289

	Gog Range Retreat Inc
	235 925

	Headway North West Tasmania Inc
	90 759

	Headway Support Services Tasmania Inc
	739 713

	Hobart City Mission Inc
	1 706 187

	HOPES Inc
	96 068

	Independent Health Care Service Pty Ltd

	128 932

	Independent Living Centre (Tasmania) Inc
	458 907

	Independent Services Inc
	235 635

	Langford Support Services Inc
	2 239 887

	Launceston Student Workshop

	97 585

	Life Without Barriers

	4 563 135

	Lifestyle Solutions (Australian) Ltd

	621 627

	McMillan (Tasmania) Pty Ltd

	141 127

	Mission Australia

	2 517 419

	Montagu Community Living Inc
	1 941 614

	Moondani Incorporated

	1 663 289

	Multicap Tasmania

	5 404 269

	Multiple Sclerosis Society of Tasmania Inc, The
	429 451

	National Disability Services Limited

	48 132

	Program and Organisation
	Total $ (GST Exclusive)

	National Stroke Foundation

	80 964

	New Horizons Club Inc
	91 550

	Nexus Inc
	4 964 889

	North West Residential Support Services Inc
	7 000 381

	Northern Occupational Support Service Inc
	1 313 564

	Northern Residential Support Group Inc
	4 099 845

	Oak Enterprises

	2 688 776

	Optia Incorporated.

	11 182 528

	Para-Quad Association of Tasmania Inc
	23 332

	Parkside Foundation Pty Ltd, The
	2 005 838

	Pauline Roberts

	193 832

	Plane Tree Studio

	63 194

	Royal Guide Dogs for the Blind Association of Tasmania

	365 871

	RPH Print Radio Tasmania Inc
	72 598

	Speak Out Association of Tasmania Inc
	232 381

	Spina Bifida Association of Tasmania Inc
	1 395

	St Giles Society Inc
	9 559 759

	St Michael's Association Inc
	1 708 730

	St Vincent De Paul Society (Tasmania) Inc
	81 239

	Sunlea Team Inc, The
	634 605

	Supported Tenancy Accommodation and Respite Tasmania

	8 034 297

	Susan Kitchenham

	24 672

	Sycamore 61 Ltd

	73 827

	TADTAS Inc
	33 950

	Tasmanian Acquired Brain Injury Services Inc
	237 998

	Tasmanian Amputee Society Inc
	3 519

	Tasmanian Association of People with Disabilities and Their Advocates Inc
	685 859

	Tasmanian Deaf Society

	342 858

	Tasmanian Polytechnic

	21 992

	Tasmanian Riding for the Disabled Association Inc
	4 943

	Tasmanians with Disabilities Inc
	55 012

	UCA - Crossroads Tasmania

	3 197

	Veranto

	6 574 439

	Voluntary Community Service Visually Impaired Library

	5 328

	Wyndarra Centre Inc for Wyndarra Board of Management

	103 789

	Sub Total

	126 278 5562

	Disability Services –Payments to NGOs for individual funding arrangements for disability clients

	
	Ability Employment

	370 138

	Program and Organisation
	Total $ (GST Exclusive)

	Ability Tasmania

	142 356

	Able Australia Services

	35 275

	ACC Services Tas Pty Ltd

	95 478

	Access Locksmiths Tasmania

	2 098

	Advance Life CA

	2 618

	Advantage Carpentry and Joinery

	13 325

	Aida Care Pty Ltd

	27 119

	All Round Gardening Maintenance Services

	1 895

	Anglicare Tasmania Inc
	1 656 351

	Applied Plumbing Services Pty Ltd

	2 804

	Aurora Disability Services

	1 303

	Aus Dispatch Company Pty Ltd

	893

	Baptcare Ltd

	408

	Beni-Abbes Community Inc
	207 366

	Coastal Residential Service Inc
	173 286

	Community Based Support (South) Inc
	942 041

	Community Care NESB Inc
	6 066

	Community Options North

	30 207

	Cosmos Inc
	241 896

	Devonfield Enterprises

	232 723

	Eskleigh Foundation Inc
	657 828

	Family Based Care (North)
	1 161 531

	Family Based Care Association North West Inc
	559 629

	Family Based Care Association North West Inc
	49 319

	Family Based Care Association North West Inc
	450 834

	Ferris S and S

	6 375

	Fusion Inc
	5 803

	GHSS Pty Ltd

	45

	Giant Steps Tasmania

	25 518

	Harvey Norman

	1 341

	Hobart City Mission Inc
	53 439

	Independent Health Services Pty Ltd

	2 233 457

	Innovative Bath

	8 997

	Island Care Tas

	2 754

	J and D Russel Pty Ltd PTY LTD

	14 535

	Kineticon Pty Ltd

	15 725

	Langford Support Services Inc
	336 639

	Life Without Barriers

	306 199

		
	Program and Organisation
	Total $ (GST Exclusive)

	Lifestyle Solutions Aust Ltd
	89 184

	Maveric Builders

	22 890

	May Shaw Nursing Centre

	1 818

	McLean Health Care

	13 768

	Mersey Leven Childcare Services

	191 829

	Montagu Community Living Inc
	93 436

	Moondani Incorporated

	62 924

	Mt St Vincent Nursing Home

	17 254

	North West Residential Support Services Inc
	730 264

	Northern Occupational Support Service Inc
	34 501

	Northern Residential Support Group Inc
	236 999

	Oak Enterprises

	46 599

	Oak Tasmania

	122 019

	Optia Inc
	2 142 031

	Orthotics and Prosthesis Service Tas

	25 851

	Osborn Sloan

	1 240

	Presbyterian Care Tasmania

	8 329

	R P Blake

	130

	Residential Lift Company Pty Ltd

	26 818

	School of Special Education Burnie

	1 557

	Second Skin Pty Ltd

	645

	South Eastern Nursing and Home Care Association Inc
	83 395

	Spectronics

	108

	St Giles Society Inc
	844 881

	St Michael's Association Inc
	79 261

	Stanhope Health Care Services Pty Ltd

	72 099

	Supported Tenancy Accommodation and Respite Tasmania

	301 903

	Tas Wheelchair Transport

	5 117

	Tasmanian Association of People with Disabilities and Their Advocates Inc
	2 762

	Tasmanian Independent Nursing Pty Ltd

	30 483

	Tasmanian Polytechnic

	189 635

	Tasmanian Skills Institute

	5 625

	Tasmobility Pty Ltd

	7 409

	Taxi Combined

	138

	The Parkside Foundation Pty Ltd

	276 765

	The Society for Multiply Disabled People

	245 836

	Ulverstone Taxis

	734

	United Taxis

	325

	Veranto Inc
	59 376

	Program and Organisation
	Total $ (GST Exclusive)

	Westbury Community Health Centre
	6 632

	Westbury CRC and Day centre

	13 721

	Wyndarra Centre Inc for Wyndarra Board of Management

	303 893

	Sub Total
	16 475 7992

	Home and Community Care – Community nursing, home help and maintenance, respite, personal care, transport, packages of care and delivered meals across the state

	
	Advocacy Tasmania Inc
	156 755

	Anglicare Tasmania Inc
	1 699 077

	Australian Italian Club of Launceston

	11 086

	Australian Red Cross Society

	332 200

	Baptcare Ltd

	175 797

	Bruny Island Respite Community House Inc
	27 654

	Bucaan Community House Inc
	102 583

	Care Assessment Consultants Pty Ltd

	233 341

	Carers Association of Tasmania Inc, The
	188 500

	Central Highlands Community Development Inc
	19 118

	Circular Head Aboriginal Corporation, The
	43 561

	Clarence City Council

	51 255

	Community Based Support (South) Inc
	1 872 255

	Community Care NESB Inc
	86 405

	Community Transport Services Tasmania Inc
	1 454 072

	Dementia and Alzheimers Association (Tas) Inc
	225 395

	Derwent Valley Council

	68 026

	Elders Council of Tasmania Aboriginal Corporation

	20 949

	Emmerton Park Inc
	6 613

	Family Based Care Association (Northern Region) Inc
	1 166 210

	Family Based Care Association North West Inc
	1 862 695

	Fusion Australia Ltd

	115 105

	GC Services Incorporated

	132 173

	Glenview Community Service Inc
	86 443

	Good Neighbour Council of Tasmania Inc (Launceston Branch)

	11 310

	Greek Orthodox Archdiocese of Australia Consolidated Trust Greek Welfare Centre Hobart Tasmania

	31 121

	Hobart District Nursing Service Inc
	755 253

	Huon Valley Respite Centre Inc
	78 139

	Independent Living Centre (Tas) Inc
	67 614

	Italian-Australian Pensioners Association of Tasmania Inc
	24 945

	Kingborough Council

	125 970

	Program and Organisation
	Total $ (GST Exclusive)

	Launceston VFC Services Inc
	174 588

	Lifeline Tasmania Inc
	101 019

	May Shaw Health Centre Inc
	14 332

	Meals on Wheels Association of Tasmania Inc
	155 483

	Meercroft Care Inc
	7 749

	Mersey Community Care Association Inc
	417 905

	Migrant Resource Centre Inc
	73 735

	Parkside Foundation Pty Ltd, The
	119 910

	Polish Association in Hobart Inc
	59 445

	Presbyterian Care Tasmania Inc
	70 878

	Prosser House Respite Day Care Centre Inc
	14 360

	Royal District Nursing Service Limited

	1 406 218

	South East Tasmanian Aboriginal Corporation

	21 602

	South Eastern Nursing and Home Care Association Inc
	427 656

	St Giles Society Inc
	53 764

	St Helens Community Car Group Inc
	34 487

	St Johns Ambulance Australia - Tasmania Inc
	80 058

	Stanhope Healthcare Services Pty Ltd

	192 243

	Tandara Lodge Community Care Inc
	32 906

	Tasmanian Association of Community Houses Inc
	21 132

	Tasmanian Council of Social Service Inc
	76 722

	Tasmanian Independent Services Pty Ltd

	51 424

	Uniting Aged Care Tasmania

	40 873

	Volunteering Tasmania Inc
	159 354

	Wattle Group Inc
	558 100

	Women's Karadi Aboriginal Corporation

	1 784

	Wyndarra Centre Inc for Wyndarra Board of Management

	306 073

	Sub Total
	15 905 4162

	Housing – Private Rental Support Program, Affordable Housing Strategy, Employment Initiatives, Specialist Homeless Services – Crisis accommodation and related support services for people who are experiencing homelessness, or are at imminent risk of becoming homeless

	
	Anglicare Tasmania Inc
	5 612 989

	Bethlehem House Homeless Men's Assistance Centre Inc
	644 005

	Cape Barren Island Aboriginal Association Inc
	212 069

	Centacare Tasmania

	3 791 086

	Colony 47 Inc
	4 231 266

	Common Ground Tasmania

	511 253

	Community Connections Inc
	666 768

	Program and Organisation
	Total $ (GST Exclusive)

	Community Housing Limited

	13 182

	Flinders Island Aboriginal Association Inc
	190 577

	Geeveston Community Centre Inc
	136 783

	Hobart City Mission Inc
	236 761

	Jireh House Association Inc
	579 564

	Karinya Young Women's Service Inc
	546 100

	Launceston City Mission Inc
	490 709

	Launceston Women's Shelter Inc
	688 417

	Launch Youth Inc
	484 791

	Northern Sexual Assault Group Inc
	371 045

	Salvation Army (Tasmania) Property Trust, The
	1 869 553

	Sexual Assault Support Service Inc
	478 340

	Shelter Tasmania Inc
	268 224

	Tenants' Union of Tasmania Inc
	159 868

	Warrawee Committee Inc
	669 904

	West Coast Council

	123 051

	Women's Shelter Inc
	708 589

	Wyndarra Centre Inc for Wyndarra Board of Management

	124 195

	Youth and Family Focus Inc
	695 641

	Youth Futures Incorporated

	508 491

	Sub Total
	25 013 2212

	Mental Health – Treatment, support and management of mental disorders to maximise mental health, wellbeing and quality of life. Funding covers assessment, treatment, care and rehabilitation in the community as well as information services and community-based accommodation

	
	Advocacy Tasmania Inc
	274 085

	Anglicare Tasmania Inc
	3 387 725

	ARAFMI Tas Inc
	159 919

	Aspire - A Pathway to Mental Health Inc
	2 023 880

	Australian Huntington's Disease Association Tas Inc
	13 150

	Australian Red Cross Society

	186 695

	Caroline House Inc
	281 304

	Colony 47 Inc
	274 814

	Family Based Care Association North West Inc
	84 669

	Flourish Mental Health Action in Our Hands Inc
	158 376

	Grow Tasmania

	105 999

	Langford Support Services Inc
	911 416

	Mental Health Council of Tasmania Inc
	359 199

	Migrant Resource Centre Inc
	124 237

	Program and Organisation
	Total $ (GST Exclusive)

	OzHelp Tasmania Foundation Association Inc
	51 126

	Relationship Counselling and Mediation Services Inc
	180 900

	Richmond Fellowship Tasmania Inc
	4 078 650

	Rural Alive and Well Inc
	100 000

	Tasmania Medicare Local Limited

	117 726

	Sub Total
	12 873 8712

	Palliative Care – Care of people whose disease is not responsive to curative treatment

	
	Hospice Care Association of North West Tasmania Inc
	104 773

	Hospice Care Association of Southern Tasmania Inc
	84 746

	Sub Total
	189 5192

	Population Health – Services to prevent illness, protect the Tasmanian community and promote health gain

	
	Anglicare Tasmania Inc
	296 600

	Arthritis Foundation of Tasmania Inc
	93 309

	Asthma Foundation of Tasmania Inc
	73 755

	Australian Red Cross Society

	119 858

	Cancer Council of Tasmania Inc
	1 013 764

	Canteen

	23 237

	Child Health Association Inc
	105 000

	Delta Society Australia Ltd.

	13 830

	Diabetes Australia - Tasmania

	468 860

	Eat Well Tasmania

	119 855

	Family Planning Tasmania Inc
	1 242 748

	Hobart Womens Health Centre Inc
	380 809

	Jordan River Service Inc
	30 000

	Kidsafe Tasmania Inc
	44 923

	Link Youth Health Service Inc, The
	352 763

	Menzies Research Institute Tasmania

	506 104

	Pharmacy Guild of Australia Tas Branch

	21 000

	Scarlet Alliance - Australian Sex Workers Association Inc
	56 237

	Tasmanian Council on Aids, Hepatitis and Related Diseases Inc
	430 914

	Tasmanian School Canteen Association Inc
	100 204

	The Salvation Army (Tasmania) Property Trust

	71 000

	University of Tasmania

	64 876

	Womensport and Recreation Tas Inc
	62 000

	Working It Out Inc
	268 669

	Youth and Family Focus Inc
	20 000

	Sub Total
	5 980 314

	Program and Organisation
	Total $ (GST Exclusive)

	Primary Health – subsidies and respite payments to nursing homes and multi-purpose centres

	
	Baptcare Ltd

	204 500

	General Practice Workforce Inc
	104 550

	Hobart District Nursing Service Inc
	1 082 545

	Huon Eldercare Inc
	634 889

	May Shaw Health Centre Inc
	491 823

	Tasmania Medicare Local Limited

	150 104

	Toosey

	24 869

	Sub Total
	2 693 2802

	Equal Remuneration Order - Supplementation to cover increased wages costs as a result of the Fair Work Australia decision to increase wages for Social and Community Services employees

	
	Ability Tasmania Group Inc
	15 445

	Able Australia Services

	144 613

	Advocacy Tasmania Inc
	19 231

	Alcohol, Tobacco and Other Drug Council Tas Inc, The
	7 337

	Anglicare Tasmania Inc
	358 401

	ARAFMI Tas Inc
	2 348

	Arthritis Foundation of Tasmania Inc
	1 414

	Aspire - A Pathway to Mental Health Inc
	29 477

	Association for Children with Disability (Tas) Inc
	4 787

	Asthma Foundation of Tasmania Inc
	1 118

	Australian Childhood Foundation

	9 775

	Australian Red Cross Society

	11 254

	Autism Tasmania Incorporated

	3 324

	Baptcare Ltd

	63 419

	Beaconsfield House Inc
	1 905

	Beni-Abbes Community Inc
	12 959

	Bethlehem House Homeless Men's Assistance Centre Inc
	10 771

	Brain Injury Association of Tasmania Inc
	1 646

	Bucaan Community House Inc
	4 393

	Burnie Community House Inc
	2 375

	Cancer Council of Tasmania Inc
	7 072

	Caroline House Inc
	4 715

	Centacare Tasmania

	73 330

	Child Health Association Inc
	3 460

	Circular Head Aboriginal Corporation, The
	790

	Clarendon Vale Neighbourhood Centre Inc
	2 375

	Program and Organisation
	Total $ (GST Exclusive)

	Colony 47 Inc
	55 648

	Community Based Support (South) Inc
	6 566

	Community Care NESB Inc
	1 310

	Community Connections Inc
	15 497

	Community Transport Services Tasmania Inc
	14 920

	Cosmos Inc
	56 177

	CREATE Foundation Ltd.
	4 177

	D G Lewis Pty Ltd

	3 163

	Deloraine House Inc
	1 905

	Dementia and Alzheimers Association (Tas) Inc
	4 100

	Derwent Valley Community House Inc
	2 375

	Devonfield Enterprises

	52 998

	Devonport Community House Inc
	2 375

	Dorset Community Association Inc
	1 905

	Drug Education Network Inc
	4 647

	Dunalley Tasman Neighbourhood House

	2 375

	Early Support for Parents Inc
	821

	Eastern Shore Community Connections Inc
	2 375

	Eat Well Tasmania

	2 166

	Elders Council of Tasmania Aboriginal Corporation

	318

	Epilepsy Association of Tasmania Inc
	2 457

	Eskleigh Foundation Inc
	42 738

	Family Based Care Association (Northern Region) Inc
	21 925

	Family Based Care Association North West Inc
	13 998

	Family Planning Tasmania Inc
	23 526

	Fingal Valley Neighbourhood House

	1 905

	Flourish Mental Health Action in Our Hands Inc
	2 504

	Fusion Australia Ltd

	2 282

	GC Services Incorporated

	6 491

	Geeveston Community Centre Inc
	5 708

	George Town Neighbourhood House Inc
	2 375

	Glenhaven Family Care Inc
	8 448

	Glenview Community Service Inc
	1 310

	Gog Range Retreat Inc
	3 163

	Good Neighbour Council of Tasmania Inc (Launceston Branch)

	171

	Goodwood Community Centre Inc
	3 811

	Greek Orthodox Archdiocese of Australia Consolidated Trust Greek Welfare Centre Hobart Tasmania

	363

	Grow Tasmania

	1 483

	Program and Organisation
	Total $ (GST Exclusive)

	Headway North West Tasmania Inc
	1 375

	Headway Support Services Tasmania Inc
	12 120

	Hobart City Mission Inc
	31 007

	Hobart Women’s Health Centre Inc
	6 882

	Holyoake Tasmania Inc
	3 074

	HOPES Inc
	773

	Hospice Care Association of North West Tasmania Inc
	1 771

	Hospice Care Association of Southern Tasmania Inc
	1 863

	Independent Health Care Service Pty Ltd

	0

	Independent Services Inc
	4 107

	Italian-Australian Pensioners Association of Tasmania Inc
	291

	Jireh House Association Inc
	9 630

	Jordan River Service Inc
	5 169

	Karinya Young Women's Service Inc
	12 250

	Kennerley Children's Home Inc
	12 187

	Kidsafe Tasmania Inc
	681

	Lady Gowrie Tasmania

	1 720

	Langford Support Services Inc
	47 936

	Launceston City Mission Inc
	16 325

	Launceston VFC Services Inc
	2 964

	Launceston Women's Shelter Inc
	11 438

	Launch Youth Inc
	7 088

	Life Without Barriers

	57 713

	Lifeline Tasmania Inc
	5 479

	Link Youth Health Service Inc, The
	12 415

	Maranoa Heights Community Centre Inc
	1 905

	Meals on Wheels Association of Tasmania Inc
	1 269

	Meercroft Care Inc
	97

	Mental Health Council of Tasmania Inc
	6 516

	Mersey Community Care Association Inc
	3 801

	Midway Point Neighbourhood Centre Inc
	1 905

	Migrant Resource Centre Inc
	3 028

	Mission Australia

	77 657

	Montagu Community Living Inc
	27 449

	Multicap Tasmania

	68 503

	Multiple Sclerosis Society of Tasmania Inc, The
	6 760

	New Horizons Club Inc
	2 082

	Nexus Inc
	72 501

	NILS Network of Tasmania Inc, The
	3 090

	Program and Organisation
	Total $ (GST Exclusive)

	North West Residential Support Services Inc
	88 095

	Northern Occupational Support Service Inc
	17 876

	Northern Residential Support Group Inc
	44 684

	Northern Sexual Assault Group Inc
	17 100

	Northern Suburbs Community Centre Inc
	6 257

	Oak Enterprises

	35 864

	Okines Community House Inc
	1 905

	Optia Incorporated.

	180 728

	OzHelp Tasmania Foundation Association Inc
	1 133

	Para-Quad Association of Tasmania Inc
	381

	Parkside Foundation Pty Ltd, The
	31 635

	Polish Association in Hobart Inc
	428

	Pregnancy Counselling and Support Tas Inc
	357

	Presbyterian Care Tasmania Inc
	413

	Prosser House Respite Day Care Centre Inc
	218

	Ravenswood Neighbourhood House Inc
	2 375

	Relationship Counselling and Mediation Services Inc
	2 531

	Richmond Fellowship Tasmania Inc
	59 446

	Risdon Vale Neighbourhood Centre Inc
	2 375

	Rokeby Neighbourhood Centre Inc
	2 375

	Rosebery Community House Inc
	1 905

	Royal Guide Dogs for the Blind Association of Tasmania

	5 972

	Rural Alive and Well Inc
	1 020

	Salvation Army (Tasmania) Property Trust, The
	73 027

	Scarlet Alliance - Australian Sex Workers Association Inc
	852

	Sexual Assault Support Service Inc
	21 788

	Shelter Tasmania Inc
	4 848

	South East Tasmanian Aboriginal Corporation

	252

	Speak Out Association of Tasmania Inc
	3 793

	St Giles Society Inc
	58 295

	St Helens Neighbourhood House Association Inc
	2 375

	St Michael's Association Inc
	27 019

	St Vincent De Paul Society (Tasmania) Inc
	1 655

	Sunlea Team Inc, The
	9 774

	Support Help and Empowerment Inc
	4 210

	Supported Tenancy Accommodation and Respite Tasmania

	100 802

	TADTAS Inc
	515

	Tandara Lodge Community Care Inc
	384

	Tasmanian Acquired Brain Injury Services Inc
	4 690

	Program and Organisation
	Total $ (GST Exclusive)

	Tasmanian Association of Community Houses Inc
	3 871

	Tasmanian Association of People with Disabilities and Their Advocates Inc
	10 281

	Tasmanian Council of Social Service Inc
	11 023

	Tasmanian Council on Aids, Hepatitis and Related Diseases Inc
	5 552

	Tasmanian Deaf Society

	4 757

	Tasmanian School Canteen Association Inc
	1 519

	Tenants' Union of Tasmania Inc
	3 132

	Tresca Community Centre Committee Inc
	1 905

	Uniting Aged Care Tasmania

	477

	UnitingCare Tasmania

	21 331

	Veranto

	85 583

	Volunteering Tasmania Inc
	4 040

	Warrane Mornington Neighbourhood Centre Inc
	2 375

	Warrawee Committee Inc
	11 131

	Wattle Group Inc
	7 106

	West Coast Council

	1 965

	West Moonah Community Action Group Inc
	2 375

	West Winds Community Centre Inc
	1 905

	Women's Karadi Aboriginal Corporation

	1 926

	Women's Shelter Inc
	12 473

	Womensport and Recreation Tas Inc
	1 121

	Working It Out Inc
	4 073

	Wyndarra Centre Inc for Wyndarra Board of Management

	12 352

	Yemaya Womens Support Service Inc
	2 919

	Youth and Family Focus Inc
	17 862

	Youth Futures Incorporated

	8 449

	Zeehan Neighbourhood Centre

	1 905

	Sub Total
	2 783 7842

	Total Grant Funding
	244 682 9042

	

Notes:
1
Centre Against Sexual Assault Inc ceased operating and it repaid unspent grant funds accrued as at 30 June 2012
2
Due to whole number rounding Grand sub totals and grand total may not tally.
Climate Change

Emissions Reduction Plan

The Department of Health and Human Services remains committed to early action toward Tasmania’s target of reducing its greenhouse gas emissions to at least 60 per cent below 1990 levels by 2050. The Department of Health and Human Services is cooperating with other departments to develop a whole‑of‑government emission reduction strategy.

A Department of Health and Human Services Energy Management Strategy has been prepared and in accordance with this Strategy the Department of Health and Human Services continues to focus on the following key areas of activity where greenhouse gas emissions information is readily available:

· auditing of Department of Health and Human Services greenhouse gas emissions from its built assets and
· monitoring and reporting greenhouse gas emissions.
The Tasmanian Health Organisations will be developing their own energy management and emission reduction plans in line with this strategy.

Auditing of Agency Greenhouse Gas Emissions

The Department of Health and Human Services is monitoring activity in the following areas:

· buildings – energy efficiencies

· travel – emissions from fuel use and air travel and
· purchases – procurement.

The Department of Health and Human Services is concentrating its efforts on reducing electricity consumption in buildings and reducing travel while maintaining service provision. It is also continuing a program of energy audits of significant buildings in accordance with the Energy Management Strategy.

Monitoring and Reporting Greenhouse Gas Emissions

The Department of Health and Human Services uses the Online System for Comprehensive Activity Reporting (OSCAR) provided by the Australian Government, Department of Climate Change and Energy Efficiency, to report on its greenhouse gas emissions. The Department is continuing the development of systems to increase the accuracy of the measurement of its emissions volumes.

Greenhouse gas emissions during 2012-2013 were 37 125 tonnes of carbon dioxide equivalent (CO2-e) for the Department of Health and Human Services (excluding social housing) and Tasmanian Health Organisations. The following table provides a breakdown of 2012-2013 and 2011-2012 figures.

Table 7 - Total DHHS and THO Emissions Excluding Social Housing
	
	Current Position 2012-2013
	Previous Position 2011-2012

	Activity
	Volume
	tCO2-e
	Volume
	tCO2-e

	Electricity
	62.0 GWh
	20 879
	61.3 GWh
	20 747

	Natural Gas
	166 792 GJ
	9 290
	177 632 GJ
	9 894

	Unleaded Petrol*
	1 239 kL
	3 173
	1 396 kL
	3 576

	Diesel Fuel*
	954 kL
	2 769
	486 kL
	1 411

	Air Travel
	6.43 million Km
	1 015
	6.26 million Km
	989

	Total
	
	37 126
	
	36 617

* The unleaded petrol and diesel fuel figures published in the Department of Health and Human Services Annual Report for financial year 2011-2012 did not include consumption by Ambulance Tasmania. These figures are now available for reporting and have been included in the 2011-2012 and 2012-2013 figures.
To facilitate year-to-year comparison of Department of Health and Human Services emissions in the context of the establishment of the Tasmanian Health Organisations, the following table sets out the Department of Health and Human Services emissions during 2012-2013 excluding those attributable to social housing and the Tasmanian Health Organisations.

Table 8 – Department of Health and Human Services Emissions
	
	
	Current Position 2012-2013

	Activity
	
	
	Volume
	tCO2-e

	Electricity
	
	
	11.4 GWh
	3 865

	Natural Gas
	
	
	0 Gj
	0

	Unleaded Petrol
	
	
	401 kL
	1 024

	Diesel Fuel
	
	
	652 kL
	1 893

	Air Travel
	
	
	1.92 million km
	303

	Total
	
	
	
	7 085

Reducing Greenhouse Gas Emissions

The Department of Health and Human Services:

· Continues to dedicate its resources toward the minimisation of electricity consumption as a priority emissions reduction action, as electricity consumption is the largest contributor towards its greenhouse gas emissions.
· Leverages our available information systems to monitor and control energy consumption in buildings. The information is being gathered to inform the identification of realistic and achievable energy efficiency targets that will drive required greenhouse gas emissions reductions.
· Continues to require Ecologically Sustainable Design requirements as a matter of course in all major capital works. It also ensures that climate change impact is included in the evaluation criteria for all major purchases of goods and services and is taken into consideration in the selection of goods and services for all minor purchases.
· Maintains its position that directing funds into energy efficiency projects will deliver greater emission reduction benefits than the purchase of “green power”, at least in the short to
medium-term.
· Has submitted a bid under the Department of Treasury and Finance’s “Structured Infrastructure Investment Review Process” for $6 million for the first tranche of potential energy efficiency projects identified through the Department of Health and Human Services ongoing energy audit program.
· Will continue energy auditing of all significant buildings, monitoring of electricity consumption through a computerised energy management system and the installation of electricity check meters in a range of buildings. It is anticipated that energy audits of approximately 50 buildings will have been completed by 2015.
· Has invested approximately $500 000 provided by the Australian Government to install approximately 300 kilowatts of grid-connected photovoltaic (PV) renewable energy systems on five rural hospitals and associated residences. This is expected to achieve energy savings of around 15 per cent per annum for those sites for an investment payback period expected over approximately seven years.

Risk Management
Risk Management Framework
Running an organisation involves risk – the chance of an event happening that will impact on objectives. Responsible business management means being aware of the risks that exist and working to eliminate or minimise their potential impact on the business.

The Department of Health and Human Services risk management framework is based on Australian Standard 31000. The Department of Health and Human Services continues implementation of the framework through the development of a strategic risk register at the enterprise level with the organisations risk tolerance being considered as part of this exercise. The framework requires each operational unit to develop and manage its own risk management system. Risk management is also being considered in business planning, to ensure that it becomes part of the way we do business.

Insurable Risk
The Department of Health and Human Services has coverage for various classes of insurable risk through the Tasmanian Risk Management Fund, administered by the Department of Treasury and Finance.

During 2012-2013, the Department of Health and Human Services made the following contributions to the Fund and lodged the following claims:

	Risk by Class
	Excess Period/$
(excl GST)
	Contribution $ (excl GST)
	Number of claims
	Incurred cost of claims $
(excl GST)

	Workers’ Compensation*
	1 week
	4 759 790
	190
	3 716 803

	Personal Accident
	50
	-
	-
	-

	Asbestos Levy
	-
	187 452
	-
	-

	Housing Stop Loss
	16 300 000
	471 500**
	365
	4 866 433

	Housing General Liability
	5 000
	41 157
	
	--

	General Property
	14 000
	172 964
	3
	41 803

	Motor Vehicles – Fleet Vehicles
	500/1 000
	174 645
	90
	152 754

	Motor Vehicles – Miscellaneous
	500
	73 461
	17
	57 237

	General Liability
	10 000
	49 358
	2
	42 000

	Medical Liability
	50 000
	547 310
	0
	0

	Government Contingency
	-
	4 432
	-
	-

	Travel plus stamp duty
	-
	2 269
	-
	-

	Total
	
	6 484 338
	667
	8 877 030

* Includes the top up for Aero Medical Retrieval $73 5000.

** Based on FAA administrative costs for handling high volume claims, small amount for exceeding stop loss limit and recovery of past losses.

Pricing Policies

The Department of Health and Human Services has activities for which the pricing of goods and services is required. Each fee/charging program is based on the full cost recovery model in accordance with the Government’s policy on fees and charges.

The Department of Health and Human Services levies fees and charges in accordance with the provisions of the following Acts:

· Adoption Act 1988

· Ambulance Services Act 1982

· Anatomical Examinations Act 2006

· Food Act 2003

· Health Service Establishments Act 2006

· Pharmacy Control Act 2001

· Poisons Act 1971

· Public Health Act 1997

· Radiation Protection Act 2005

The Department of Health and Human Services maintains a Revenue Policy that provides information on the financial requirements for funding a program from sources outside of the Department of Health and Human Services. This policy is subject to ongoing review.
Administered Payments

Children Abused in Care

In March 2008, the former Premier, the Hon Paul Lennon MP, and the then Minister for Health and Human Services, the Hon Lara Giddings MP, announced a new scheme for people abused while in state care. The scheme was open to people who, for legitimate reasons, did not apply under the previous round for adults who were abused in state care. The program was initially scheduled to be completed by 30 June 2010; however, there were a number of claims still to be processed.

In 2012-2013 a total of $1.725 million in ex-gratia payments were made.

Community Services Activity: Aurora Energy Pty Ltd – Pensioner Concessions

Under arrangements with the electricity supply industry in Tasmania, an agreement for the provision of Pensioner and Health Care Card holder concessions has been established between the Government and Aurora Energy Pty Ltd as a Community Service Activity. The Agency provides funding to Aurora Energy Pty Ltd for the purpose of providing a subsidy to eligible Tasmanian pensioners and Health Care Card holders on their electricity accounts.

In 2012-2013 a total of $34.982 million in subsidies was paid to eligible recipients.

Superannuation Declaration

I, Matthew Daly, Secretary, Department of Health and Human Services, hereby certify that the Department of Health and Human Services has met its obligations under the Commonwealth’s Superannuation Guarantee (Administration) Act 1992 in respect of any employee who is a member of a complying superannuation scheme to which the Department of Health and Human Services contributes.

[image: image1.jpg]

Matthew Daly
Secretary

Department of Health and Human Services

Public Interest Disclosure

The Public Interest Disclosures Act 2002 came into effect on 1 January 2004. This Act is legislated to encourage and facilitate disclosures of improper conduct by public officers and public bodies, while protecting those making the disclosures and others from reprisals. It allows for disclosed matters to be properly investigated and resolved to provide all parties involved with natural justice.
The Department of Health and Human Services is committed to the aims and objectives of the Act and recognises the value of transparency and accountability in administrative and management practices. The Department also supports persons making disclosures that reveal corrupt conduct, conduct involving a substantial mismanagement of public resources, or conduct involving a substantial risk to public health and safety or the environment.

The Department of Health and Human Services does not tolerate improper conduct by its staff, or the taking of reprisals against those who come forward to disclose such conduct and works together with the Ombudsman and Integrity Commission to ensure that all reasonable steps are taken to protect people who make such disclosures from any detrimental action in reprisal for making the disclosure. The Department will also afford natural justice to any person who is the subject of a disclosure.

During 2012-2013 the Department of Health and Human Services received no Public Interest Disclosure reports.

Further information on the Public Interest Disclosures Act 2002 can be found on the Tasmanian Legislation website at http://www.thelaw.tas.gov.au.
Right to Information

Number of Applications
	1.
	Number of applications for assessed disclosure received
	65

	2.
	Number of applications for assessed disclosure accepted
	62

	3.
	Number of applications for assessed disclosure transferred or part transferred to another public authority
	2

	4.
	Number of applications withdrawn by the applicant
	1

	5.
	Number of applications for assessed disclosure determined
	50

Outcome of Applications
	1.
	Number of determinations where the information applied for was provided in full.
	29

	2.
	Number of determinations where the information applied for was provided in part with the balance refused or claimed as exempt.
	16

	3.
	Number of determinations where all the information applied for was refused or claimed as exempt.
	3

	4.
	Number of applications where the information applied for was not in the possession of the public authority or Minister.
	2

Reasons for Refusal
	s.5, s.11, s.17
	Refusal where information requested was not within the scope of the Act (s.5 – Not official business; s.11 – available at Archives Office and s.17 – Deferred).
	1

	s.9, s.12
	Refusal where information is otherwise available or will become otherwise available in the next 12 months
	1

	s.10, s.19
	Refusal where resources of public authority unreasonably diverted
	0

	s.20
	Refusal where application repeated; or Vexatious; or Lacking in definition after negotiation
	0

Exemptions
	s.25
	Executive Council Information
	0

	s.26
	Cabinet Information
	0

	s.27
	Internal briefing information of a Minister
	3

	s.28
	Information not relating to official business
	0

	s.29
	Information affecting national or state security, defence or international relations
	0

	s.30
	Information relating to the enforcement of the law
	5

	s.31
	Legal professional privilege
	4

	s.32
	Information relating to closed meetings of council
	0

	s.34
	Information communicated by other jurisdictions
	1

	s.35
	Internal deliberative information
	5

	s.36
	Personal information of a person other than the applicant
	11

	s.37
	Information relating to the business affairs of a third party
	2

	s.38
	Information relating to the business affairs of a public authority
	0

	s.39
	Information obtained in confidence
	6

	s.40
	Information on procedures and criteria used in certain negotiations of public authority
	1

	s.41
	Information likely to affect the State economy
	1

	s.42
	Information likely to affect cultural, heritage and natural resources of the State
	0

Time to Make Decisions
	1.
	Number of requests determined within the following timeframes (should also total the number of applications determined as in question A5).
	

	
	1 - 20 working days of the application being accepted.
More than 20 working days of the application being accepted.
	20
30

	2.
	Number of requests which took more than 20 working days to decide that involved an extension negotiated under s.15(4)(a).
	9

	3.
	Number of requests which took more than 20 working days to decide that involved an extension gained through an application to the Ombudsman under s.15(4)(b).
	0

	4,
	Number of requests which took more than 20 working days to decide that involved consultation with a third party under s.15(5)
	8

Reviews
Internal Reviews

	Number of internal reviews were requested in 2012-2013
	5

	Number of internal reviews determined in this 2012-2013
	5

	Number where the original decision was upheld in full
	3

	Number where the original decision was upheld in part
	1

	Number where the original decision was reversed in full
	1

External Reviews (Reviews by the Ombudsman)

	Number of external reviews requested in 2012-2013
	8

	Number of external reviews determined in 2012-2013
	4

	Number where the original decision was upheld in full
	2

	Number where the original decision was upheld in part
	1

	Number where the original decision was reversed in full
	1

Of the five RTI applications not accepted, one was processed as a Personal Information Protection application, three applications did not meet minimum requirements and one application was transferred in full.
Of the 10 RTI applications accepted, but without determination at 30 June 2013, six of these were received in June 2013. As per Section 15 of the RTI Act, time within which applications for assessed disclosure of information are to be decided, their deadline for decision fell after 30 June 2013.

Note that separate statistics for RTI applications for the Tasmanian Health Organisations have been included in their Annual Reports.
Legislation

The Department of Health and Human Services administers a wide range of legislation as detailed in the Administrative Arrangements Order (No .2) 2012, made under the Administrative Arrangements Act 1990.

An Administrative Arrangements Order assigns portfolio responsibility for enactments to Ministers.
The Order also assigns responsibility for administration of enactments to particular Departments. As at
30 June 2013, the Department of Health and Human Services administered five Acts and associated subordinate legislation for the Minister for Children; 25 Acts and associated subordinate legislation for the Minister for Health; and five Acts and associated subordinate legislation for the Minister for Human Services.
	Minister for Children

	Adoption Act 1988

	Child Protection (International Measures) Act 2003

	Children, Young Persons and Their Families Act 1997

	Children, Young Persons and Their Families (Transitional and Savings Provisions) Act 1998

	Youth Justice Act 1997 - except in so far as it relates to the establishment and operation of the Magistrates Court (Youth Justice Division) (see Department of Justice under the Minister for Justice)

Note: the Minister for Children is also responsible for the Child Care Act 2001, which is administered by the Department of Education, and the Tasmania Early Years Foundation Act 2005, which is administered by the Department of Premier and Cabinet.

	Minister for Health

	Alcohol and Drug Dependency Act 1968

	Ambulance Service Act 1982

	Anatomical Examinations Act 2006

	Blood Transfusion (Limitation of Liability) Act 1986

	Fluoridation Act 1968

	Food Act 2003

	Health Act 1997

	Minister for Health (cont)

	Health Practitioner Regulation National Law (Tasmania) Act 2010

	Health Professionals (Special Events Exemption) Act 1998

	Health Service Establishments Act 2006

	HIV/AIDS Preventive Measures Act 1993

	Human Cloning for Reproduction and Other Prohibited Practices Act 2003

	Human Embryonic Research Regulation Act 2003

	Human Tissue Act 1985

	Mental Health Act 1996 - except in so far as it relates to the appointment, functions and operation of the Mental Health Tribunal and the appointment of the registrar and other officers of that Tribunal, and the appointment, functions and operation (including the provision of staff, assistance, resources and facilities) of the Forensic Tribunal (see Department of Justice under the Minister for Justice)

	National Health Funding Administration Act 2012

	Obstetric and Paediatric Mortality and Morbidity Act 1994

	Optometry Offences Act 2010

	Pharmacy Control Act 2001

	Poisons Act 1971 - except in so far as it relates to the Poppy Advisory and Control Board (see the Department of Justice under the Minister for Justice)

	Public Health Act 1997

	Radiation Protection Act 2005

	Royal Derwent Hospital (Sale of Land) Act 1995

	Tasmanian Health Organisations Act 2011

	Therapeutic Goods Act 2001

	

	Minister for Human Services:

	Disability Services Act 2011

	Fire Damage Relief Act 1967 - in so far as it relates to the erection of dwellings for renting to eligible persons under the Homes Act 1935 (otherwise see Department of Economic Development, Tourism and the Arts under the Minister for Economic Development)

	Guide Dogs and Hearing Dogs Act 1967

	Homes Act 1935 - except in so far as it relates to the lending of funds for home ownership (see Department of Treasury and Finance under the Treasurer)

	Pensioners (Heating Allowances) Act 1971

Bills Tabled in 2012-2013
During 2012-2013 the following Bills were tabled in Parliament:
· Adoption Amendment Bill 2013

· Poisons Amendment Bill 2013

· Radiation Protection Amendment Bill 2013
· Community Housing Providers National Law (Tasmania) Bill 2013.
The Bill will, on commencement, adopt as Tasmanian law the Community Housing Providers National Law, which is an appendix to the Community Housing Providers (Adoption of National Law) Act 2012 (NSW). The purpose of the new legislation is to provide for the registration and regulation of community housing providers under a national system of registration.

· Reproductive Health (Access to Terminations) Bill 2013

This Bill proposes a new, health-based Act to regulate pregnancy terminations in Tasmania and would repeal the current provisions of the Criminal Code relating to terminations. The Bill was tabled on
11 April 2013 and was referred to a Legislative Council committee on 12 June 2013. As at
23 September 2013, the Committee’s enquiry had not concluded.

· Youth Justice (Miscellaneous Amendments) Bill 2012
The Bill will, on commencement, amend the Youth Justice Act 1997 in relation to matters including restorative justice principles, formal cautions, community service, rehabilitation, victim impact statements, deferred sentencing, controlled substance and alcohol testing, protection of youth rights, and arrest powers.

Changes to Legislation in 2012-2013

The Adoption Amendment Act 2013 amended the Adoption Act 1988 with effect from 17 April 2013 so that people in a registered significant relationship are eligible to be considered for the adoption of children that are unrelated to them, and clarified a minor matter in the Act.

The Poisons Amendment Act 2012 commenced on 1 July 2012. The amendments provide for the adoption of the Standard for the Uniform Scheduling of Medicines and Poisons for the purposes of the Act in substitution for references to the Poisons List Order 2001 and Poisons (Prohibited Substances) Order 1990. The amendments also clarify that a person may bring into Tasmania narcotic and declared restricted substances for his or her own use, or for the use of a family member, while in Tasmania, if the substances have been legally prescribed and dispensed in another state or territory for that person’s use. The amendments also make minor changes to the provisions relating to manufacturing and wholesale chemist licences.
The Poisons Amendment Act 2013 commenced on 17 April 2013 and clarified a definitional issue for ‘prohibited substances’ in the Poisons Act 1971.
The Radiation Protection Amendment Act 2013 was tabled on November 2012 and passed the Legislative Council on 30 May 2013. The Act commenced on 20 June 2013. The amendments to the Radiation Protection Act 2005 provide greater clarity and certainty in the administration of the Act.
The National Health Funding Administration Act 2012 commenced on 1 July 2012 and provides for the health funding arrangements required under the National Health Reform Agreement for the Tasmanian Health Organisations.

The Surrogacy Act 2012, administered by the Department of Justice, commenced on 1 May 2013 and provides for the transfer of parentage of children in relation to whom certain non-commercial surrogacy arrangements are made before their birth. It also prohibits commercial surrogacy arrangements and certain associated actions, and provides for related matters. It repealed the Surrogacy Contracts Act 1993, which had been administered by the Department of Health and Human Services.
Reviews

A review of the Alcohol and Drug Dependency Act 1968 which commenced during 2010-2011 continued with the release of a Discussion Paper in October 2012. The aim of the review is to critically evaluate the ongoing suitability of the Act, and to identify a potential way forward in respect of the future regulation of drug and alcohol dependency in Tasmania. The public consultation period associated with the
Discussion Paper closed in February 2013 with targeted stakeholder consultation continuing through until May 2013. As at 30 June 2013 feedback from the consultation process was in the process of being analysed.
In late 2012, the Minister for Health approved a review of the Ambulance Service Act 1982 in order to improve patient, public and staff safety, particularly in relation to non-emergency patient transport. A consultation paper was released in January 2013 outlining areas of concern with the current Act and detailing proposed actions to improve the current legislation to meet contemporary needs. A Minor Assessment Statement on the legislative proposals arising from the review was released for comment in May 2013. The proposed legislation implements the recommendations of two separate reviews of Tasmania’s patient transport services (the Banscott Report) and Tasmanian medical retrieval services (the Sharley Report) which were endorsed by Government and progressively implemented from 2009 until 2012.

In December 2012, the Minister for Children appointed Dr Maria Harries, Adjunct Professor, School of Occupational Therapy and Social Work, Curtin University (WA) to Chair an independent Legislative Amendments Review Reference Committee (LARRC) to make recommendations regarding various proposed amendments to the Children Young Persons and Their Families Act 1997. After undertaking an intensive period of consultation with over 50 stakeholders with a wide range of interests in
Child Protection, Dr Harries and her Committee delivered to the Minister a comprehensive report that recommended a total of 21 amendments to the Act. It also recommended a number of other significant practice reforms to improve our responses to child protection concerns. Dr Harries’ report has been publicly released. It is available on the Department of Health and Human Services’ website. The Minister for Children fully supports Dr Harries’ recommendations and the Department of Health and Human Services is currently working to prepare a Bill to achieve all 21 areas for amendment.
Section 47B of the Poisons Act 1971 provides for an independent review of the regulations made under section 47A of the Act. Section 47A provides for the administration of certain substances in prescribed conditions to enable carers to administer legally supplied medication to persons unable to undertake this administration on their own, in various settings. The review commenced in November 2012 with establishment of terms of reference and a steering committee. An independent consultant released a consultation paper for public comment in April 2013. The consultation process closed in May 2013. The final report being prepared by the consultant will focus on how the new arrangements are working for the different groups of carers.

The arrangements for making scheduled substances available to first aiders under regulation 92 of the Poisons Regulations 2008 is currently under review. The regulation of access to these medicines around the country is varied. A working party in the Department of Health and Human Services has sought advice from a number of specialist medical colleges. The Minister will be considering changes to the regulations in respect of first aider access once the final policy has been drafted.

Subordinate Legislation made in 2012-2013
· Food Regulations 2012

· Food Amendment Regulations 2012

· Health (Fees) Amendment Regulations 2013

· Pharmacy Control (Fees) Amendment Regulations 2013

· Poisons Amendment Regulations 2013

· Poisons Amendment Regulations (No. 2)

· Radiation Protection Amendment (Disposal) Regulations 2012

· Radiation Protection Amendment Regulations 2013

· Therapeutic Goods Regulations 2012

Other Annual Reports

The Health Professional Registration Boards are each established under a particular Act to regulate the professionals who fall within their jurisdiction. The Boards operate independently of the Department of Health and Human Services and are responsible to Parliament for administration of their Act. The objectives of each Board may differ slightly but in general terms a Board must perform its functions and exercise its powers so it ensures that services provided to the public by the professionals it regulates are of the highest possible standard; that the person practice according to the highest professional standard; and to guard against unsafe, incompetent and unethical practices. The Department of Health and Human Services provides administrative support to the Boards, including publication of their Annual Report on the Department of Health and Human Services website.

The Council of Obstetric and Paediatric Mortality and Morbidity provides a limited Annual Report in this report.

The Tasmanian Pharmacy Authority was established on 1 February 2011 and provides its full financial year of operations in this report.
The Disability Services Act 2011 came into effect on 1 January 2012 and contains a number of planning and reporting provisions including the production of an Annual Report which is published in this Report.
The Commissioner for Children is an independent, statutory office responsible to the Parliament of Tasmania. The Commissioner’s functions include promoting the rights and wellbeing of children along with examining the policies, practices and services provided for children and any laws affecting their health, welfare, care, protection and development.

The Commissioner for Children produces an Annual Report to Parliament, which can be accessed at the Commissioner’s website at www.childcomm.tas.gov.au or by emailing a request to the following address childcomm@childcomm.tas.gov.au.
Disability Services Act 2011

Annual Report

For year ended 30 June 2013
Table of Contents

Budgetary Oversight

Budget 2012-2013

Disability Services Act 2011
For year ended 30 June 2013

The Disability Services Act 2011 (the Act) came into effect on 1 January 2012 and contains a number of planning and reporting provisions. This Annual Report is provided in accordance with the legislative requirements under the Disability Services Act 2011(Section 9 – Budgetary Oversight).
In accordance with Section 9 of the Act this Annual Report specifies the amount appropriated by Parliament that was used for the purposes of the administration of the Act and the amount appropriated by Parliament that was used in the making of grants.

For the purposes of this Report the State is regarded as one operational area.
A draft Strategic Plan is currently undergoing a consultation phase.
The Report provides details as to how the amount that was used for making grants was distributed during 2012-13 between different kinds of specialist disability services, research and development activities and grants to individuals under section 14(1)(c).
The Report also provides, in relation to each funded entity, the amounts that were provided by way of grants under the Act. In line with the requirement under section 9(3), this Report does not contain the name or address of a person with disability funded under the Act.
Budget 2012-2013

	Services provided by Community Sector Organisations (Notes 1 2 3 4)
	2012-2013 ($)

	Accommodation Support
	
	92 625 143

	Community Access
	
	22 539 499

	Community Support
	
	17 992 944

	Fair Work Australia ERO
	
	2 673 000

	Home and Community Care
	
	11 705 100

	Information and Advocacy
	
	2 540 321

	Other
	
	366 347

	Peak Organisations
	
	127 322

	Respite
	
	7 741 398

	Total
	
	158 311 074

	Initiatives
	2012-2013 ($)

	Elder Abuse Strategy
	
	374 125

	TasEquip (Equipment Reform)
	
	1 027 535

	Total
	
	1 401 660

	Services provided by Government
	2012-2013 ($)

	Area Management
	
	2 039 863

	Community Support (Disability Assessment and Advisory Team)
	3 300 852

	Contract Management (Community Partnership Teams)
	1 649 107

	Individual Funding Management
	
	413 106

	Tasmanian Autism Spectrum Diagnostic Assessment Services
	734 110

	Workforce Development
	
	385 954

	Total
	
	8 522 992

	Administration and Overheads
	2012-2013 ($)

	Disability and Community Services and DHHS Overheads

	Distribution of DHHS Shared Services
	9 730 000

	Distribution of DHHS “Other” Costs
	1 092 000

	Accrual
	
	1 407 000

	Balance of Direct Overheads
	
	0

	Total
	
	12 229 670

	Community Service Functions
	3 151 108

	Total Budget
	183 616 504

Notes:
	Note 1

2012-13 Services provided by Community Sector Organisation Breakdown
Services provided by Community Sector Organisations comprises the following aggregates:

	Fair Work ERO
	
	$2 673 000

	Grants – Grants Unit
	
	$143 932 974

	HACC
	
	$11 705 000

	Total
	
	$158 311 074

	Note 2

2012-13 Distribution of Grants Breakdown

	Distributed to specialist disability services
	$158 311 074

	Distributed to research and development activities
	$0

	Distributed to individuals under section 14(1)(c)
	$0

	Total
	
	$158 311 074

	Note 3

	2012-13 indexation of 2.25%
	$2 708 000

	Applied to Services provided by Community Sector Organisations , excluding HACC, Fair Work ERO
	

	Note 4

2012-13 – Disability – Disability carer support, respite, accommodation support, information, advocacy, education, day support, specialist equipment, personal care and other individual support services

	A.Q.A Victoria Ltd
	16 473

	Ability Tasmania Group Inc
	822 149

	Able Australia Services
	9 999 227

	Advocacy Tasmania Inc
	242 853

	Anglicare Tasmania Inc
	7 886 824

	Association for Children with Disability (Tas) Inc
	259 492

	Autism Tasmania Incorporated
	203 635

	Baptcare Ltd
	2 840 495

	Barbara Jamieson
	12 439

	Beni-Abbes Community Inc
	913 915

	Better Hearing Australia Tasmania Inc
	5 205

	Brain Injury Association of Tasmania Inc
	70 894

	Cerebral Palsy Tasmania
	45 097

	Coastal Residential Service Inc
	2 164 272

	COGO Help Pty Ltd
	98 589

	Community Based Support (South) Inc
	138 112

	Cosmos Inc
	3 391 265

	D G Lewis Pty Ltd
	247 891

	Devonfield Enterprises
	4 213 339

	Eastern Shore Association for People with Disabilities
	13 344

	Epilepsy Association of Tasmania Inc
	150 505

	Eskleigh Foundation Inc
	5 238 745

	Family Based Care Association (Northern Region) Inc
	372 170

	Family Based Care Association North West Inc
	459 485

	GC Services Incorporated
	363 570

	Giant Steps Tasmania
	153 289

	Gog Range Retreat Inc
	235 925

	Headway North West Tasmania Inc
	90 759

	Headway Support Services Tasmania Inc
	739 713

	Hobart City Mission Inc
	1 706 187

	HOPES Inc
	96 068

	Independent Health Care Service Pty Ltd
	128 932

	Independent Living Centre (Tas) Inc
	458 907

	Independent Services Inc
	235 635

	Langford Support Services
	2 239 887

	Launceston Student Workshop
	97 585

	Life Without Barriers
	4 563 135

	Lifestyle Solutions (Aust) Ltd
	621 627

	McMillan (Tasmania) Pty Ltd
	141 127

	Mission Australia
	2 517 419

	Montagu Community Living Inc
	1 941 614

	Moondani Incorporated
	1 663 289

	Multicap Tasmania
	5 404 269

	Multiple Sclerosis Society of Tasmania Inc, The
	429 451

	National Disability Services Limited
	48 132

	National Stroke Foundation
	80 964

	New Horizons Club Inc
	91 550

	Nexus Inc
	4 964 889

	North West Residential Support Services Inc
	7 000 381

	Northern Occupational Support Service Inc
	1 313 564

	Northern Residential Support Group Inc
	4 099 845

	Oak Enterprises
	2 688 776

	Optia Incorporated
	11 182 528

	Para-Quad Association of Tasmania Inc
	23 332

	Parkside Foundation Pty Ltd, The
	2 005 838

	Pauline Roberts
	193 832

	Plane Tree Studio
	63 194

	Rosemary Connors
	24 672

	Royal Guide Dogs for the Blind Association of Tasmania
	365 871

	RPH Print Radio Tasmania Inc
	72 598

	Speak Out Association of Tasmania Inc
	232 381

	Spina Bifida Association of Tasmania Inc
	1 395

	St Giles Society Inc
	9 559 759

	St Michaels Association Inc
	1 708 730

	St Vincent De Paul Society (Tasmania) Inc
	81 239

	Sunlea Team Inc, The
	634 605

	Supported Tenancy Accommodation & Respite Tasmania
	8 034 297

	Susan Kitchenham
	24 672

	Sycamore 61 Ltd
	73 827

	TADTAS Inc
	33 950

	Tasmanian Acquired Brain Injury Services Inc
	237 998

	Tasmanian Amputee Society Inc
	3 519

	Tasmanian Association of People with Disabilities and Their Advocates Inc
	685 859

	Tasmanian Deaf Society Inc
	342 858

	Tasmanian Polytechnic
	21 992

	Tasmanian Riding for the Disabled Association Inc
	4 943

	Tasmanians with Disabilities Inc
	55 012

	UCA - Crossroads Tasmania
	3 197

	Veranto
	6 574 439

	Voluntary Community Service Visually Impaired Library
	5 328

	Wyndarra Centre Inc for Wyndarra Board of Management
	103 789

	Sub Total
	126 278 556

	Disability Services – Payments to NGOs for individual funding arrangements for disability clients

	Ability Employment
	370 138

	Ability Tasmania
	142 356

	Able Australia Services
	35 275

	ACC Services Tas Pty Ltd
	95 478

	Access Locksmiths Tasmania
	2 098

	Advance Life CA
	2 618

	Advantage Carpentry and Joinery
	13 325

	Aida Care Pty Ltd
	27 119

	All Round Gardening Maintenance Services
	1 895

	Anglicare Tasmania Inc
	1 656 351

	Applied Plumbing Services Pty Ltd
	2 804

	Aurora Disability Services
	1 303

	Aus Dispatch Company Pty Ltd
	893

	Baptcare Ltd
	408

	Beni-Abbes Community Inc
	207 366

	Coastal Residential Service Inc
	173 286

	Community Based Support (South) Inc
	942 041

	Community Care NESB Inc
	6 066

	Community Options North
	30 207

	Cosmos Inc
	241 896

	Devonfield Enterprises
	232 723

	Eskleigh Foundation Inc
	657 828

	Family Based Care (North)
	1 161 531

	Family Based Care Association North West Inc
	559 629

	Family Based Care Association North West Inc
	49 319

	Family Based Care Association North West Inc
	450 834

	Ferris S and S
	6 375

	Fusion Inc
	5 803

	GHSS Pty Ltd
	45

	Giant Steps Tasmania
	25 518

	Harvey Norman
	1 341

	Hobart City Mission Inc
	53 439

	Independent Health Services Pty Ltd
	2 233 457

	Innovative Bath
	8 997

	Island Care Tas
	2 754

	J and D Russell Pty Ltd
	14 535

	Kineticon Pty Ltd
	15 725

	Langford Support Services Inc
	336 639

	Life Without Barriers
	306 199

	Lifestyle Solutions Aust Ltd
	89 184

	Maverick Builders
	22 890

	May Shaw Nursing Centre
	1 818

	McLean Health Care
	13 768

	Mersey Leven Childcare Services
	191 829

	Montagu Community Living Inc
	93 436

	Moondani Incorporated
	62 924

	Mt St Vincent Nursing Home
	17 254

	North West Residential Support Services Inc
	730 264

	Northern Occupational Support Service Inc
	34 501

	Northern Residential Support Group Inc
	236 999

	Oak Enterprises
	46 599

	Oak Tasmania
	122 019

	Optia Inc
	2 142 031

	Orthotics and Prosthesis Service Tas
	25 851

	Osborn Sloan
	1 240

	Parkside Foundation Pty Ltd, The
	276 765

	Presbyterian Care Tasmania
	8 329

	R P Blake
	130

	Residential Lift Company Pty Ltd
	26 818

	School of Special Education Burnie
	1 557

	Second Skin Pty Ltd
	645

	Society for Multiply Disabled People, The
	245 836

	South Eastern Nursing and Home Care Association Inc
	83 395

	Spectronics
	108

	St Giles Society Inc
	844 881

	St Michaels Association Inc
	79 261

	Stanhope Health Care Services Pty Ltd
	72 099

	Supported Tenancy Accommodation & Respite Tasmania
	301 903

	Tas Wheelchair Transport
	5 117

	Tasmanian Association of People with Disabilities and Their Advocates Inc
	2 762

	Tasmanian Independent Nursing Pty Ltd
	30 483

	Tasmanian Polytechnic
	189 635

	Tasmanian Skills Institute
	5 625

	Tasmobility Pty Ltd
	7 409

	Taxi Combined
	138

	Ulverstone Taxis
	734

	United Taxis
	325

	Veranto Inc
	59 376

	Westbury Community Health Centre
	6 632

	Westbury CRC and Day Centre
	13 721

	Wyndarra Centre Inc for Wyndarra Board of Management
	303 893

	Sub Total
	16 475 799

Council of Obstetric and Paediatric Mortality and Morbidity

Annual Report

For year ended 30 June 2013
Table of Contents

Establishment of the Council

Council Role and Functions

Council Membership

Council Meetings

Administration

Representation on National Bodies

Registration

Review of Activities

Data Collection and Reporting

Financial Statements as at 30 June 2013
Establishment of the Council

The Obstetric and Paediatric Mortality and Morbidity Act 1994 (the Act) establishes the Council of Obstetric and Paediatric Mortality and Morbidity (the Council). The functions of the Council include the maintenance of a perinatal data collection system, investigating the circumstances surrounding maternal deaths, perinatal deaths and the deaths of children up to 17 years; and investigating and reporting on matters relating to obstetric and paediatric mortality and morbidity referred to it by the Minister or Secretary.

The Act contains very strict confidentiality provisions such that the Council and its members are precluded from providing information to other persons except in very limited circumstances. Of note, the Act enables:
· The Council to communicate to a coroner, information relevant to a coronial inquiry or possible coronial inquiry into the death of a child or woman, of its own motion or at the request of the coroner.
· The Council to investigate and report to the Secretary or Minister (or any other relevant Minister) on any matter relating to obstetric and paediatric mortality and morbidity of its own motion without a reference from the Secretary or Minister.
· The Council to communicate information regarding identified deaths or morbidities to the Secretary, a relevant Minister or a prescribed body.
· The Council to have the power to place a restriction upon subsequent use of any information or reports provided by the Council to a coroner, the Secretary, a Minister or a prescribed body.
· Council members to communicate information that comes into their possession to the Secretary where there is a belief or suspicion, on reasonable grounds, that a child has been or is being abused or neglected or at risk of being abused or neglected.
· The Council to report information about possible criminal offences to the Commissioner of Police.
Council Role and Function

A summary of Council functions under the Act are:

a) To investigate the circumstances surrounding and the conditions that have, or may have, caused:

(i) maternal, late maternal and perinatal deaths in Tasmania
(ii) mortality and morbidity of children in Tasmania in the age group from 29 days to 17 years (inclusive)

(iii) congenital abnormalities in children born in Tasmania

(iv) injuries, illness or defects suffered by pregnant women or viable foetuses in Tasmania at any time before or during childbirth.

b) To maintain a perinatal data collection
c) To provide information for the education and instruction in medical theory and practice in obstetrics and paediatrics for medical practitioners, registered nurses, enrolled nurses and midwives.

d) To investigate and report on any other matters relating to obstetric and paediatric mortality and morbidity referred to the Council by the Minister or the Secretary:

(da)
to investigate and report to the Minister, a relevant Minister or the Secretary of its own motion on any matter relating to obstetric and paediatric mortality and morbidity that it considers necessary and

(db)
to communicate to the Minister, or a relevant Minister, the Secretary or a prescribed body, information relating to

(i) a child death, maternal death or late maternal death or

(ii) the morbidity of a child or a woman who is or had been pregnant.

e) to perform any other function imposed by this Act or any other Act or the regulations.

Council Membership

The membership of the Council is specified in the Obstetric and Paediatric Mortality and Morbidity Act 1994 and a new three-year term commenced in November 2012 with appointed members including:

· Dr Michelle Williams (Chair), nominee of the Paediatrics and Child Health Division of the Royal Australasian College of Physicians nominated by the Tasmanian State Committee of that College

· Associate Peter Dargaville, person nominated by the Secretary employed in the delivery of Neonatal Services
· Associate Amanda Dennis, nominee of the University of Tasmania

· Dr Anagha Jayakar, nominee of the University of Tasmania
· Dr James Brodribb, nominee of the Tasmanian Regional Committee of the Royal Australian and New Zealand College of Obstetricians and Gynaecologists
· Commissioner for Children, now (Interim) Ms Elizabeth Daly, additional member nominated by Council to represent community interests
· Ms Kate Cuthbertson, additional member nominated by Council to represent community interests
· Dr Jill Camier, nominee of the Tasmanian Branch of the Royal Australian College of General Practitioners

· Ms Sue McBeath, nominee of the Tasmanian Branch of the Australian College of Midwifes Incorporated and

· Dr Roscoe Taylor, person nominated by the Secretary employed in the Department of Health and Human Services

Council Meetings

The Council meets four to six times per year.

Administration

The Council can be contacted via:

Dr Jo Jordan – Manager, COPMM

Service Quality and Improvement

System Purchasing and Performance

Department of Health and Human Services

Level 5, 24 Davey Street

HOBART TAS 7000

jo.jordan@dhhs.tas.gov.au
Telephone: (03) 6233 4828

Website: http://www.dhhs.tas.gov.au/copmm
Representation on National Bodies

The Council is represented on the Australian and New Zealand Child Death Review and Prevention Group (ANZCDRandPG) and also provides representation to the National Perinatal Data Development Committee and advice to the National Maternity Council’s Maternal and Perinatal Committee. The Council also provides its unidentified data to Queensland to include in Queensland’s Annual Report on Child Deaths.

Registration
Not applicable.

Review of Activities
The Annual Report for 2010 was finalised and released in August 2012 and tabled in Parliament following this release. The 2011 Paediatric Mortality and Morbidity Report was finalised and released at end of 2012-2013 Financial Year with a Media release undertaken based on recommendations concerning the use of appropriate and safe car restraints for children travelling as passengers in cars. The current Council Chair, previous Council Chair and Council Manager met with the DHHS Secretary in June 2013 to highlight and discuss recommendations from recent Annual Reports. The 2011 Annual Report was progressed during the 2012-2013 financial year and finalised and released in August 2013.

The 2012 Annual Report is currently being progressed with a view to finalise by August 2014 while the 2012 Paediatric Mortality and Morbidity Subcommittee Report is planned to be completed and formally released before the end of 2013-2014 financial year.
Recommendations are highlighted in the 2010 and 2011 Annual Reports as archived on the Council of Obstetric and Paediatric Mortality and Morbidity website http://www.dhhs.tas.gov.au/copmm.

Data Collection and Reporting

Membership of the Data Management Sub-Committee includes representatives derived from obstetric, paediatric, midwifery, Health Statistics and Epidemiology Unit, Population Health areas with Associate Professor Peter Dargaville Chairing this subcommittee. The subcommittee continues to meet regularly to progress discussions around formatting and preparation of future Annual Reports as well as the Electronic Perinatal Database (ObstetrixTas System) and development of a more comprehensive Congenital Abnormality Register for Tasmania.
It is also noted that the Council’s relevant subcommittees review and classify perinatal cases according to Perinatal Society of Australia and New Zealand (PSANZ) guidelines. All Paediatric Deaths reported annually throughout the state are reviewed and classified by the Paediatric Mortality and Morbidity Subcommittee.

The following activities have continued to be progressed in 2012-2013 financial year:
Data Collection Form

The National Perinatal Death Clinical Audit Tool (NPDCAT) has been adopted as the form of choice to collect detailed information on reported stillbirths and neonatal deaths in view of the current lack of stillbirth and neonatal death forms on the ObstetrixTas system. It is hoped that this form will be incorporated into the ObstetrixTas system as a priority. All Tasmanian hospitals (including all public hospitals and the North West Private Hospital) are now using this tool to complete details around reported perinatal deaths where Council urges that only the attending medical practitioner/specialist completes the NPDCA form in respect to their reported perinatal mortality case.

National interest in the development of a national database for congenital anomalies has previously been reported. Council continues to explore the issue of developing a more comprehensive Congenital Abnormality Register for Tasmania with a view to finally incorporate into the ObstetrixTas system in the future. The developmental process will include securing a definition for the register’s upper age limit and reportable key abnormalities, investigation of the type of coding information that can be consistently extracted from hospitals; identification of other possible data sources for reporting of abnormalities and investigation of avenues for increasing the responsibility of reporting and notification.

The new Tasmanian Perinatal Data Collection Form was implemented in January 2013 and is to be completed by all services that do not have access to the ObstetrixTas system (ie private hospitals and birth centres where the birth occurs; or private midwifery and medical practitioners who deliver babies outside hospitals). Completion of this form is a mandatory requirement for data collection under the Obstetric and Paediatric Mortality and Morbidity Act 1994. A copy of this form and associated guidelines can be accessed via http://www.dhhs.tas.gov.au/about_the_department/partnerships/registration_boards/copmm.
Progress in Database

The development and establishment of a statewide Electronic Perinatal Database known as ObstetrixTas was implemented in all statewide public maternity hospitals in 2010 to provide obstetric units with access to clinical information for management, planning, teaching and research purposes. The database is the repository of information for the perinatal data system with the aim to eliminate the need for a hand written perinatal data form and improving the timeliness, completeness and accuracy of information reported from the system. Council hopes that the NPDCAT and Congenital Abnormality Register for Tasmania are incorporated into ObstetrixTas as a priority.
Review the Structure of the Annual Report

The Annual Report format continues to be refined as required to ensure a more effective format for clearer presentation of data. The role of the Data Management subcommittee provides opportunities to discuss and revise formatting issues as required.

Financial Statements as at 30 June 2013
Not applicable.
Tasmanian Pharmacy Authority
Annual Report

For year ended 30 June 2013
Table of Contents

Establishment of the Authority

Authority Roles and Functions

Functions of the Authority

Role of the Authority

Membership of the Authority

Meetings of the Authority

Administration

Representation on National Bodies

Registration

Registration Policy

Register of Pharmacy Premises

Interests in Pharmacy Businesses

Definition of Dispensary

Review of Activities and Operations

Achievements

Legislation

Complaints and Disciplinary Issues

Financial Statements as at 30 June 2013
Establishment of the Authority

The Tasmanian Pharmacy Authority (the Authority) is a body corporate, established under section 6(1) of the Pharmacy Control Act 2001 (the Act).

Historically, the former Pharmacy Board of Tasmania had functions including the registration of:
· pharmacists and
· pharmacy premises (regulating the ownership and standards of pharmacy premises).

The first function (registration of pharmacists) is now undertaken by the Australian Health Practitioners Regulatory Authority (AHPRA).

The second function (registration of pharmacy premises), as in other States, is still regulated by a State body. In Tasmania, this is the Tasmanian Pharmacy Authority, which was established on 1 February 2011. This report covers the first full financial year of its operations.

Authority Roles and Functions

Functions of the Authority

Section 8 of the Act prescribes the following functions for the Authority:

(a) to administer the scheme of registration of pharmacy business premises

(b) to approve the ownership of and interests in pharmacy businesses

(c) to ensure that the services that pharmacy businesses provide from pharmacy business premises to the public are of the highest possible standard

(d) to prosecute offences against this Act

(e) to advise the Minister on matters relating to the Act and

(f) such other functions as are imposed on the Authority by this or any other Act or as may be prescribed.

Role of the Authority

Section 9 of the Act empowers the Authority to do all things necessary or convenient to be done in connection with the performance of its functions.

Membership of the Authority

Membership of the Authority is prescribed under section 7 of the Act.

The Authority consists of:

(a)
Two registered pharmacists nominated by the Minister from a list of names submitted by such bodies representing the professional interests of pharmacists as the Minister determined

(b)
One person to be a non-pharmacist nominated by the Minister to represent the interests of the consumers of the services that pharmacists provide.

The members of the Authority during the year ending 30 June 2012 were:

Chairman
Mr R Jones – B.Pharm

Members
Mr M Neumeyer – B.Pharm

Ms J Beaumont – Consumer Representative

Meetings of the Authority

The Authority held monthly meetings during the reporting period, with an additional Special Meeting in February 2013:

	Authority Members
	Meetings held whilst an Authority Member
	Meetings Attended

	Mr R Jones
	13
	12

	Mr M Neumeyer
	13
	13

	Ms J Beaumont
	13
	13

Administration

Contact Details

Ms Margie Cole continued to be the Authority’s appointed Registrar.

The postal address of the Authority is PO Box 1082, Sandy Bay, TAS 7005. The contact number is 0417 752 348. The Authority did not have a facsimile machine.

The Authority’s ABN is 34 562 572 269.

Sitting Fees

The Sitting Fees at 1 July 2012 were $414 for the Chair and $314 for Members.

The Minister for Health then advised the Authority on 6 May 2013 that fees were to increase, effective 1 March 2012 to be $422 for the Chair and $320 for Members.

Fees were again increased on 1 April 2013 to $430 for the Chair and $326 for Members.

Representation on National Bodies

During the year, the Pharmacy Premises Registering Authorities of Australia (PPRAA), which represents the various state and territory authorities responsible for pharmacy premises approvals, met twice in October 2012 and April 2013. The first meeting was attended by the Authority Chair and the Registrar, and the later one by the Registrar.

Registration

Registration Policy

Pharmacy premises registrations and the issuing of Eligibility Certificates continued to be managed in accordance with the requirements of the Act. Pharmacists who are intending to buy or sell an existing pharmacy, change its ownership structure, or to move or rename it, apply to the Authority for approval by submitting the appropriate form and paying the prescribed fee.

Register of Pharmacy Premises

The number of pharmacy business premises registered with the Authority at 30 June 2013 was 148.

At 30 June 2013, 50 body corporates held an Eligibility Certificate to approve their interests in a pharmacy, and 107 individuals held Eligibility Certificates.

During 2012-2013, the Authority reconsidered applications for:

	Type of Application
	Applications Received

	New Pharmacies
	8

	Changes to Ownership
	15

	Premises Alterations
	7

	Pharmacy Relocation
	9

	Other (Depots)
	2

Interests in Pharmacy Businesses

The Authority administers the issuing of Eligibility Certificates in accordance with Part 5A of the Act. The complexities of pharmacy ownership when companies and trusts are involved make determining the interests of parties difficult, and the Authority routinely refers company and trust documents to Crown Law for advice. The Authority had regular dialogue with officers from Crown Law and DHHS concerning apparent irregularities in, and the interpretation of, the Act.

During the year, Crown Law approached the Solicitor General on the Authority’s behalf to seek clarification about aspects of the Act. The subsequent advice necessitated the Authority to review the determinations about the issuing of Eligibility Certificates, with associated changes required to its database, accounting package and processes for the 2013-2014 annual renewals process which occurred during May and June 2013.

It is clear from the advice of the Solicitor General that the Act continues to contain some ambiguities and interpretational difficulties, despite the legal clarification about some specific matters. The Authority hopes these can be addressed by a comprehensive review of the Act in due course, and will take steps during 2013-2014 to initiate this with the Department of Health and Human Services.

Fees

Prescribed fees for 2012-2013 were unchanged from the previous year until a Fees Unit approach was enacted which came into effect on 24 April 2013 with the passing of the Pharmacy Control (Fees) Amendment Regulations 2013.

The fees as defined by the regulations up to 24 April 2013 were:

	Type of Fee
	Section
	Fee ($)

	Application for an eligibility certificate – each individual involving no Trust
	61B
	20

	Application for an eligibility certificate – each individual involving one Trust
	61B
	400

	Application for an eligibility certificate – each individual involving more than one Trust
	61B
	800

	Application for an eligibility certificate – each body corporate involving no Trust
	61B
	500

	Application for an eligibility certificate – each body corporate involving one Trust
	61B
	900

	Application for an eligibility certificate – each body corporate involving more than one Trust
	61B
	1 300

	Annual renewal of eligibility certificate – for individual
	61E
	20

	Annual renewal of eligibility certificate – for a body corporate
	61E
	150

	Late fee for annual renewal of eligibility certificate – for individual
	61E
	20

	Late fee for annual renewal of eligibility certificate – for a body corporate
	61E
	75

	Application for registration of pharmacy business premises
	71D
	450

	Application for exemption from registration of pharmacy business premises requirement
	71J
	50

	Annual renewal of certificate of registration
	71K
	280

	Late fee for annual renewal of certificate of registration
	71K
	140

	Fee for inspection of register
	71M
	20

	Fee to obtain copy or extract from register – per page
	71M
	5

	Fee to obtain copy of notice – per page
	71N
	5

The fees as defined by the regulations up to 24 April 2013 were:

	Type of Fee
	Section
	Fee ($)

	Application for an eligibility certificate – each individual involving no Trust
	61B
	35

	Application for an eligibility certificate – each individual involving one Trust
	61B
	275

	Application for an eligibility certificate – each individual involving more than one Trust
	61B
	550

	Application for an eligibility certificate – each body corporate involving no Trust
	61B
	350

	Application for an eligibility certificate – each body corporate involving one Trust
	61B
	620

	Application for an eligibility certificate – each body corporate involving more than one Trust
	61B
	900

	Annual renewal of eligibility certificate – for individual
	61E
	70

	Annual renewal of eligibility certificate – for a body corporate
	61E
	140

	Late fee for annual renewal of eligibility certificate – for individual
	61E
	15

	Late fee for annual renewal of eligibility certificate – for a body corporate
	61E
	50

	Application for registration of pharmacy business premises
	71D
	310

	Application for exemption from registration of pharmacy business premises requirement
	71J
	35

	Annual renewal of certificate of registration
	71K
	250

	Late fee for annual renewal of certificate of registration
	71K
	100

	Fee for inspection of register
	71M
	15

	Fee to obtain copy or extract from register – per page
	71M
	5

	Fee to obtain copy of notice – per page
	71N
	5

Review of Activities and Operations

Achievements

Pharmacy Control Act 2001

The Tasmanian Pharmacy Authority was established under the Act, which commenced on
1 February 2011. It has been the role of the Authority to implement and administer this Act, which includes considering all applications for alterations, new or relocated premises, transfer of ownership and consideration of ownership eligibility.

The Authority has had much business to transact, and the need to meet monthly is a reflection of the constantly changing pharmacy ownership profile in Tasmania, and the increasing use of trusts and companies by owners.

Pharmacy Guidelines

The Tasmanian Pharmacy Authority is able to issue guidelines from time to time for issues that might arise under section 71E(3) or other prescribed matters. At this stage, there are no other prescribed matters. The Authority adopted its inaugural Guidelines on 6 February 2013.

Authority Financial Matters

In December 2012, the Authority completed and adopted a Risk Assessment, to be re-visited at least annually.

In November 2012, a budget was adopted. This was subsequently used to underpin the approach to the Minister for a Fees Unit approach to be adopted, and to allow a fees increase to be implemented. The budget ensures that there is security and stability to the Authority’s income to ensure it can operate. In particular, the budget security has allowed the Authority to plan for a routine cyclical inspection cycle, arrange a comprehensive computer backup process, and to have funds available to allow for a major new database to be built once the Act is reviewed. There is also some contingency provision for any potential legal fees which might be incurred in the event of a prosecution by the Authority under the Act.

Authority Website, Database and records

The Authority made substantial improvements to its website (hosted on a tas.gov.au domain) during the year, and continually updated and refined the information provided on the website to make it clearer, more useful and more user-friendly. Amendments of an operational nature included the adoption and placement on the web of a Personal Information Protection Statement, and a Right to Information Statement.

The Authority’s forms were reviewed and amended in light of legal advice and to streamline and simplify the application processes. This saw a complete overhaul of Authority forms from those which were in place when the Authority was first established and used the forms of the previous Pharmacy Board.

During the year, the Authority explored further the possibility of developing a customised database. The matter was not progressed, with the Authority resolving to defer further work until such time as a review of the Act had been complete.

The Registrar was able to fine tune the existing database and accounting system and associated processes to better reflect the requirements of the Act and the Authority’s needs, especially insofar as registering the ownership of pharmacies and issuing Eligibility Certificates were concerned. This ensured an improved, accurate, efficient and timely process for the 2013-2014 annual renewals process. The process improvements saw less time being spent on annual renewals compared to the same time last year, and to the annual renewals payments being made in a timely manner. These amendments were not a long term solution, but served to allow the Authority to ensure its administration of the Act, as it currently stands, was proper and efficient.

Authority Inspections

During the year, the Authority inspected all new or altered pharmacy premises to ensure their compliance with the Act and to allow Certificates of Pharmacy Premises Registration to be issued. The Authority routinely informed DHHS of newly registered premises, and brought to their attention any matter identified during an inspection which may have required their attention under departmental responsibilities.

In March 2013, the Authority resolved to develop the role of a Coordinating/Chief Inspector to manage and coordinate a rolling three year inspection cycle of all pharmacy premises, and to review inspection protocols and requirements.

The passage of the Pharmacy Control (Fees) Amendment Regulations 2013 meant that the Authority had adequate funds to allow for such a development, which will be put in place during the 2013-2014 year.

Authority Logo

The Authority adopted the TPA logo shown below to improve its professionalism and image.

[image: image2.jpg]

Legislation

Pharmacy Control Act 2001

The Pharmacy Control Act 2001 was proclaimed on 1 February 2011. As noted above under the heading ‘Interests in Pharmacy Businesses,’ there are some ambiguities in the Act which require clarification and possible amendment in due course.

Personal Information Protection Act 2004

The Authority approved its Personal Information Protection Statement on 3 October 2012. There were no matters raised under the Personal Information Protection Act 2004 in 2012-2013.

Public Interest Disclosure Act 2002

The Authority approved an Application for Assessed Disclosure Form on 3 October 2012. There were no matters raised under the Public Interest Disclosures Act 2002 in 2012-2013.

Right to Information Act 2009

The Authority approved a Right to Information Statement on 3 October 2012. There were no requests for information under the Right to Information Act 2009 in 2012-2013.

Complaints and Disciplinary Issues

The administration of complaints and disciplinary issues for pharmacists was transferred to the National Registration and Accreditation Scheme prior to the commencement of the Tasmanian Pharmacy Authority in 2011. All matters became the responsibility of the Australian Health Practitioners Regulatory Authority (AHPRA). As a result of this, the Authority has no role in such issues, and referred any complaints received during the year to AHPRA.

The Authority itself received no complaints about its operations and had no disciplinary issues during the year.

Complaints and Disciplinary Issues

The administration of complaints and disciplinary issues for pharmacists was transferred to the National Registration and Accreditation Scheme prior to the commencement of the Tasmanian Pharmacy Authority in 2011. All matters became the responsibility of the Australian Health Practitioners Regulatory Authority (AHPRA). As a result of this, the Authority has no role in such issues, and referred any complaints received during the year to AHPRA.

The Authority itself received no complaints about its operations and had no disciplinary issues during the year.
Financial Statements
The Authority re-appointed WHK, renamed Crowe Horwath during the year, as its Auditors.

Tasmanian Pharmacy Authority
Annual Report

For year ended 30 June 2013
Table of Contents

Statement of Comprehensive Income

Statement of Financial Position

Cash Flow Statement

Statement of Changes in Equity

Notes to the Financial Statements

Board’s Declaration

Auditor’s Independence Declaration

Independent Audit Report
Tasmanian Pharmacy Authority

Statement of Comprehensive Income

For the year ended 30 June 2013
	
	2013
	2012

	Income
	
	

	Premises registration fee
	45 256
	53 820

	Application fees
	11 700
	7 505

	Eligibility certificate fees7
	10 785
	23 044

	Interest received
	109
	920

	Exempt premises application
	50
	-

	Total Income
	67 900
	85 289

	Less: Expenses
	
	

	Accounting fees
	2 115
	1 657

	Bank charges
	450
	232

	Depreciation
	199
	82

	Inspection expenses
	4 052
	2 889

	Legal fees
	1 996
	5 470

	Insurance
	546
	-

	Sitting fees
	13 556
	-

	Registrar fees
	37 920
	39 954

	Postage
	657
	756

	Computer backup
	188
	-

	Printing and stationery
	928
	2 019

	Salaries
	
	18 595

	Superannuation contributions
	707
	1 131

	Telephone
	786
	977

	Travel
	3 405
	3 808

	Workers Compensation
	
	

	Total Expenses
	68 796
	77 570

	Net Surplus/(Deficit)
	(896)
	7 719

	Other comprehensive income
	-
	-

	Total comprehensive income for the year
	(896)
	7 719

Tasmanian Pharmacy Authority

Statement of Financial Position

For the year ended 30 June 2013
	Assets
	2013
	2012

	Current Assets
	
	

	Cash and cash equivalents2
	111 070
	58 155

	Trade and other receivables3
	2 927
	1 350

	Total Current Assets
	113 997
	59 505

	Non-Current Assets
	
	

	Plant and Equipment4
	715
	914

	Total Non-Current Assets
	715
	914

	Total Assets
	114 712
	60 419

	
	
	

	Liabilities
	2013
	2012

	Current Liabilities
	
	

	Trade and other payables5
	5 293
	9 969

	Other liabilities
	1 429
	-

	Income received in advance
	73 842
	15 407

	Total Liabilities
	80 564
	25 376

	Net Assets
	34 148
	35 043

	
	
	

	Equity
	2013
	2012

	Accumulated surpluses
	34 147
	35 043

	Total Equity
	34 147
	35 043

Tasmanian Pharmacy Authority

Statement of Changes in Equity

For the year ended 30 June 2013
2013
	
	Accumulated Surpluses
	Total

	Balance at 1 July 2012
	35 043
	35 043

	Net surplus/(deficit)
	(895)
	(895)

	Balance at 30 June 2013
	34 148
	34 148

2012
	
	Accumulated Surpluses
	Total

	Balance at 1 July 2011
	27 324
	27 324

	Net surplus/(deficit)
	7 719
	7 719

	Balance at 30 June 2012
	35 043
	35 043

Tasmanian Pharmacy Authority

Statement of Cash Flows

For the year ended 30 June 2013
	Cash Flows from Operating Activities
	2013
	2012

	Receipts from customers
	126 079
	36 398

	Interest received
	109
	920

	Payments to suppliers and employees
	(73 267)
	(70 060)

	Net movement of GST
	(6)
	3 604

	Net cash provided by (used in) operating activities
	52 915
	(29 138)

	Cash Flows from Investing Activities
	2013
	2012

	Purchase of property, plant and equipment
	-
	(996)

	Net cash used by investing activities
	-
	(996)

	
	
	

	Net increase (decrease) in cash and cash equivalents held
	52 915
	(30 134)

	Cash and cash equivalents at beginning of year
	58 155
	88 289

	Cash and cash equivalents at end of financial year
	111 070
	58 155

Notes to the Financial Statements

1 Summary of Significant Accounting Policies

(a) Basis of preparation

This financial report is a special purpose financial statement prepared in order to satisfy the financial reporting requirements of the Pharmacy Control Act 2001. The Registrar has determined that the Authority is not a reporting entity.

The financial report has been prepared on an accruals basis and is based on historic costs and does not take into account changing money values or, except where specifically stated, current valuations of non‑current assets.

The following significant accounting policies, which are consistent with the previous period unless otherwise stated, have been adopted in the preparation of this financial report.

(b) Comparative Figures

Comparative figures have been adjusted to conform to changes in presentation for the current financial year where required by Australian Accounting Standards or as a result of a change in accounting policy.

(c) Cash and Cash Equivalents

Cash and cash equivalents include cash on hand, deposits held at call with banks, other short-term highly liquid investments.

(d) Property, Plant and Equipment

Property, plant and equipment is carried at cost less, where applicable, any accumulated depreciation.

The depreciable amount of all property, plant and equipment is depreciated over the useful lives of the assets to the Authority commencing from the time the asset is held ready for use.

Leasehold improvements are amortised over the shorter of either the unexpired period of the lease or the estimated useful lives of the improvements.

(e) Income Tax

The Authority is exempt from income tax under Division 50 of the Income Tax Assessment Act 1997.

(f) Revenue and Other Income

Registration and application fee income is recognised in the period to which it relates.

Interest revenue is recognised upon receipt.

All revenue is stated net of the amount of goods and services tax (GST).

(g) Goods and Services Tax (GST)

Revenues, expenses and assets are recognised net of the amount of GST, except where the amount of GST incurred is not recoverable from the Australian Taxation Office. In these circumstances, the GST is recognised as part of the cost of acquisition of the asset or as part of an item of the expense. Receivables and payables in the statement of financial position are shown inclusive of GST.

2 Cash and Cash Equivalents

	
	2013
	2012

	Cash at bank
	111 070
	58 155

	Total
	111 070
	58 155

3 Trade and Other Receivables
	CURRENT
	2013
	2012

	Trade receivables
	2 927
	1 350

	Total
	2 927
	1 350

4 Property, Plant and Equipment
	COMPUTER EQUIPMENT
	2013
	2012

	At cost
	996
	996

	Accumulated depreciation
	(281)
	(82)

	Total
	715
	914

5 Trade and Other Payables

	CURRENT
	2013
	2012

	Trade payables
	4 072
	8 682

	GST payable
	522
	527

	PAYG withholding
	699
	480

	Other payables
	-
	280

	Total
	5 293
	9 969

6 Cash Flow Information

Reconciliation of result for the year to cashflows from operating activities

Reconciliation of net income to net cash provided by operating activities

	
	2013
	2012

	Net surplus/(deficit) for the period
	(895)
	7 719

	Cash flows excluded from profit attributable to operating activities
	
	

	Non-cash flows in profit:
	
	

	· Depreciation
	200
	82

	Changes in assets and liabilities, net of the effects of purchase and disposal of subsidiaries
	
	

	· (increase)/decrease in trade and other receivables
	(1 577)
	495

	· increase/(decrease) in trade and other payables
	(4 670)
	7 428

	· increase/(decrease) in GST payable
	-
	3 604

	· increase/(decrease) in income in advance
	59 857
	(48 466)

	Cashflow from operations
	(52 915)
	(29 138)

7 Contingent Liabilities and Contingent Assets

Contingent Liabilities

It is the opinion of the Authority there were not any contingencies at 30 June 2013 (30 June 2012: None).

8 Related Party Transactions

Transactions between related parties are on normal commercial terms and conditions no more favourable than those available to other parties unless otherwise stated.
9 Events After the End of the Reporting Period

No matters or circumstances have arisen since the end of the financial year which significantly affected or may significantly affect the operations of the Authority, the results of those operations or the state of affairs of the Authority in future financial years.

 Authority Details

The registered office of the Authority is:

Tasmanian Pharmacy Authority

PO Box 1082

SANDY BAY TAS 7005

Tasmanian Pharmacy Authority

Statement by the Registrar

For the Period Ended 30 June 2013
[image: image3.png]Tasmanian Pharmacy Authority

Statement by The Registrar

The Registrar has determined that the Authority is not a reporting entity and that this special purpose financial
report should be prepared in accordance with the accounting policies outlined in Note 1 to the financial
statements.

In the opinion of the Registrar:

1. The financial statements and notes, as set out on pages 2 to 8, present fairly the Authority's financial
position as at 30 June 2013 and its performance for the year ended on that date in accordance with the
accounting policies described in Note 1 to the financial statements; and

2. Atthe date of the statement, there are reasonable grounds to believe that the Authority wil be able to pay its
debts as and when they become due and payable.

This statement is made in accordance with a resolution of the Authority, and is signed for and on behalf of the
Authority by:

Registrar

Margie Cole

Dated this.......... 2. dayof ... O«f‘*g)m

Tasmanian Pharmacy Authority

Auditor’s Independence Declaration

[image: image4.png]/\ Crowe Horwath.

‘Tasmanian Pharmacy Authority
Audtors Indepsndancs Deciaration To the Registar Tasmanian Pharmacy Authoriy
It bt 1o ety ks e, i i o rd 104 2015, s v o

LT e ——
[t et

0 7 ot oary e cod ol o it b .

B b 7

ossatonste . 5 amr At s

Tasmanian Pharmacy Authority

Independent Audit Report to the Directors of the Tasmanian Pharmacy Authority

[image: image5.png]‘Tasmanian Pharmacy Authority
Auditors Independance Declaration To the Ragistrr Tasmanian Pharmaey Authorty

[T ——

o e 3 iy o G e ors s s ey M
ot

L —

Tt sty

prrr—

ot st rssan oo i o o it W i o
rarey W Al ooy St heks S i o o e
e e B oo i e

o o o e ot s o v s s 0

) a2 e o 02
et o L o el S e o 1 s et o
el e b et st e o s
e e 1 i o o ecrees o s s e e e b
Ee e g o e o o9

et ot s s e s o504 e 1 it i s o .

[image: image6.png]/A Crowe Horwath. o

‘Tasmanian Pharmacy Authority
AudtorsIndopandencs Dclaraton To th Regitrar Tasmnian Phrmacy Aunory

It ou sk s e ol i o nepecars e o o vt et

opnen

I e, rscl g ey i sl s, i st f e
Framacy Aoy 0 v T3 B earcs e S e
5 s W i st oo S B e e o

P o
[o—

IS ————
o T e s e e
R e O L

Gog bt T

o o

[
iz

ovesbomrine. S gayar. ‘27“& s

DHHS Annual Report 2010-2011 – Part 2 – Our Direction

1
DHHS Annual Report 2012-2013 – Part 2 Regulatory Information

 Page 115 of 314

