
Transport Accident
Commission
2005 Annual Report

Mission
The Transport Accident Commission’s
mission is to reduce road trauma andits
impact on the lives of accident victims in a
caring, efficient and financially
responsible manner.

Vision
The Transport Accident Commission’s
vision is to provide Victorians with the most
equitable personal injury compensation
scheme in the world and set international
standards in its delivery. To be a leader in
changing attitudes and behaviours so that
Victoria sets international standards for
road safety.

The Transport Accident Commission (TAC) was established and is governed by the Transport Accident Act 1986. The
TAC administers a comprehensive no-fault compensation scheme for Victorians who are injured or die as a resultof a
transport accident. Benefits may include the payment of hospital, medical and rehabilitation expenses as well as
income support. Additional compensation may be available through common law in cases of serious injury or death.

Contents

02	 Highlights 2004/05
03	 Letter to the Minister
05	 About the TAC
06	 Chairman’s and CEO’s Report
08	 Board of Management
09	 Senior Management
12	 Service Delivery
18	 Effective Health Care
22	 Road Safety
26	 Our People
30	 Financial Management
37	 Financial Reports 2004/05
64	 Corporate Governance
66	 Compliance

	�

The Hidden Road Toll
The hidden road toll
represents the many
thousands of Victorians
whose lives have been
affected by road trauma.
The often-unseen
consequences – ‘the ripple
effect’ of this trauma –
for individuals, families and
the community, start within
the first 10 minutes and
may stretch to 10 years
and beyond.

	�

Highlights 2004/05

Service Delivery
•	 $643 million in support services for 41,035 clients
•	 Highest-ever Client Satisfaction Score of 7.3 out of 10
•	 New legislative amendments to deliver more than $19 million in benefits annually
•	 Introduction of new dispute resolution protocols
•	 $60 million boost to trauma research to be administered by the Victorian Neurotrauma Initiative (VNI)

Road Safety
•	 Road toll remained low at 338
•	 Hospitalised claim rate at a record low
•	 $130 million commitment to improve roads to reduce run-off road crashes
•	 A further $110 million commitment to the Safer Roads Infrastructure Program to improve dangerous intersections

Our People
•	 Road toll remained low at 338
•	 Hospitalised claim rate at a record low
•	 $130 million commitment to improve roads to reduce run-off road crashes
•	 A further $110 million commitment to the Safer Roads Infrastructure Program to improve dangerous intersections

Financial Management
•	 Actuarial release of $96 million
•	 Funding ratio of 119%
•	 Investment return of 13.7%
•	 After-tax profit of $464 million, driven largely by buoyant equity markets

	�

October 2005

John Lenders MP
Minister for WorkCover

Level 51
Macarthur Street
East Melbourne
Vic 3002

Dear Minister,

I am pleased to submit the Nineteenth Annual Report of the Transport Accident
Commission (TAC) for presentation to Parliament, pursuant to Part 7 of the
Financial Management Act 1994.

In doing so, I take this opportunity on behalf of the Board to thank theCEO,
Stephen Grant, for his effective leadership throughout the past year.

James MacKenzie
Chairman

	�

About the TAC

The TAC is part of the life of every Victorian motorist.
Each year an insurance premium is paid by vehicle
owners when they take out or renew their registration.
However, unless they are injured in a crash, most
people are unaware of how the TAC works and the
support services it funds.
The community generally knows of the TAC through its high-profile public education campaigns and road safety programs,
but the TAC’s core responsibility is to fund the medical treatment and support services needed by people injured in transport accidents.

Improving the state’s trauma system has become a key area of focus and investment for the TAC during recent years.

The TAC covers transport accidents directly caused by the driving of a car, motorcycle, bus, train or tram. People can submit a claim
for support services if they are injured as a driver, passenger, pedestrian, motorcyclist or cyclist.

The TAC is a ‘no-fault’ scheme which means that anyone injured in a transport accident within Victoria (or interstate ifin a Victorian-
registered vehicle) is eligible to receive support services, irrespectiveof who caused the crash.

Common law damages are payable for economic loss up to a maximum of $900,720, and for pain and suffering up to a maximum
of $400,310. Economic loss can be paid to the dependantsof a person killed in a transport accidentup to a maximum of $655,680.

The TAC funds the costs of reasonable treatment, related to a person’s accident injuries, that will contribute to their recovery and
rehabilitation. This may include:

•	 ambulance services from the accident scene to hospital and, where required, from one hospital to another
•	 hospital services
•	 medical services, including surgery and visits to doctors or specialists
•	 chemist items for medicines prescribed by a doctor to treat accident-related injuries
•	 therapy services, such as physiotherapy, chiropractic, podiatry, optometry, osteopathy and psychology
•	 dental services if the accident caused teeth damage
•	 nursing services such as home visits after discharge from hospital.

Other support services the TAC may fund include:

•	 income support for people whose injuries prevent them from performing normal job duties
•	 rehabilitation and disability services, return-to-work programs or attendant care
•	 travel costs for transport to and from medical appointments and treatment sessions
•	 allowances for parents to visit dependent children in hospital
•	 housekeeping and domestic support if clients cannot perform the household tasks they did before the accident because of their

injuries
•	 childcare if the client’s main role before the accident was looking after their children
•	 equipment or aids, such as wheelchairs or crutches, that are recommended by health care professionals
•	 lump sum and weekly payments for permanent impairment.

If a person dies as a result of a transport accident, the TAC provides support to the dependants of the deceased in the formof a lump sum
payment and, dependingon the family situation, can also pay income support, childcare, home help or education support. The TAC also funds
counselling for the immediate family of the deceased and reasonable funeral expenses.

The TAC sets maximum fees for most treatment and services. These are indexed annually in accordance with the Consumer Price Index
(CPI) or Average Weekly Earnings (AWE).

The needs of each person are different, and the TAC examines each case individually when determining what it can fund –
assessing whether the treatmentor service is reasonable and whether it will contribute to the injured person’s recovery.

When making decisions, the TAC is governed by the Transport Accident Act 1986 which sets out what it can fundand any conditions
that apply. To support this, the TAC has its own policies and guidelines that regulate decision-making.

The TAC also relies on information and recommendations obtained from the injured person’s health care professionals as well as
independent experts.

The TAC funds medical treatment expenses for as long as they are necessary. For people with severe injuries, fundingand support may
continue for the restof their lives.

To ensure it remains a long-term compensation scheme, the TAC uses its funds fairly and responsibly. It also maintains a prudent
investment and financial risk management strategy to ensure the TAC is able to meet the needs of seriously injured people who
require lifetime care.

	�

Chairman’s and CEO’s Report
Four years ago, the TAC set out on a journey to substantially improve client service, while maintaining the financial sustainability
of the scheme.

Each year, the TAC applies two lead indicators – client satisfaction and financial management – to measure its performance against
these objectives.

It is therefore extremely pleasing to report that, for the first time ever, the TAC in 2004/05 exceeded its targets for both of these key
performance indicators.

Importantly, these outstanding results were accompanied and underpinned by record levels of staff satisfaction and morale.

A combination of effective claims management, improved service delivery, successful road safety initiatives and an emphasis on
staff development and support, has led to a set of achievements which demonstrate the TAC’s determination to lead the world in all facets
of its business.

Service delivery
The TAC’s core business and vision centre on providing the highest standards of service to Victorians injured on our roads.

Measuring clients’ perceptions of, and satisfaction with, their dealings withthe TAC is an important gauge of our progress in achieving
our aim of beinga world leader in service delivery.

In 2004/05 the TAC received its highest-ever client satisfaction score of 7.3 out of 10. This was derived from a comprehensive survey
of clients. A record 77% of clients reported that they were satisfied or very satisfied with the service they had received from the TAC.

This result not only exceeded our target, but was a considerable increase over our previous best satisfaction score of 7.1.

A major achievement in 2004/05 was the introduction of significant changes to the Transport Accident Act 1986. As well as bringing the
legislation into line with current community attitudes, the reforms provide significantly enhanced benefits and support for clients.
Representing an additional $19 million in benefits to be paid each year, the reforms also give the TAC the capacity to make certain types
of payments earlier.

The past 12 months also marked a new beginning for the TAC in working more collaboratively with plaintiff solicitors to bring about
faster resolutions to claims disputes. A set of agreed protocols was introduced, outlining procedures for the TAC and clients’ solicitors
to follow when settling common law and impairment claims and no-fault disputes.

These protocols, which were jointly developed by the TAC and Australia’s leading legal associations, are aimedat substantially reducing
the timetaken to resolve disputes and lessening the financial and emotional stress on clients. In turn, this helps people to concentrate
on their recovery and toget on with their lives.

Effective health care
Over the past three years, the TAC has placed particular emphasis on encouraging clinical best practice in the treatment and care of
clients. This has been achieved through a partnership approach with providers and peak representative bodies, and a focus on client
outcomes.

To build on the leading-edge work of the Victorian Trauma Foundation, the TAC announced in June that it would provide $60 million
to the Victorian Neurotrauma Initiative (VNI), a joint five-year program with the State Government.

The VNI will administer funding for research and improvements in the care, management and quality of life for patients with spinal cord
and brain injuries.

Financial results
One of the most satisfying results of the past year has been the ability of management and staff to remain focused on managing scheme
liabilities while seeking further opportunities to improve service to clients.

The TAC’s 2004/05 actuarial release (or write-down in projected liabilities)of $96 million was an outstanding achievement to which
each area of the business contributed.

Buoyant investment markets delivered a return of 13.7% and boosted the TAC’s after-tax profit of $464 million for the year.

The table above (Figure 1) provides details of the impact of internal factors on the TAC’s result, before short-term fluctuations and
economic assumptions.

In 2004/05, the impact on profit from internal factors was $363 million due mainly to strong claims management and a record low number
of hospitalised claims.

The TAC’s funding ratio continues to be strong at 119%.

	�

Road safety
Used effectively, the mass media can provide information, shape attitudes and influence individual behaviour. Since the early 1990s,
the TAC has leveraged the power and influence of high-impact public education campaigns to promote safer road-user attitudes
and actions.

During 2004/05, the TAC maintained its focus on the main causes of road trauma – speeding, drink-driving, youth inexperience and
risk-taking and fatigue. It also tackled the issues of vehicle safety and developed comprehensive programs to reduce the high crash rate
of motorcyclists.

The road toll for 2004/05 was 338. Of particular note was the fact that the hospitalised claim rate – a key measureof serious injuries –
fell to a record lowof 8.4 per 10,000 vehicles. The TAC’s programs and initiatives form part of Victoria’s broader road safety strategy,
arrive alive!, in partnership with Victoria Police, VicRoads and the Departmentof Justice.

In addition to its legislated responsibility for road safety promotion and public education, the TAC also provided significant funds
to treat the state’s worst ‘black spots’. This included $130 million to help reduce the incidence of run-off road crashes and a further
$110 million has been committed to improve dangerous intersections.

Our people
During the past year, we welcomed Maria Wilton and Julie Caldecott to the TAC Board of Management. Maria and Julie bring significant
expertise to the organisation in the areas of funds management and health services delivery and strategy.

Finally, we recognise the outstanding efforts of TAC’s talented and committed staff. The success of the past 12 months has only been
possible through their dedication and determination to provide the highest levels of service to the Victorian community.

It is therefore both pleasing and appropriate that the record high client satisfaction score in 2004/05 has been mirrored by a best-ever
result in the TAC Employee Opinion Survey, with a staff satisfaction rating of 72%.

James MacKenzie
Chairman

Stephen Grant
Chief Executive Officer

Impacts on profit

($ million)	 00/01	 01/02	 02/03	 03/04	 04/05

Impact on profit from internal factors	 69	 347	 507	 298	 363

Impact on profit from external factors

Difference between actual investment returns
and long-term expected returns	 (288)	 (550)	 (201)	 300	 373

Change in inflation assumptions and discount rates	 9	 29	 (255)	 171	 (108)

Impact of claims past inflation	 31	 N/A*	 N/A*	 N/A*	 N/A*

Impact of legislative changes	 (23)	 16	 N/A	 N/A	 N/A

Tax and other	 10	 (2)	 0	 (179)	 (164)

Net profit/(loss) after tax	 (192)	 (160)	 51	 590	 464

* The impact of claims past inflation is no longer relevant due to a change in the actuarial calculation methodology.

Figure 1

	�

Board of
Management
James MacKenzie
BBus, FCA, FAICD

Chairman
Appointed 2001

Chairman, Victorian WorkCover Authority
Director, Amrad Corporation Ltd
Director, Circadian Technologies Ltd
Director, Mirvac Group
Consultant, Deloitte

Chairman, Remuneration Committee
Member, Financial and Investment Strategies Committee

Stephen Grant
BA (Marketing), FCA

Chief Executive Officer
and Managing Director

Appointed 2000

Chair, Victorian Trauma Foundation
Director, Monash University Accident Research Centre

Elana Rubin
BA (Hons), MA, ASIA

Appointed 2003

Executive Director, Investments, Australian Retirement Fund
Director, Hotel, Leisure and Tourism Trust of Australia
Director, Industry Superannuation Property Trust
Director, Unisuper
Director, Victorian Rail Track Corporation
Director, Victorian WorkCover Authority

Chair, Financial and Investment Strategies Committee
Member, Remuneration Committee

Michael Wright
BEcon (Hons), MSC Econ (IR)

Appointed 2004

Board Member, Australian Community Support Organisation
Director, Miller Consulting Group
President, Travancore Special School

Member, Financial and Investment Strategies Committee
Member, Audit and Risk Management Committee

Paul Barker
BBus, FCA, ACIS

Appointed 2002

Chair, VicForests
Director, Victorian WorkCover Authority

Chair, Audit and Risk Management Committee
Chair, Marketing and Road Safety Committee

Maria Wilton
BEcon, ASIA, CFA

Appointed 2004

Portfolio Manager, Institutional Business, BT Financial Group
Trustee, Emergency Services Super

Member, Remuneration Committee
Member, Marketing and Road Safety Committee

Julie Caldecott
BM, BS (Hons), MBA

Appointed 2004

Senior Manager, Boston Consulting Group
Director, Royal Children’s Hospital Melbourne

Member, Audit and Risk Management Committee
Member, Marketing and Road Safety Committee

Senior
Management
Stephen Grant
Chief Executive Officer
and Managing Director

Doug Kearsley
Deputy Chief Executive Officer
and Executive General Manager,
Finance and Strategy

David Healy
General Manager,
Road Safety

Ann Donnan
General Manager,
Human Resources

Paul O’Connor
General Manager,
Resolution

Kerry Power
General Manager,
Health Care

Colin Radford
General Manager,
Corporate Affairs

Sue Kapourelakos
General Manager,
Major Injury

Jane Boag
General Manager,
Recovery Support

Andrew Saunders
Chief Information Officer

Chris Aylen
Chief Financial Officer

	�

10 Minutes
The accident scene

Timely and effective emergency and clinical care is crucial in the immediate aftermath of a serious road crash.

Police and ambulance officers, and often State Emergency Service (SES) volunteers and fire fighters, must arrive quickly at the scene
to rescue trapped occupants and administer treatment to stabilise patients for transfer to hospital.

As well as providing funding for emergency rescue equipment, the TAC invests millions of dollars in trauma research, education
and management systemsthrough the Victorian Trauma Foundation (VTF) and the recently announced Victorian Neurotrauma
Initiative (VNI).

The TAC continues to work with other peak bodies to identify and address opportunities to improve our current trauma system from the time
the ambulance arrives, to patient diagnosis, treatment, stabilisation, transit to hospital, surgery and intensive care. Infrastructure improvements,
advanced technology and skill development of trauma emergency personnel are key focus areas.

By facilitating and supporting advancement in the state’s trauma system, the TAC is striving to reduce preventable deaths and
permanent disabilities resulting fromroad crashes – or, put simply, saving and improving lives.

Shelley Olson
Paramedic
Metropolitan Ambulance Service Victoria

Crash scenes are usually chaotic and confronting. There’s debris strewn across the road, bystanders hanging around and traffic
banked up.

One of the first things that we need to do when arriving at a crash is to determine the number of patients and whether further back-up
is required and what form this might take.If it looks like the injuries are severe, we need to call fora helicopter to be sent.

If the driver or passengers are trapped, we will call the fire brigade and the SES to come down and cut them out of the vehicle.
Paramedics often have to get inside the wreck to start treating the patient while this is happening.

We check the patient’s vital signs and make an initial assessment of their injuries to administer the right emergency treatment. This might
be giving the patient oxygen, pain relief drugs, fluids through a drip or dressing wounds. Most patients are fitted with a neck collar in case
there are spinal injuries.If there are suspected fractures, we’ll put splints on their limbs.

The majority of patients involved in road trauma usually have multiple injuries. They are often badly messed up and sometimes three
paramedics are needed in the back of the ambulance to treat these patients on the way to hospital.

Patients with major injuries are usually taken to the Alfred or Royal Melbourne and kids and teenagers will be taken to the Royal
Children’s Hospital.

The upside of my job is that I can make a life-saving difference to someone who’s been hurt. This person is somebody’s mum, dad, wife,
partner, sister, brother or friend.

What’s sad and frustrating is seeing innocent people being killed or injured as a result of a crash that didn’t need to happen in the
first place when drink-driving, speeding or showing off was the cause.

	�

Service Delivery
Excellence in service delivery and client satisfaction are the TAC’s highest priorities and both are linked to staff performance measures.

An enormous amount of work has been undertaken during the past year to improve communication with clients and their families,
simplify processes and speed up payment timelines.

Client satisfaction
Each year the TAC commissions independent surveys of 2,500 clients to measure their satisfaction with the organisation on three key
criteria: resolving issues; keeping them up-to-date; and treating them as individuals.

The TAC’s client satisfaction score for 2004/05 was a record high 7.3 out of 10 (Figure 3). This score exceeded the annual target of
7.2 and the previous highest score of 7.1 (June 2004).

The key result indicators were at record highs due to continued implementationof long-term strategies, addressing areas of client
concern and the introduction of special service delivery programs involving staff across the entire organisation.

There were significant improvementsin client service relating to personal interactions and in areas related to issues resolution. The focus
on the ‘treat meas an individual’ dimension improved to a record high of 7.5.

The focus in the coming year will continue to be on ensuring clients are kept up-to-date with understandable, relevant information; are
treated with empathy and respect; and receive services quickly and efficiently.

Interactions with clients
Our staff are regularly in direct contact with clients and the public – be it over the telephone or face-to-face – andoften the outside
world’s perceptionsof, and satisfaction with, the TAC are based on these interactions.

That is why improving understanding and empathy for client experiences, as well as training in effective communication, continues to
be an important focus area for TAC staff.

Some specific staff training initiatives during the past year included: letter writing guidelines about using simpleand concise language and
layout; telephone technique training; anddealing effectively with distressedclients or difficult situations.

Communications with clients
Understanding client information needs is an area of on-going research and development.

The TAC has researched the issues facing clients with different injury types and those living in regional areas to better understand and
respond to their specific needs. Using these insights, the TAC has developed and refined its communication materials to ensure
brochures and letters are clear, comprehensive and contain timely and relevant information.

In the past year, new booklets and fact sheets have been prepared on the following topics.

Soft tissue injuries – information about the recovery process, keeping motivated with rehabilitation programs, and practical advice on
safely doing day-to-day activities without worsening pain or causing further discomfort.

Families of children with injuries – explaining common emotions that can be experienced by family members adjusting to new
circumstances, working with health professionals to get the best results, TAC support for children starting or returning to school, and
support networks and groups.

Impairment benefits – explaining definitions, processes for medical examination, how impairment is rated, and how long it will take for
determinations and payments.

In the coming year, exploratory research will be conducted with clients, employers and treaters to produce more detailed information
materials for clients returning to work. Particular emphasis will be placed on addressing the barriers preventing people from going
backinto the workforce following a crash.

The TAC has also undertaken a major redevelopment of its website – www.tac.vic.gov.au – to make it more user-friendly. Clients can
easily access information about a range of topics including: step-by-step instructions on making a claim; services and costs that can be
covered; policies; decision-making and review processes.

Support services funded by the TAC
In 2004/05, the TAC funded a total of $643 million in support services and benefits compared with $617.4 million in 2003/04 (Figure 2).

During the past year, 19,292 new claims were lodged with the TAC – a 2% decrease on the previous year’s figure of 19,733 (Figure 4).
In the same period, 41,035 people received funded support from the TAC compared with 42,183 people in 2003/04.

In 2004/05, the TAC paid $42.7 millionfor paramedical services ($40.6 millionin 2003/04) (Figure 5).

	 10

Improved benefits and outcomes for clients
Amendments to the Transport Accident Act 1986, passed by Parliament last December and introduced from late 2004, signify large
improvements to services, options and outcomes for TAC clients.

The changes improve efficiency andbring the legislation into line with current community trends and values.

In financial terms, the changes mean more than $11 million in new benefits and a further $8 million in increased impairment benefits will
be provided annually.

The most significant changes in the package of reforms relate to increased impairment benefits and the ability forthe TAC to make an
early lump sum payment to eligible clients.

The TAC’s new capacity to make earlier payments helps to alleviate some of the financial and emotional burden on clients and their
families as they plan for their long-term care.

Other highlights of the reforms include provisions to:

•	 simplify and expedite the process to assess and pay income benefits
•	 improve incentives for severely injured clients to return to supported employment by introducing an earning allowance before their TAC

income support is affected
•	 enable people who were working part-time and caring for their children before the accident to claim both income and childcare

support
•	 substantially increase the impairment benefit for people injured in transport accidents after 16 December 2004
•	 slow the growth in medical excess rates paid by clients
•	 introduce a new travel benefit to encourage and assist clients to return to work when travel difficulties impede an early return
•	 initiate a travel allowance for clients with severe injuries to give them greater independence in managing their travel needs.

Lifetime support
Each year, a small number of Victorians sustain injuries of such severity that some level of on-going support from the TAC will be needed
for the rest of their lives.

Four years ago, the TAC introduced a new approach to looking after the lifetime support needs of these clients to increase the range of
home, work and leisure options available to them.

The approach involves tailored plans for each client to connect them with various support, home, employment, recreation and social
opportunities in their own communities.

The philosophy behind this approach is to promote client empowerment, independence and community participation.

In 2004/05, 122 TAC clients participated in community group programs. The groups range from social, such as dinner gatherings, leisure,
such as ten pin bowling and indoor cricket, to skill development, such as woodwork, creative cooking and computers. All groups operate in a
community setting.

Through partnerships with agencies, a total of 49 group activities are currently available.

In addition to improving the quality of life for clients, the introduction of community group programs has resulted in better management
of the previously unsustainable growth in attendant care costs, which represent the TAC’s largest liability.

A total of $50.7 million was paid for lifetime support during 2004/05(Figure 6).

Benefits paid ($ million)

Benefit type	 Payments	 00/01	 01/02	 02/03	 03/04	 04/05

Treatment		 154.6	 157.6	 155.4	 167.2	 171.3

Loss of income		 55.8	 58.1	 57.1	 60.8	 68.0

Impairment		 19.2	 27.0	 20.2	 18.3	 20.9

Death benefits		 43.0	 46.1	 46.2	 46.5	 49.7

Long-term care		 33.8	 38.3	 41.1	 46.1	 50.7

Other no-fault		 17.1	 20.9	 21.3	 23.9	 28.0

Common law – serious injury		 119.7	 116.7	 127.9	 171.0	 163.4

Common law – interstate and other		 44.6	 50.3	 47.2	 52.1	 61.1

Run-off/VWA Section 137		 10.1	 19.1	 19.8	 31.5	 29.8

Total		 497.9	 534.2	 536.2	 617.4	 643.0

41,035 people received benefits from the TAC in 2004/05.

Figure 2

	 11

Self-purchasing of support services
One of the legislative change highlightsin the past year was enabling clientswho have a permanent disability to have greater freedom
and control to purchase the services they need – known as‘self-purchasing’.

Under the self-purchasing arrangement, clients with disabilities such as quadriplegia or acquired brain injury have more choice and control
over the supports and services they need to be active members of the community.

The new model means that severely injured people can receive a monthly allowance to purchase a range ofsupport services, such as
attendantcare, physiotherapy or housekeeping.

Self-purchasing is a significant improvement on the previous method of support provision where injured people had to request changes
on a case-by-case basis when circumstances changed, such as taking holidays or a busy social week.

People who choose self-purchasing as a way of managing their support needs can manage the program independently or with the
support of a broker.

In 2004/05, the TAC completed its pilot self-purchasing program. All seven participating clients elected to continue to self-purchase
their required services.

Feedback from these participants has been exceptionally positive with clients feeling that they have more control over their lives and the
management of their services.

Resolving disputes quickly and fairly
A ground-breaking achievement in the past year was the TAC’s collaborative work with prominent legal associations, including the Law
Institute of Victoria and Australian Lawyers Alliance, to develop protocols for resolving common law and impairment claims and no-fault
disputes.

The protocols came into effect in March and April 2005 and involve:

•	 earlier exchange of information to assist decision-making and shorter timeframes for the resolution of disputes
•	 pre-court meetings to avoid matters proceeding to court
•	 linking legal cost payments to early resolution.

The key objectives of the protocols areto: avoid disputation; improve decision-making quality and consistency; reduce time taken to
resolve disputes and common law claims; and cut the costof legal disputes.

The new protocols demonstrate theTAC’s commitment to the civil justice reforms laid out in the Attorney General’s Justice Statement.

Reviews of TAC decisions
The level of disputation over TAC decisions remains low and has continuedto decrease.

The TAC offers an alternative review process to the Victorian Civil and Administrative Tribunal (VCAT). In the past year, 753 requests for
an informal review were lodged with the TAC, a 2% decrease over the previous 12 months.

At the end of June 2005, a total of 64 informal reviews remained unresolved (compared with 59 at June 2004). Following the informal
review process, 104 clients sought a further review at VCAT during 2004/05 compared with 189 in 2003/04.

In the past year, 723 merit reviews were lodged with VCAT, compared with 1,015 in 2003/04 (Figure 7).

Impairment-related merit reviews have fallen to 288, a 39% decrease from473 in 2003/04.

00/01 01/02 02/03 03/04 04/05

24,000

20,000

16,000

12,000

8,000

4,000

0

All claim lodgements

Claim lodgements continued to fall in 2004/05.

Figure 4

19,292

21,702 21,361 20,648 19,733
41.5

44.1
41.8 40.6

42.7

00/01 01/02 02/03 03/04 04/05

48

40

32

24

16

8

0

Paramedical payments
($ million)

Paramedical payments are stable.

Figure 5

00/01 01/02 02/03 03/04 04/05

7.5

7

6.5

6

5.5

5

4.5

Client satisfaction
(out of 10)

A best-ever client satisfaction score was achieved.

Figure 3

7.3

6.8 6.9 6.9
7.1

	 12

Common law
The TAC’s results in 2004/05 have again proven that common law and no-fault benefits can co-exist in one scheme.

Strong improvement has continued in relation to the time taken to respondto serious injury requests. The numberof claims awaiting a
serious injury decision is now at a record low figure of 474 compared with 531 in June 2004 (Figure 8).

Model litigant
The TAC follows the Victorian Government’s Model Litigant Guidelinesin its claims management and dispute resolution. These guidelines
promotean open, fair, honest and reasonable approach in all interactions with clients.

Pro bono
During the past year, the TAC has been active in delivering on its commitmentto provide pro bono legal services.The organisation has
provided resources and funding to the Public Interest Legal Clearing House (PILCH), a non-profit legal service that provides disadvantaged
or marginalised members of the community with better access to the justice system.

00/01 01/02 02/03 03/04 04/05

54

45

36

27

18

9

0

Lifetime support payments
($ million)

Payments for clients who need lifetime support
continue to rise.
Figure 6

33.8
38.3

41.1
46.1

50.7

00/01 01/02 02/03 03/04 04/05

1,800

1,500

1,200

900

600

300

0

Merit reviews lodged at VCAT

Merit reviews lodged at VCAT are at an all-time low.

Figure 7

723

1,179
1,074

1,496

1,015

00/01 01/02 02/03 03/04 04/05

1,200

1,000

800

600

400

200

0

Claims awaiting a serious injury decision

Claims awaiting a serious injury decision have reached
a record low.
Figure 8

474

771

999

575 531

	 13

10 Hours
At the emergency ward

Once transferred to the emergency hospital by road ambulance or helicopter, trauma patients are rapidly attended to by a team of
specially trained medical and nursing staff to assess, diagnose and treat their most significant injuries as quickly as possible.

People with severe head and spinal injuries are either transported directly from the scene or transferred by ambulance or helicopter from
suburban and regional hospitals to the Alfred Hospital – one of three Melbourne trauma centres and the largest, most active and best-
equipped trauma service in Australasia.

In addition to treating about 2,400 trauma patients (of which 700 to 800 are classified as major trauma) each year, the Alfred has
a strong focus on trauma research that seeks innovative approaches to improving care and outcomes for severely injured people.

Road crashes are sudden and unexpected, and for the patient’s family and loved ones, it is a very worrying and emotional time.

Many people don’t know what to expect during the recovery process and are reliant on information and support provided by the
hospital staff, including social workers.

Dr Jamie Cooper
Associate Professor Monash University
Head
Trauma Intensive Unit Alfred Hospital

Unlike what you see on TV medical dramas, the scene at the Trauma Centre is relatively quiet, calm and controlled. There is a strong
sense of ‘busyness’ as the emergency team – usually consisting of a trauma surgeon, emergency physician, anaesthetist, nurse and
intensive care registrar – rallies to receive the next patient from the helicopter at the hospital’s roof-top helipad.

Depending on the patient’s injuries and condition, the next couple of hours involve a combination of things happening simultaneously and
quickly. The first priority is usually resuscitation and inserting drips, fluids, breathing tubes and transfusions.

A number of tests and scans help us diagnose the person’s primary problems and determine the priorities for treatment. This crucial time
of the trauma patient’s treatment is widely known as the ‘golden hour’ – the time when the trauma team can have the greatest
influence on the patient’s outcomes, particularly for those who have sustained head injuries. Many then have urgent surgery in the
operating theatres that run here 24 hours a day.

The patients are managed in the intensive care unit where they receive around-the-clock monitoring by the one-to-one nurses and teams
of specialist doctors. When patients are more stable and can breathe without support, they are transferred to a hospital ward.

Probably one of the most difficult and emotional aspects of our work is talking to families whose loved ones have suffered a major head
injury. They often find it hard to accept what has suddenly happened and what lies ahead.

This is balanced, however, by the great satisfaction and reward you feel in seeing patients beating the odds and realising that their
cognitive and physical function is going to be better than first expected.

	 14

Effective Health Care
To recover from accident injuries, clients usually need a range of medical treatment, rehabilitation services and therapy froma number
of different practitioners. Service providers such as therapists, attendant care agencies and case managers play a critical role in ensuring
appropriate interventions and achieving outcomes that enable clients to resume their lives at home, work and in leisure pursuits.

Therefore, the TAC works closely with service providers in the acute, rehabilitation and disability service sectors.

The TAC employs leading clinicians from a number of relevant medical, paramedical and health-related fields to work with service
providers to improve the quality, and ensure appropriateness, of the type and level of care being provided to clients.

Having an in-house medical panel has proven effective in promoting clinical best practice as well as managing appropriate treatment
levels and costs.

Effective treatment models
During the past two years, the TAC successfully introduced a Clinical Justification Program for physiotherapy services provided to clients.

Using a range of outcome measurement tools and criteria, the model puts an increased focus on goal-setting and assessing and
monitoring the effectiveness of the client’s treatment program.

The TAC’s clinical justification approach has been favourably received by the Australian Physiotherapy Association and the paramedical
field in general.

During 2004/05, the TAC expanded the model to include psychology and prosthetic providers, undertaking comprehensive stakeholder
briefing sessions which attracted high attendance and positive feedback about the new program.

Mental health awareness
Although mental health problems can affect anyone at any time, people are particularly vulnerable following traumatic experiences such
as a road crash. They may develop feelings of depression, guilt, anger or anxiety. In some cases, they may be diagnosed with post traumatic
stress disorder or major depression. Such feelings can have a significant impact on a client’s physical, occupational and social recovery,
which is why the TAC has been working with experts in the mental health field to better understand and respond to clients’ needs.

In addition to a series of staff information sessions, the TAC’s Medical Panel has established a working party to identify at-risk clients
and provide prompt and effective support. With the assistance of mental health providers including psychologists and psychiatrists,
the working party is exploring ways to improve TAC communications – through clearer correspondence and simpler forms and work
processes.

Funding of major trauma initiative
In June 2005, the TAC announced it would provide $60 million over five years, with the Victorian Government contributing a further
$3 million, to fund research into improving understanding and effective treatment of brain and spinal cord injuries.

Currently, more than 700 Victorians sustain severe traumatic spinal and brain injuries each year, with the majority resulting from road
crashes. Tragically, the average ageof those sustaining spinal cord injury is19 years, resulting in life-long sensory and motor impairment.

The new Victorian Neurotrauma Initiative (VNI) will see investment in research-led improvement for care, management and quality
of life for seriously injured patients.

In summary, the VNI will fund:

•	 new equipment in ambulances
•	 training of staff on new procedures in trauma response
•	 research into trauma response and practice
•	 clinical spinal restoration research
•	 a Neurotrauma Research and Development Initiative coordinated by Neurosciences Victoria.

The VNI is another step forward in providing Victorians with world-class health care and placing the state at the forefront of trauma
research and treatment.

In 2004/05, the TAC continued its support of the Victorian Trauma Foundation (VTF). Through leading-edge research and
development, the VTF aims to reduce trauma-related death and disability. The VTF will play a key role in determining projects to
be funded through the VNI.

	 15

Developing partnerships in the disability sector
More than 45% of traumatic brain injuries in Victoria are the result of road trauma. The TAC is currently supporting 1,560 clients with
a moderate or severe brain injury as a result of their transport accident.

Some of the effects of brain injury include headaches and visual disturbances, difficulties in planning and thinking, emotional changes and
physical disabilities. People with a brain injury are often at risk of becoming isolated and each person undertakes a long and difficult journey
to re-establish their life.

The TAC is always looking for ways to provide the best possible rehabilitation and care for its clients and support for their families.

To extend its understanding of brain injury issues, learn from the latest international research and impart its specialist knowledge,
the TAC helped fund and facilitate the World Congress on Brain Injury, held in Melbourne in May 2005.

More than 1,100 people attended the congress from across Australia and overseas, including academics, researchers, medical
professionals, support organisations, people with brain injury and their families.

The TAC has continued to develop partnerships and work collaboratively with other Government agencies and support groups, such as
the Department of Human Services and Headway Victoria, that havea shared commitment to improving thelives of people with disabilities.

In 2004/05, the TAC’s work with its Disability Advisory Committee (DAC) also continued, gaining feedback on the organisation’s
programs and communications to ensure relevance and ease of understanding by those living with a permanent disability.

The Small Grants Program, establishedto provide funding for innovative community projects that promote opportunities for, and the
empowerment of, people with disabilities has expanded significantlyin 2004/05. Some examples of the programs funded include:

•	 Headway Victoria – Brain Injury Awareness Week
•	 Austin Health Rehabilitation – Murrayto Moyne hand-cycling event
•	 The Song Room – theatre workshop for disadvantaged children.

	 16

10 Days
At the hospital

Until someone is involved in an accident, they usually have limited knowledge of what the TAC does and the types of treatment and
services it funds.

As would be expected, clients and their families are often concerned about what they will do about money, particularly if the patient is
the primary breadwinner.

It is usually a relief to them to find that the TAC will pay for medical treatment for accident-related injuries and that income replacement
is available for those who were working at the time of their accident.

A clients’ first point of contact with the TAC will usually be with a customer service officer who will gather information to help lodge
their claim and answer any questions.

The level of contact that a client has with the TAC depends on their injuries, treatment requirements and individual circumstances.

Clients with severe and long-term injuries are allocated to a specific support coordinator to manage their particular claim and be
their ongoing contact point at the TAC.

Elisabeth Laird
Support Coordinator
Transport Accident Commission

Like a lot of the Support Coordinators at the TAC, I have a background in health – working in the specialised field of prosthetics
and orthotics at various hospitals in Victoria and interstate.

At any one time, I am responsible for about 40 clients with the majority of them having spinal injuries, but also amputations and
serious burns, who require varying levels of contact and support. There are some that I have daily communication with and others
that pretty much self-manage their injuries and treatment.

I aim to meet my new clients within three days of them being allocated to me, which is typically shortly after their claim has been
accepted.

Unlike my colleagues who have clients with major head injuries, I am usually able to speak directly with my clients, as well as their
partners, parents or families.

During the first visit, there is a lot of information that I need to provide them that is hard to digest all at once, but the most important
thing for them is to know that we’re there to help.

The main questions raised at this stage are usually around money matters, whether their boss will keep their job open and what they
will do about housing arrangements if they live in a flat and are going to be in a wheelchair.

I also explain what family support the TAC can pay for, such as counselling, whichcan be very helpful in the shortand long-term in
bringing up and addressing concerns.

My job is super busy, but very rewarding and allows me to help people re-build their lives after a major traumatic event.

	 17

Road Safety
The TAC’s high-profile public education campaigns have been widely recognised for more than 15 years.

These road safety programs continueto play a critical role in ensuring theon-going viability of the TAC scheme. Preventing road trauma
not only delivers enormous benefits to the Victorian community, it is also the best formof claims management.

In 2004/05, Victoria’s road toll was 338, up 2% on the previous year (Figure 9). Importantly, the hospitalised claim rate – which is a
more reliable measure of road safety performance – fell to a record lowof 8.4 per 10,000 vehicles (Figure 10). The TAC’s accepted
no-fault claim rate also reduced to 44.8 in 2004/05 (Figure 11).

Fatalities among the more vulnerableroad-user groups – motorcyclists, pedestrians and bicyclists – fell during 2004/05. Reductions
in fatalities also occurred in regional areas, both in towns and on major roads.

In line with Victoria’s road safety strategy ‘arrive alive!’, the TAC – working in partnership with Victoria Police, VicRoads and the
Department of Justice – has maintained its focus on tackling the following issues:

•	 speeding
•	 drink-driving
•	 young driver inexperience and risk-taking
•	 fatigue
•	 safer vehicles
•	 safer roads.

Major campaigns
Some of the major road safety initiatives undertaken in the past financial year included new adaptations of the Wipe off 5 campaign to
reinforce the consequences of low-level speeding and the fact that crashes caused by driving over the speed limit are ‘no accident’.

The Wipe off 5 campaign has continued to evoke favourable results in terms of audience comprehension and acceptance, as well
as road-user behavioural change.

Independent market research (conducted by Sweeney Research) has shown positive shifts in attitudes and self-reported behaviour,
with those claiming to speed ‘all’ or ‘most’ of the time dropping to a record low level of 12%. In June 2001,the figure was 25%.

For the first time, in May 2005, VicRoads Speed Monitoring Surveys showed that average travelling speeds in 60km/h, 70km/h and
80km/h zones were below the posted limit.

New executions of the Only a little bit over – You bloody idiot campaign highlighted the social and lifestyle consequencesof losing your
licence due to drink-driving, including loss of employment and being unable to meet family commitments.

The TAC also maintained its focus on supporting young people in developing skills and experience behind the wheel through the
Learner’s Log that tracksand rewards young drivers’ progress towards gaining 120 hours practice.

The Make a film, Make a difference competition encourages aspiring young film-makers to develop an engagingidea to challenge
the driving attitudesof young drivers. The competition was again very positively received, with more than 170 entries being submitted.
The two winners each had their short films created with $10,000 fundingfrom the TAC, with the films screenedin cinemas around
the state.

Funding for safer roads
In the past year, the State Government and the TAC announced two huge funding boosts to improve Victoria’s most dangerous roads.

The Safer Roads Infrastructure Program (SRIP) will see the TAC contribute $130 million over 2004/05 and 2005/06 to improve
23 of Victoria’s highest risk roads for run-off-road crashes.

Run-off-road crashes account for a high proportion of casualty crashes and more than 40% of fatal and seriousinjury crashes.

In May 2005, a further $110 million in funding from the TAC was announced for a second SRIP program to target improvements
to Victoria’s most dangerous intersections.

Vehicle safety
In 2004/05, the TAC SafeCar on-road trial concluded. This trial involved 15 vehicles being specially equipped with five Intelligent
Transport Systems (ITS) and subleased to nine public and private organisations in and around Melbourne.

The ITS included: daytime running lights; reverse collision warning; seatbelt reminder system; intelligent speed adaptation system;
and following distance warning.

Twenty-three drivers were involved in the trial which involved each of the vehicles being driven for a distance of at least 16,500
kilometres.

An independent review of the trial by Monash University Accident Research Centre showed that SafeCar systemshad a positive road
safety effect ondriver behaviour.

The next steps in the broader program include planning for the deployment of ITS systems on a wider scale in Victoria, with a focus
on large company fleets.

During the last year, the TAC also reinvigorated its ‘How safe is your car’ website (www.howsafeisyourcar.com.au). An accompanying
advertising campaign was launched in July 2004 to encourage car buyers to look at the crash-test safety ratings of new and used
vehicle models before making their purchase. The campaign increased visits to the website by more than 200%.

	 18

Motorcycle safety
There are approximately 110,000 registered motorcycles in Victoria. Crash data shows this road-user group remains a high crash
risk category.

During 2004/05, the TAC developed its Ride Smart CD Rom, an Australian-first, to improve the safety of Victoria’s motorcycling
community and reduce the alarming level of trauma involving riders.

The CD Rom aims to help cut the death and injury toll amongst motorcyclists and pillions by improving vital hazard perception and other
cognitive skills of riders.

Similar to its predecessor for car drivers (Drive Smart), the new rider education tool has been carefully developed and evaluated,
and uses real-life traffic scenes from metropolitan and regional areas of Victoria.

Ride Smart is available free-of-charge within Victoria, via the TAC’s dedicated websitefor motorcyclists (www.spokes.com.au)or registration
forms that will accompany direct mail communications sent to allnewly licensed motorcyclists.

A range of other promotional activities with rider industry groups, training providers and events will also be utilised to raise awareness
of Ride Smart.

Partnerships
Sponsorships and community partnerships form an important part of the TAC’s road safety marketing and communications program
to reach both broad and niche groups who require specific behavioural messages.

The TAC’s road safety partnership portfolio includes: Collingwood Football Club; Under 18’s TAC Cup Football Competition; Falls Festival;
Royal Victorian Bowls Association; and Wangaratta Festival of Jazz and Blues.

The TAC utilises its partnership portfolio to encourage responsible road-user behaviour among specific target groups. For example,
in 2004/05 all clubs in the TAC Cup competition conducted road safety education evenings, encouraged their players to get their
Learner’s Permit and to work towards gaining 120 hours of practical driving experience. Many of the clubs also conducted additional
promotions in their communities to reinforce the importance of getting as much driving practice as possible before gaining a licence.

480

400

320

240

160

80

0

Victorian road toll

Victoria achieved another low road toll in 2004/05.
Figure 9

95/96

428

96/97

384

97/98

373

98/99

402

99/00

400

00/01

409

01/02

451

02/03

366

03/04

333

04/05

338

00/01 01/02 02/03 03/04 04/05

12

10

8

6

4

2

0

Hospitalised claim rate
(>1 day/10,000 vehicles)

The number of claims requiring hospitalisation is at
a record low.
Figure 10

8.4

10.310.7

9.3 9.1

00/01 01/02 02/03 03/04 04/05

60

50

40

30

20

10

0

Accepted TAC no-fault claims
(per 10,000 vehicles)

The no-fault claim rate per 10,000 vehicles continues
to fall.
Figure 11

44.8

52.6
55.0

49.7 48.1

	 19

10 Weeks
At the rehabilitation hospital

After the emergency hospital, most patients are ready to move to a rehabilitation hospital. This is usually several weeks after a crash.

Rehabilitation sees the injured person working with a range of medical, paramedical and health professionals, such as physiotherapists,
speech pathologists, occupational therapists, neuro-psychologists, social workers and dieticians. All these treatment services and
equipment required to assist the client’s rehabilitation are paid for by the TAC.

The patient is assessed to work out an appropriate treatment program with a focus on re-learning basic skills (e.g. walking and
talking), building strength and developing coping skills.

For most TAC clients who have sustained severe injuries, the rehabilitation process can be a slow journey that takes months or
even years.

A large number of TAC clients are admitted to Epworth Rehabilitation (formerly Bethesda) in Richmond to undertake their
rehabilitation programs and to prepare for their return home or supported living arrangements.

Gavin Williams
Physiotherapist
Epworth Rehabilitation

I was attracted to this side of physiotherapy becauseit allows me to work with a team to make a real difference to people’s lives –
helping them to walk again and relieve intense physical pain after a traumatic accident.

Of course, such results don’t happen overnight. Most patients I work with spend a long, long time in rehab and seeing them work hard
and reach their goals is fantastic.

Where the physio program starts depends on the patient’s injuries. About half of Epworth Rehab’s admissions have fractures, so we
are regularly fitting splints and casts to allow the bones to heal well.

My main aim is usually to get patients up on their feet as soon as possible and from there, keep seeking the next goal or achievement
– from increasing the time they can stand up, to taking a few steps, to being able to walk unaided.

As well as stretching and strengthening exercises, patients have hydrotherapy sessions. The pool’s wateris a warm 34 degrees
which makes it a comforting andsafe environment for patients when they are learning to walk.

Rehabilitation can be very tiring for patients who usually undergo six to eight hours of therapy each day, including physiotherapy,
occupational therapy and speech pathology.

I see about four or five hospital in-patients and around 15-plus outpatients on an average day. I’d say that nearly three-quarters of them
are young men under the age of 25.

Patients get itchy feet about going home and think that everything is going to be just like it was before their accident, when in reality,
it is often alot harder than they expect. They have had a life – and lifestyle – changing accident.An important part of my roleis helping
clients to preparefor what happens when they leave the hospital and setting appropriate expectations about how they may feel in settling
back in to home-life.

	 20

Our People
Attracting and retaining high-quality staffis vital to the TAC in delivering all areas of its business – from providing the best service to
clients, to maintaining strong financial management and effectively communicating its road safety messages to the public.

The TAC is committed to being an ‘employer of choice’ by providing staff support, encouraging work-life balance and offering learning
and development opportunities. This focus has been rewarded with a strong staff morale index and lower-than-average attrition rate.

Employee Opinion Survey
The TAC’s latest Employee Opinion Survey achieved an all-time high result, with a satisfaction rating of 72% (Figure 12).

All survey categories improved over the past two years and every category was above the Australian average – in most cases,
significantly.

Learning and performance culture
The TAC offers opportunities to enable staff to increase skills, management capabilities and leadership qualities to assist their
day-to-day work performance and career advancement.

A new intranet site was introduced last year to provide staff with easy accessto information about learning and development
opportunities and events.

In 2004/05, the TAC supported 15staff to undertake or complete part-time post-graduate studies relating to their professional fields.

Finding the right people
The TAC is constantly looking for innovative and effective ways of attracting the best people to the organisation.

In the past financial year, the TAC has continued to develop its successful Staff Referral System that taps into employees’ personal
and professional networks to seek recommendations for job vacancies.

TAC staff understand the skills necessary to work at the organisation, know first-hand what the workplace culture is like and most have
contact networks in their given field, so they are perfectly placed to recommend potential candidates for vacant and upcoming positions
within the business.

The TAC has also expanded its online database of potential job seekers with various skills sets and experience to match different areas
of the business. There are more than 4,000 vetted applications stored in the database thatcan be referenced when vacancies or new
positions arise.

Career opportunities
Involvement in the Victorian Government’s Youth Employment Scheme (YES) has proven a very effective means of acquiring enthusiastic
and talented young employees in the past year.

The YES traineeships within Government health and community service agencies enable school-leavers aged 15 to 24 to enter the
workforce, acquire skills and capabilities and build sustainable careers.

The traineeships run over a 12-month period and combine formal trainingthat allows the trainee to earn an accredited qualification.
In 2004/05the TAC provided four young peoplewith a traineeship opportunity.

The Wur-cum barra Indigenous Employment Strategy aims to achievea greater representation of Indigenous staff and provide them with
career progression opportunities through training and development. In 2004/05 the TAC developed a strategy to achieve the outcomes
of Wur-cum barra through the establishment of links and partnerships with local Indigenous organisations, facilitation of cultural
awareness within the organisation and the developmentof a clerkship program.

Our health and safety
The TAC promotes a safe work environment for its staff and visitors through the practical application of risk management principles
within its integrated Workplace Occupational Health and Safety Program.

With the support of its Occupational Health and Safety (OHS) Committee,the TAC strives to empower staff to manage their health and
safety through education and awareness strategies.

The TAC’s philosophy towards injury management takes a proactive early intervention approach to injury andnon work-related illness.

This preventive OHS focus means that the TAC does not wait until an injury or illness escalates to a formal workplace injury claim
before offering employee assistance.

OHS focus areas
The TAC’s OHS strategy focuses on the following four main priority areas.

Prevention – hazard and incident identification and reporting by employees; resolution of health and safety issues;and compliance with
OHS legislation including procedures to ensure staff safety while working in the field or from home.For example, the TAC has a Safe
Driving Policy that applies to staff use of fleetcars and encourages employees to monitor their level of fatigue and ‘fitness’ to drive.

Health promotion – information, events and offers to encourage staff healthand well-being, such as flu vaccination and eyesight tests,
Quit (smoking) programs and glucose and cholesterol checks. The TAC also allows staff to donate blood at regular on-site visitsby the
Blood Bank.

Rehabilitation – including early intervention and support for staffto manage occupational and nonwork-related conditions. The TAC’s
Human Resources Division includesa Return to Work Coordinator anda Staff Counsellor.

Compensation – a focus on assistingstaff at all points during the processand encouraging and facilitating returnto work.

	 21

Performance measures
The organisation measures its OHS performance through:

•	 staff and management feedback
•	 reported work-related injuries
•	 staff retained at work with work-related injuries
•	 work-related injury claims lodged
•	 successful returns to work
•	 non work-related injury/illness interventions.

The OHS Committee
The TAC’s OHS Committee comprises11 staff representatives, including the OHS coordinator and OHS adviser and meets formally
on a quarterly basis.

All committee members have undertaken certified training programs at RMIT. Working closely with all areas of the business,
the members are actively involved in the promotion of workplace safety, and the identification and resolution of OHS issues.

OHS committee members are required to receive, document and follow-up all hazard and incident reports with the support of the
OHS adviser and coordinator.

The OHS representative and committee member role is often a thankless task and the TAC takes this opportunity to recognise and
acknowledge the valued contributions of these individuals to the safety, health and well-being of their fellow workmates.

Key initiatives
In 2004/05, the OHS Committee instigated a number of proactive programs and initiatives, including the following.

•	 Testing and treatment for improved health – free flu vaccination program taken up by 300 staff; continued utilisation of computer-
based exercise program, ‘Prime Mover’, to encourage staff to take regular breaks from sitting in a fixed posture and discouragemuscle
strain; eyesight testing;and air quality monitoring.

•	 Health and well-being ‘Staffcare’ program – lunch-time activities, presentations and events to promote work-life balance; and
screen-based eye exercise software.

•	 Awareness and information – expansion of the organisation’s OHS intranet site to enable better staff access to relevant
information,such as health and safety publications and the Staffcare program.

•	 Training – working in partnership with the Metropolitan Fire Brigade and the Victorian WorkCover Authority (VWA) to revamp fire
warden and ‘life safety’ training (both theoretical and practical). The TAC and VWA also commenced a pilot to use web-based software
to provide additional training to fire wardens.

•	 Review – completion of a comprehensive internal review to not only ensure thatthe TAC complies with the new OHS Act that came into
effect on 1 July 2005,but to also seek ways to enhance existing practices and structures.

2004/05 OHS incident report
In the past financial year, the TAC had four staff with full claims (Figure 13) and four staff with minor WorkCover claims.

Moving forward
In 2005/06, the TAC will maintain the momentum generated by the key programs and initiatives of the past year, and introduce new
initiatives, to ensure injury prevention continues.

Occupational health and safety performance

Commentary line two
Figure 13

Benefit type	 03/04	 04/05

Number of new
WorkCover claims	 1	 4

Total days lost
due to injury	 227	 342

Number of new return
to work programs	 0	 0

Figure 13

1998 2000 2001 2003 2005

74

70

66

62

58

54

50

Staff morale index
(% favourable response)

Staff morale reached a best-ever score in 2005.
(Surveys were not conducted in 1999, 2002 and 2004).
Figure 12

72

63

66
68

70

	 22

10 Months
Going home

Leaving the rehabilitation hospital is a significant and exciting milestone in a patient’s recovery process.

For clients returning home, as well as their families and those they live with, this can also be a time of huge adjustment. In some
instances, the client’s home or vehicle may need to be modifiedto ensure access and safety issues are addressed.

Most clients continue treatment, therapy – such as physiotherapy – and exercise programs, as hospital out-patients. Many require
care and support services around the home, such as attendant care, child-care and domestic services.

This is also typically a time when clients begin the process of going back to the workforce with the support ofa return-to-work plan
designed by them, their employer, an occupational therapist and their TAC Support Coordinator.

Martin Trivett
Crash Survivor

I’ve always been in to keeping fit and was on a morning bike ride when I was hit from behind by a van.

After emergency treatment at the Monash Medical Centreand surgery at the Austin Spinal Unit to insert rods on the sides of my damaged
spinal column and screws and clips tosupport the fractured vertebrae, I was able to begin active rehabilitation three weeks later.

The gradual process of re-learning how to stand, then walk, had its very frustrating moments, but the key to success was a positive
attitude.

You’ve got to be grateful for the capacity you do have. After meeting others at the rehab hospitals, I felt that my injuries were a minuscule
inconvenience in comparison.

I spent about seven weeksat the Royal Talbot wheremy rehabilitation program increased intensity with physiotherapy, gym and
hydrotherapy sessions,as well as being easedoff pain medication.

I felt huge achievement and pride when I was able to walk 10 metres unaided and was counting down the days untilI was going home
for good.

I don’t know how I would have made it through the past 10 months without my wife and two young daughters who have been great
motivators in my recovery. The girls, who were used to a very active dad, have had to adjust to what things I can and can’t do now,
or not quite yet.

My employer of the last 20 years has been the National Australia Bank and they have been amazing in their support as I’ve made my
gradual return to work. They have been understanding and flexible with letting me leave for my physio and rehabilitation sessions, then
have time for recovery.

	 23

Financial Management
Sound financial management enablesthe TAC to provide ongoing support to Victorians injured on our roads.

Investment and financial risk management strategies
The TAC’s objective is to maintain scheme viability through prudent investment and financial risk management.

The TAC’s premiums are determined assuming that a 5% real investment return can be achieved over the average duration of claims
liabilities (about 10 years). Similarly, the TAC’s asset allocation is set to achieve an average 5% real return through this period based
on expected long-term returns provided by the TAC’s asset advisor. An allocation of 60% to growth assets is expected to achieve this
targeted return with acceptable volatility.

The allocation to growth assets is diversified across Australian and international equities and property.A further reduction in investment
volatility is expected to be achieved over timeby increasing the allocation to unlisted assets, a process being undertakenby the Victorian
Funds Management Corporation on behalf of the TAC.

The TAC’s exposure to currency, which exists via an allocation to international equities, is 50% hedged. This approach minimises the
impact of either a strong appreciation or depreciation in the Australian dollar.

The TAC’s annual result is dominatedby the need under Australian Accounting Standards to mark the TAC’s assetsand liabilities to market
levels each year.Both equity prices and bond yields(which impact valuation of the TAC’s claims liabilities) can be volatile.Even moderate
changes in the valuationof the balance sheet caused by markets can have a substantial impact on annual profit. Accordingly, capital levels
are maintained as a buffer against short-term volatility.

The TAC’s policy is to seek to maintain funding levels between 115% and 125%of outstanding claims liabilities.

The TAC has taken out reinsurance cover to protect the scheme against the impact of a catastrophic event. The Board has elected to
retain the first $75 million of exposure to any catastrophe and reinsures a further $150 million to safeguard the scheme. The exposure
retained is equivalent to a 2% impact on funding level.

The TAC discounts claims liabilities at a rate of ‘risk-free + 1%’, recognising that the TAC’s investment portfolio is expected to achieve
better than risk-free returns over the duration of the TAC’s claims liabilities (10 years). A prudential margin of 15%is then added to this
estimate to determine the outstanding claims liability valuation.

Notwithstanding its integrated financial risk management strategies, the TAC’s annual profit remains volatile, with losses expected on
average once every four years, caused predominantly by investment market volatility. While a lower allocationto growth assets would
slightly reducethis volatility, premiums would needto be increased to maintain long-term profitability levels. Accordingly, the TAC has
developed a reporting framework where contributions to annual profit from internal and external factors (such as volatility in investment
markets and claims discount rates and inflation) are identified and reported separately.

In 2004/05, the impact on profit from internal factors was $363 million($298 million in 2003/04).

2004/05 results
The TAC recorded an after-tax operating profit for 2004/05 of $464 million ($590 million profit in 2003/04).

Buoyant investment markets again contributed to the TAC’s investment return of 13.7% (13% in 2003/04).

The TAC’s rolling 10-year real investment return of 6.7% per annum was above the targeted real return of 5% (Figure 14).

The TAC achieved an actuarial releaseof $96 million.

Premiums
Consistent with the Transport Accident Act 1986, premium levels increased in line with the CPI (2.2%) on 1 July 2004.

The TAC also covers people injured in train and tram accidents with premiums charged to the railway and tramway managers to fund
these claims.

Premium levels for both motor vehicles and railways/tramways are set following a review of claims experience by the TAC’s independent
actuaries.

The TAC’s premiums remain amongst the lowest in Australia.

	 24

Assets and liabilities
The TAC’s total assets as at 30 June 2005 were $7.43 billion ($6.78 billion at30 June 2004), while total liabilitieswere at $6.03 billion
($5.56 billionat 30 June 2004).

The TAC’s funding ratio at 30 June 2005 was 119% (116% at 30 June 2004).

Tax and dividends paid
Under the Transport Accident Act 1986, the TAC may pay an annual dividend to the Victorian Government. The dividend is determined
each year by the Treasurer, in consultation with the TAC Board, having regard to funding levels and other factors.

During 2004/05, the TAC paid a dividend of $295 million relating to 2003/04.

00/01 01/02 02/03 03/04 04/05

9

7.5

6

4.5

3

1.5

0

TAC’s rolling real investment return
(%)

The TAC’s rolling 10-year real investment return
is above the 5% target.
Figure 14

6.8

8.8

5.8 6.0
6.7

	 25

10 Years
Returning to community life

Adjusting to life after a road crash is not easy and a proportion of the TAC’s most severely injured clients will require some level
of ongoing support for the rest of their lives.

During recent years, the TAC has placed an increased focus on improving its clients’ transitions from hospital to home and helping
people return to and actively participate in community life.

As well as assisting clients to find quality care and support services in their local area, the TAC also supports them to participate
in recreational and leisure activities that encourage well-being and integration into the community.

The key aim of the TAC’s lifetime support approach is to maximise people’s independent living skills, mobility and community
access and involvement.

Stuart Tripp
Crash Survivor

After living in hospital for nearly a year, I went to live with my parents in the Latrobe Valley with the intention of taking up my life where
I’d left off before my accident.

Things didn’t go as I had planned and I found it was hard to recreate the life that I had before.

I didn’t realise it, but I was in denial about being an amputee – ‘I don’t have a disability’.I was a qualified plumber and had gone back to
school to study for a Diploma in Applied Science, Wool and Fibre Marketing that allowed meto travel and work aroundthe world. After
the crash, these jobs were no longer suitable for me.

I’d lost contact with matesand others were busy getting on with their own lives.

A few other set backs in my personal life sent me to rock bottom, but these events also sparked me to seek help from a psychologist
who explained that I had been experiencing post traumatic stress. I’ve been working with the same psychologist ever since and have
made huge progress in that time.

I shifted into a flat by myself in Elwood four years ago and immersed myself in the local community. Feeling connected and part of the
community is hugely important.

The biggest turn around occurred when I received my first hand-cycle in late 2003. It closed a chapter whereI thought I would never
feel such mobility and freedom again. What it’s done for my body is nothing compared with what it’s done for my mind.

Last year I competed, and came twenty-sixth,in the hand-cycling section of the New York Marathon and this year, third in the
Australian Nationals.

While I have ups and downs, on the whole, life is pretty good and I’ve got much better at managing my injuriesand health.

	 26

Each year, about 17,000
Victorians are badly injured
on our roads. This is the
hidden road toll.
Supporting each injured
person, are many thousands
of health and community
professionals who play a
vital role in helping individuals
in their recovery, rehabilitation
and integration back into
community life.
To our clients and those
who assist and support
them – you inspire us.

	 27

Financial Reports
2004/05

	 28

Statements of financial performance				 Consolidated 		 TAC

For the year ended 30 June 2005			 2005	 2004	 2005	 2004

		 Note	 $000	 $000	 $000	 $000

Net premium revenue		 3	 973,665	 917,304	 973,665	 917,304

Gross investment revenue		 5	 859,575	 732,764	 859,575	 732,764

Claims recoveries revenue		 6	 9,617	 (5)	 9,617	 (5)

Total operating income			 1,842,857	 1,650,063	 1,842,857	 1,650,063

Gross claims incurred		 6	 (1,006,788)	 (720,673)	 (1,009,764)	 (728,206)

Administration costs		 4	 (91,561)	 (89,793)	 (88,585)	 (82,260)

Accident prevention expenditure 			 (24,715)	 (25,000)	 (24,715)	 (25,000)

Road safety infrastructure expenditure			 (47,727)	 0	 (47,727)	 0

Trauma projects expenditure 			 (4,925)	 (10,485)	 (4,925)	 (10,485)

Premium collection fees			 (20,016)	 (19,100)	 (20,016)	 (19,100)

Investment expenses		 5	 (18,711)	 (15,760)	 (18,711)	 (15,760)

Profit from operating activities		 3	 628,414	 769,252	 628,414	 769,252

Farrow Group revenue			 5,525	 1,661	 5,525	 1,661

Profit from ordinary activities before income tax expense		 633,939	 770,913	 633,939	 770,913

Income tax expense		 7(a)	 (169,579)	 (180,909)	 (169,579)	 (180,909)

Net profit		 16	 464,360	 590,004	 464,360	 590,004

The attached notes form part of the financial reports.

	 29

Statements of financial position				 Consolidated		 TAC

As at 30 June 2005			 2005	 2004	 2005	 2004

		 Note	 $000	 $000	 $000	 $000

Current assets

Cash assets		 22	 22,343	 24,534	 22,343	 24,534

Receivables		 8	 49,157	 43,246	 49,157	 42,097

Investments		 9	 1,025,335	 786,568	 1,025,335	 786,568

Other assets		 10	 12,272	 31,802	 12,272	 32,343

Total current assets			 1,109,107	 886,150	 1,109,107	 885,542

Non-current assets

Receivables		 8	 176,270	 163,421	 176,270	 163,421

Investments		 9	 5,947,376	 5,550,126	 5,947,376	 5,550,126

Equipment, furniture and IT systems		 11	 6,531	 8,957	 6,531	 8,957

Deferred tax assets		 7(d)	 185,869	 171,781	 185,869	 171,483

Total non-current assets			 6,316,046	 5,894,285	 6,316,046	 5,893,987

Total assets			 7,425,153	 6,780,435	 7,425,153	 6,779,529

Current liabilities

Payables		 12	 62,742	 48,376	 62,742	 48,376

Unearned premiums		 1(c)	 491,086	 468,235	 491,086	 468,235

Tax liabilities		 7(b)	 57,031	 93,935	 57,031	 94,004

Outstanding claims		 13	 703,846	 665,618	 703,846	 665,618

Provisions		 14	 4,216	 4,591	 4,216	 4,054

Lease liabilities		 1(m)	 278	 111	 278	 111

Total current liabilities			 1,319,199	 1,280,866	 1,319,199	 1,280,398

Non-current liabilities

Outstanding claims		 13	 4,536,436	 4,160,832	 4,536,436	 4,160,832

Provisions		 14	 6,423	 5,634	 6,423	 5,196

Deferred tax liabilities		 7(c)	 171,573	 111,036	 171,573	 111,036

Lease liabilities		 1(m)	 608	 513	 608	 513

Total non-current liabilities			 4,715,040	 4,278,015	 4,715,040	 4,277,577

Total liabilities			 6,034,239	 5,558,881	 6,034,239	 5,557,975

Net assets			 1,390,914	 1,221,554	 1,390,914	 1,221,554

Equity

Reserves		 15	 6,300	 4,404	 6,300	 4,404

Retained surplus		 16	 1,384,614	 1,217,150	 1,384,614	 1,217,150

Total equity			 1,390,914	 1,221,554	 1,390,914	 1,221,554

The attached notes form part of the financial reports.

	 30

Statements of cash flows				 Consolidated		 TAC

For the year ended 30 June 2005			 2005	 2004	 2005	 2004

		 Note	 $000	 $000	 $000	 $000

Cash flows from operating activities

Transport accident charges received			 1,099,812	 1,046,282	 1,099,812	 1,046,282

Dividends received			 146,899	 120,979	 146,899	 120,979

Interest received			 120,245	 120,399	 120,245	 120,399

Claims paid			 (648,801)	 (616,703)	 (651,783)	 (624,236)

Claims recoveries received			 8,832	 6,808	 8,832	 6,808

Payments to suppliers and employees			 (139,458)	 (132,290)	 (136,948)	 (123,990)

Payments for accident prevention and trauma projects			 (67,139)	 (35,485)	 (67,139)	 (35,485)

Goods and services tax paid			 (48,110)	 (58,179)	 (48,110)	 (58,179)

Tax paid			 (160,026)	 (90,834)	 (160,095)	 (90,741)

Net cash inflow from operating activities		 22 (b)	 312,254	 360,977	 311,713	 361,837

Cash flows from investing activities

Payments from/(to) controlled entity			 0	 0	 541	 (860)

Payments for investments			 (9,794,377)	 (5,954,101)	 (9,794,377)	 (5,954,101)

Proceeds from sale of investments			 9,644,629	 5,793,143	 9,644,629	 5,793,143

Payments for equipment, furniture and IT systems			 (411)	 (1,949)	 (411)	 (1,949)

Net cash outflow from investing activities			 (150,159)	 (162,907)	 (149,618)	 (163,767)

Cash flows from financing activities	

Dividends paid 			 (295,000)	 0	 (295,000)	 0

Farrow Group liquidation distribution received			 24,860	 452	 24,860	 452

Net cash outflow from financing activities			 (270,140)	 452	 (270,140)	 452

Net increase/(decrease) in cash held			 (108,045)	 198,522	 (108,045)	 198,522

Cash at the beginning of the financial year			 379,088	 180,836	 379,088	 180,836

Effects of exchange rate changes on cash held in
foreign currencies at the beginning of the financial year		 208	 (270)	 208	 (270)

Cash at end of the financial year		 22 (a)	 271,251	 379,088	 271,251	 379,088

The attached notes form part of the financial reports.

	 31

1. Summary of significant accounting policies

The significant policies, which have been adopted in the preparation of this financial report, are:

(a) Basis of preparation

The financial reports of the Transport Accident Commission (TAC), the parent entity, and the consolidated financial report of the economic
entity are general purpose financial reports which have been prepared in accordance with the provisions of the Financial Management
Act 1994, applicable Australian Accounting Standards (AAS) and other mandatory professional reporting requirements.

The consolidated financial report of the economic entity includes the financial report of the controlled entity, TAC Law Pty Ltd
(refer note 18).

The consolidated financial report has been prepared on an accrual basis and is based on historical costs and does not take into
account changing money values, except for, certain assets and liabilities which, as noted, are recognised at net present value, and
investments which are included at net market value. Unless otherwise stated, the accounting policies adopted are consistent with
those of the previous year.

Where necessary, comparative information has been reclassified to achieve consistency in disclosure with current financial year
amounts and other disclosures.

(b) Revenue recognition

Premium revenue
Premium revenue comprises transport accident charges for motor vehicles and charges in respect of the operation of trains and trams
charged under Part 7 of the Transport Accident Act 1986. Premium revenue does not include stamp duty and goods and services tax
received on behalf of the State and Federal Governments.

The earned portion of the premiums charged is recognised as revenue from the date of attachment of risk. The pattern of recognition
over the policy period is based on time, which is considered to approximate closely the pattern of risks underwritten.

Investment revenue
Dividend income is recognised when the market prices of investments are quoted ex-dividend, whilst interest revenue is recognised
on an accrual basis. Trust distribution income is recognised when the market prices are quoted ex-distribution for listed trust.
Unlisted property trust distribution income is recognised when the trustee declares distribution.

Changes in net market values of investments at balance date, as compared with their net market value at the previous balance date
or cost of acquisition if acquired during the financial year, are recognised as investment revenue. Gains and losses arising on foreign
currency translations are included in investment revenue. Realised gains or losses on the termination of derivative financial instruments
and unrealised gains or losses on changes in net market values of financial instruments are included in investment revenue.

Claims recoveries revenue
Recoveries on claims paid and outstanding claims are recognised as revenue and are actuarially assessed in a manner similar to the
assessment of outstanding claims liability.

(c) Unearned premiums

Unearned premiums represent the proportion of premiums written, which relate to periods of insurance subsequent to balance date,
computed on the basis that the risk attaches to all policies from the middle of the month in which they are written.

(d) Outstanding claims

The liability for outstanding claims is in respect of claims incurred but not yet paid, claims incurred but not yet reported (IBNR) and
the anticipated direct and indirect costs of settling those claims. The liability for outstanding claims has been measured on the basis
of actuarially estimated costs of claims, which include goods and services tax and the anticipated effects of inflation and other factors
and are discounted to a present value at balance date.

The discount rate TAC uses for discounting outstanding claims liabilities is based on the market risk-adjusted rates of return applicable
to TAC’s investments. The rate is expected to be sustainable over the duration of the liabilities.

Claims liabilities include a prudential margin (refer note 13) to increase the probability of sufficiency of the liabilities to 80%–85%
in recognition of the inherent uncertainties in the actuarial assumptions underlying the present value calculation.

(e) Claims recoveries receivables

Recoveries on claims paid and outstanding claims are reported as assets and are based on actuarial assessment in a manner similar
to the measurement of outstanding claims liability and discounted to a present value at balance date (Note 1(d)).

Notes to, and forming part of, the financial reports for the year ended 30 June 2005

	 32

(f) Deferred acquisition costs

Acquisition costs represent fees paid and/or payable to VicRoads for the collection of transport accident charges for motor vehicles.
A portion of acquisition costs relating to unearned premium is deferred in recognition that it represents a future benefit. Deferred
acquisition costs are measured at the lower of cost and recoverable amount and are amortised over the financial year expected
to benefit from the expenditure.

(g) Investments

Investments are stated at net market value at balance date after allowing for anticipated costs of disposal. Net market values for listed
equities, property trust units and government, semi-government and corporate bonds are determined based on market quotations and
other recognised pricing sources. Discount securities are stated at net market value based on market yields. Unlisted property trust
units are stated at net asset value of the trust as advised by the trustees.

Investments that are due to mature, expire or be realised within 12 months of balance date are classified as current investments for the
purposes of classification in the statement of financial position. While this classification policy results in a reported working capital deficit,
the TAC is cashflow positive with premium and investment revenue exceeding claims and administrative cost payments.

(h) Securities lending

The TAC makes its investment portfolio available for securities to be lent. Securities lending involves the lending of securities
to third parties in exchange for either cash or securities collateral in excess of the market value of the securities lent for a fee.
The securities lent continue to be classified as investments on the basis that the risks and benefits of ownership of the securities
remain with the TAC.

(i) Foreign currency conversions

Transactions undertaken by international fund managers that are denoted in foreign currencies are translated into Australian currency
at the rates of exchange prevailing at the dates of the transactions. Investments held at balance date that are denominated in foreign
currencies are translated to Australian currency at rates of exchange current at that date.

(j) Derivative financial instruments

Derivatives used by the TAC are financial instruments whose existence is derived from the value of, or changes in the value of,
an underlying investment instrument. Derivatives are valued at net market value at balance date based on published market quotations.

Exchange traded options and futures contract may be entered into by the TAC’s investment managers to manage exposure to relevant
markets. Options and futures contract are marked to market daily, based on closing prices in the relevant markets.

All exchange gains and losses relating to forward foreign exchange contracts are brought to account in the profit and loss account
in the same period as the exchange differences on the investments covered by the hedging transactions.

(k) Employee benefits

The provisions for employee benefits for salaries and annual leave including related on-costs expected to be settled within 12 months
of the balance date are recognised as current liability. The provisions have been calculated in respect of employees’ services up to the balance
date and are measured at their nominal amounts, using the remuneration rates expected to be paid when the liabilities are settled.

The provision for employee benefits for long service leave is measured at the present value of expected future payments to be made
in respect of services provided by employees up to the balance date. Expected future payments are discounted using interest rates
on national government guaranteed securities with terms to maturity, which closely match the estimated future cash outflows.
The liability for long service leave expected to be settled within 12 months of balance date is shown as current liability.

In determining the liability for long service leave consideration has been given to future increases in salary rates and experience
of employee departures. Related on-costs have also been included in the liability.

Contributions to employee superannuation plans are recognised as an expense as the contributions are paid or become payable.

(l) Depreciation of non-current assets

Depreciation is provided on a straight-line basis on IT systems, furniture and equipment at rates which allocate their costs over their
estimated useful lives to the TAC. Depreciation rates are reviewed annually to ensure the carrying amounts reflect the remaining useful
lives of the respective assets.

The depreciation rates applied to each of the asset classes are as follows.

•	 IT systems	 33%
•	 Furniture and equipment	 10% –15%
•	 Motor vehicles under lease	 33%

Notes to, and forming part of, the financial reports for the year ended 30 June 2005

	 33

(m) Leases

A distinction is made between finance leases which effectively transfer from the lessor to the lessee substantially all the risks and
benefits incidental to ownership of the leased non-current assets, and operating leases under which the lessor effectively retains
substantially all such risks and benefits.

Finance leases are capitalised at the present value of the minimum lease payments and disclosed as motor vehicles under lease.
Capitalised lease assets are depreciated on a straight-line basis over the term of the lease of three years. A lease liability of equal
value is also recognised. Lease payments are allocated between the principal component of the lease liability and the interest expense.

Operating lease payments are charged as an expense in the periods in which they are incurred.

(n) Dividends

In accordance with section 29B of the Transport Accident Act 1986, the TAC is required to pay to the Victorian State Government,
a dividend as determined by the Treasurer. An obligation to pay a dividend only arises after a formal determination is made by the
Treasurer following consultation between the TAC, the Minister for WorkCover and the Treasurer.

(o) Income tax

In accordance with section 88 (3D) of the State Owned Enterprises Act 1992 the TAC is required to pay income tax equivalent under
the National Tax Equivalent Regime (NTER).

Tax effect accounting is applied using the liability method, whereby income tax is regarded as an expense, and calculated on accounting
profit after allowing for permanent differences. Income tax on timing differences is set aside to either the deferred income tax or future
income tax benefit accounts at current rates. Any future income tax benefit relating to tax losses is not carried forward unless the benefit
is virtually certain of being realised.

(p) Goods and services tax

Revenues, expenses and fixed assets are recognised net of the amount of goods and services tax (GST), except where the amount
of GST incurred is not recoverable from the Australian Taxation Authority (ATO). In these circumstances the GST is recognised as part
of the cost of acquisition of the asset or as part of expense. Receivables and payables are stated inclusive of GST.

Cash flows are included in the statement of cash flows on a gross basis. The GST components of cash flows arising from investing
and financing activities, which are recoverable from, or payable to, the ATO are classified as operating cash flows.

(q) Rounding off

Amounts have been rounded to the nearest $1,000, unless otherwise stated.

(r) The impacts of adopting Australian equivalents to International Financial Reporting Standards (A-IFRS)

AASB 1047 ‘Disclosing the impacts of adopting Australian equivalents to International Financial Reporting Standards’ requires
disclosures of any known or reliably estimable information about the impacts on the financial report had it been prepared using A-IFRS
or if the impacts are not known or reliably estimable, a statement to that effect. Refer to note 25 for further details.

2. Revenue from operating activities				 Consolidated		 TAC

			 2005	 2004	 2005	 2004

		 Note	 $000	 $000	 $000	 $000

Premium revenue		 3	 975,822	 919,410	 975,822	 919,410

Claims recoveries revenue		 6	 9,617	 (5)	 9,617	 (5)

Dividends		 5	 157,344	 122,082	 157,344	 122,082

Interest income		 5	 121,322	 118,882	 121,322	 118,882

				 1,264,105	 1,160,369	 1,264,105	 1,160,369

Notes to, and forming part of, the financial reports for the year ended 30 June 2005

	 34

Notes to, and forming part of, the financial reports for the year ended 30 June 2005

3. Profit from operating activities				 Consolidated		 TAC

			 2005	 2004	 2005	 2004

		 Note	 $000	 $000	 $000	 $000

Premium revenue			 975,822	 919,410	 975,822	 919,410

Reinsurance expenses			 (2,157)	 (2,106)	 (2,157)	 (2,106)

Net premium revenue			 973,665	 917,304	 973,665	 917,304

Claims recoveries revenue		 6	 9,617	 (5)	 9,617	 (5)

Gross claims incurred		 6	 (1,006,788)	 (720,673)	 (1,009,764)	 (728,206)

Administration and program costs			 (121,201)	 (125,278)	 (118,225)	 (117,745)

Road safety infrastructure expenditure1			 (47,727)	 0	 (47,727)	 0

Premium collection fees			 (20,016)	 (19,100)	 (20,016)	 (19,100)

Underwriting profit/(loss)			 (212,450)	 52,248	 (212,450)	 52,248

Investment revenue		 5	 840,864	 717,004	 840,864	 717,004

Profit from operating activities			 628,414	 769,252	 628,414	 769,252

(a) Profit from operating activities includes
the following expenses

•	 Bad and doubtful debts 			 315	 203	 315	 203

•	 Depreciation on equipment and furniture			 2,837	 2,950	 2,837	 2,950

•	 Employee entitlement provisions			 1,788	 1,726	 1,648	 1,728

•	 Net operating lease rentals			 5,023	 5,228	 5,023	 5,228

•	 Auditor General’s fees2			 178	 154	 171	 147

•	 Interest on finance lease			 40	 7	 40	 7

1	 This expenditure is part of the $130 million funding commitment by the TAC for major road safety infrastructure program in Victoria over 2004/05 and 2005/06.

2	 Fees are for auditing the financial reports.

(b) Explanation of volatility of financial results

This note provides additional analysis of the net profit after tax of $464 million (2004 – $590 million).

Given the long-term nature of the TAC scheme, both from an investment and outstanding claims perspective, the annual operating result
for the TAC is significantly affected by market factors external to the organisation. External factors contribute to the difference between
actual annual investment returns and the long-term average expected investment returns advised by the TAC’s asset consultant and also
include changes in claims, economic assumptions and changes in legislation impacting the TAC. External factors can cause significant
variations in reported results from year to year as illustrated below. The Board considers that this additional disclosure in the financial
report is therefore warranted to explain the impact of external factors on the financial performance.

The TAC has recorded a profit after tax for the 2004/05 financial year, with major contribution from external factors. The financial result
was favourably affected by the strong investment returns for the year, which were $373 million above the long-term average expected
returns. The previous financial year’s result was $300 million above the long-term average expected returns. However, the claims economic
impact from falling bond yields (discount rates) over the year resulted in an unfavourable impact of $108 million on claims liabilities.
This is in contrast with the previous year when increasing bond yields resulted in a favourable impact of $171 million.

The table below highlights the impact from short-term fluctuations and economic assumptions on the financial result.

					 2005	 2004

					 ($M)	 ($M)

Short-term investment fluctuations1					 373	 300

Changes in inflation assumptions and discount rates2					 (108)	 171

1	 The TAC investment portfolio recorded a return of 13.7%, compared to 13.0% in the previous year, from continuing strong equity markets.

2	 Domestic bond yields fell significantly during the year resulting in a lower claims discount rate and a corresponding increase in outstanding claims liability.

	 35

Notes to, and forming part of, the financial reports for the year ended 30 June 2005

4. Administration costs				 Consolidated		 TAC

			 2005	 2004	 2005	 2004

			 $000	 $000	 $000	 $000

Staff and related			 55,561	 50,518	 52,719	 43,440

Information technology 			 17,242	 19,942	 17,242	 19,942

Other operating costs			 18,758	 19,333	 18,624	 18,878

Total			 91,561	 89,793	 88,585	 82,260

TAC Law, a controlled entity of the TAC, ceased operation during the year and the relevant parts of its operation have been integrated into
the TAC’s claims management activity. The increase in the administration costs for the TAC in 2004/05 as compared to the consolidated
amount is predominantly due to the reclassification of costs.

5. Investment revenue			 	Consolidated		 TAC

			 2005	 2004	 2005	 2004

			 $000	 $000	 $000	 $000

Dividends			 157,344	 122,082	 157,344	 122,082

Interest			 121,322	 118,882	 121,322	 118,882

Changes in net market values of investments

•	 Unrealised gains			 352,684	 405,064	 352,684	 405,064

•	 Realised gains			 228,225	 86,736	 228,225	 86,736

				 859,575	 732,764	 859,575	 732,764

Investment expenses			 (18,711)	 (15,760)	 (18,711)	 (15,760)

Total			 840,864	 717,004	 840,864	 717,004

The TAC investment portfolio recorded a positive return of 13.7% for 2004/05, an increase over the return of 13.0% in the previous
year due principally to continuing strong equity markets. Investment expenses increased in 2004/05 mainly due to the average larger
investment portfolio size.

6. Claims incurred

Current year claims relate to risks borne in the current financial year. Prior year claims relate to a reassessment of the claims
assumptions (e.g. changes in economic assumptions, prudential margin and claims experience) made in all previous financial years
and include the effects of discounting caused by the natural reduction in discount, as the claims move one year closer to settlement.

		 Consolidated 2005		 Consolidated 2004

	 Current year	 Prior years	 Total	 Current year	 Prior years	 Total

	 $000	 $000	 $000	 $000	 $000	 $000

Gross claims incurred

•	 Undiscounted	 1,493,585	 (577,952)	 915,633	 1,626,673	 1,182,815	 2,809,488

•	 Discount	 (660,920)	 752,075	 91,155	 (841,489)	 (1,247,326)	 (2,088,815)

		 832,665	 174,123	 1,006,788	 785,184	 (64,511)	 720,673

Claims recoveries	

•	 Undiscounted	 (13,080)	 21,537	 8,457	 (13,909)	 (21,016)	 (34,925)

•	 Discount	 4,860	 (22,934)	 (18,074)	 6,232	 28,698	 34,930

		 (8,220)	 (1,397)	 (9,617)	 (7,677)	 7,682	 5

Net claims incurred	 824,445	 172,726	 997,171	 777,507	 (56,829)	 720,678

	 36

Notes to, and forming part of, the financial reports for the year ended 30 June 2005

6. Claims incurred (continued)

			 TAC 2005			 TAC 2004

	 Current year	 Prior years	 Total	 Current year	 Prior years	 Total

	 $000	 $000	 $000	 $000	 $000	 $000

Gross claims incurred

•	 Undiscounted	 1,496,561	 (577,952)	 918,609	 1,634,206	 1,182,815	 2,817,021

•	 Discount	 (660,920)	 752,075	 91,155	 (841,489)	 (1,247,326)	 (2,088,815)

		 835,641	 174,123	 1,009,764	 792,717	 (64,511)	 728,206

Claims recoveries

•	 Undiscounted	 (13,080)	 21,537	 8,457	 (13,909)	 (21,016)	 (34,925)

•	 Discount	 4,860	 (22,934)	 (18,074)	 6,232	 28,698	 34,930

		 (8,220)	 (1,397)	 (9,617)	 (7,677)	 7,682	 5

Net claims incurred	 827,421	 172,726	 1,000,147	 785,040	 (56,829)	 728,211

The net claims incurred of $997 million (2004 – $721 million) is impacted by both internal and external factors as noted below.

					 2005	 2004

					 $M	 $M

Claims incurred – internal1					 889	 892

Claims incurred – external2					 108	 (171)

Total claims incurred					 997	 721

1 “	Claims incurred – internal” for 2004/05 is $889 million, which is marginally lower than the claims incurred for the previous year. In a maturing scheme like the TAC scheme,
claims incurred – internal would normally be expected to increase by 6% to 7% annually. The lower than expected claims incurred results in 2004/05 is due to better
claims experience across current and prior accident periods as determined by the external actuaries.

2 “	Claims incurred – external” reflects the financial impact on changes in inflation assumptions and discount rates. In 2004/05, domestic bond yields fell significantly
resulting in lower claims discount rate and a corresponding increase in claims incurred result of $108 million. However, in 2003/04, higher bond yields (discount rates)
contributed largely to the $171 million reduction in outstanding claims liability.

The claims payments and movements in outstanding claims liability during the year by benefit type are as follows.

		 Consolidated 2005		 Consolidated 2004

	 Claims	 Liability		 Claims	 Liability	
	 payments1	 movements2	 Total	 payments1	 movements2	 Total

	 $000	 $000	 $000	 $000	 $000	 $000

TAC scheme – no-fault	 391,955	 292,686	 684,641	 369,802	 170,777	 540,579

TAC scheme – common law	 210,999	 86,092	 297,091	 212,499	 (27,948)	 184,551

Run-off schemes	 8,731	 16,325	 25,056	 7,742	 (12,199)	 (4,457)

		 611,685	 395,103	 1,006,788	 590,043	 130,630	 720,673

Recoveries 	 (8,494)	 (1,123)	 (9,617)	 (6,956)	 6,961	 5

Total 	 603,191	 393,980	 997,171	 583,087	 137,591	 720,678

1	 Claims payments are offset by GST credits whilst the claims payments in the statement of cash flow are stated on a gross basis inclusive of GST.

2	 GST credits recoverable are deducted in calculating the liability movements and accordingly the amounts are different from the increase in outstanding claims liability
in note 13.

	 37

Notes to, and forming part of, the financial reports for the year ended 30 June 2005

6. Claims incurred (continued)

			 TAC 2005			 TAC 2004

	 Claims	 Liability		 Claims	 Liability	
	 payments1	 movements2	 Total	 payments1	 movements2	 Total

	 $000	 $000	 $000	 $000	 $000	 $000

TAC scheme – no-fault	 393,384	 292,686	 686,070	 373,418	 170,777	 544,195

TAC scheme – common law	 212,546	 86,092	 298,638	 216,416	 (27,948)	 188,468

Run-off scheme	 8,731	 16,325	 25,056	 7,742	 (12,199)	 (4,457)

		 614,661	 395,103	 1,009,764	 597,576	 130,630	 728,206

Recoveries 	 (8,494)	 (1,123)	 (9,617)	 (6,956)	 6,961	 5

Total 	 606,167	 393,980	 1,000,147	 590,620	 137,591	 728,211

1	 Claims payments are offset by GST credits whilst the claims payments in the statement of cash flow are stated on a gross basis inclusive of GST.

2	 GST credits recoverable are deducted in calculating the liability movements and accordingly the amounts are different from the increase in outstanding claims liability
in note 13.

7. Income tax

The amount of income tax attributable to the financial year differs from the amount calculated on the profit from ordinary activities.
The differences are reconciled as follows.

(a) Income tax expense				 Consolidated		 TAC

			 2005	 2004	 2005	 2004

			 $000	 $000	 $000	 $000

Prima facie income tax expense calculated at 30% (2004 – 30%)	 190,182	 231,274	 190,182	 231,274

Tax effect of permanent differences:

•	 Tax benefit on tax losses from foreign investments1			 0	 (34,640)	 0	 (34,640)

•	 Imputation gross-up on dividends received			 7,333	 6,604	 7,333	 6,604

•	 Franking credits on dividends received			 (25,493)	 (22,015)	 (25,493)	 (22,015)

•	 Farrow Group revenue			 (1,656)	 (475)	 (1,656)	 (475)

•	 Sundry items			 (787)	 161	 (787)	 161

Income tax expense			 169,579	 180,909	 169,579	 180,909

Aggregate income tax expense comprises:

•	 Current taxation provision			 124,274	 147,812	 124,274	 147,821

•	 Deferred income tax provision			 60,538	 44,774	 60,538	 44,774

•	 Future income tax benefit			 (14,081)	 (11,855)	 (14,081)	 (11,864)

•	 Under/(over) provision in prior year			 (1,152)	 178	 (1,152)	 178

				 169,579	 180,909	 169,579	 180,909

1	 Prior to 1 July 2003, foreign source income was exempt from tax under the tax equivalent regime (NTER). As a result of the changes to the NTER, foreign source
income became taxable effective from 1 July 2003.

	 At 1 July 2003, the TAC’s foreign investments recorded an unrealised loss of $115.47 million for taxation purposes. Accordingly, a future income tax benefit of $34.64 million
was brought to account on the basis that future foreign source income would be available to realise the benefit from the tax loss.

	 38

Notes to, and forming part of, the financial reports for the year ended 30 June 2005

7. Income tax (continued)

(b) Current tax liabilities				 Consolidated		 TAC

			 2005	 2004	 2005	 2004

			 $000	 $000	 $000	 $000

Balance at beginning of year			 93,935	 36,779	 94,004	 36,746

Movements during the year:

•	 Income tax paid			 (160,026)	 (90,834)	 (160,095)	 (90,741)

•	 Current year income tax expense 			 124,274	 147,812	 124,274	 147,821

•	 Under/(over) provision in prior year			 (1,152)	 178	 (1,152)	 178

				 57,031	 93,935	 57,031	 94,004

(c) Deferred tax liabilities				 Consolidated		 TAC

			 2005	 2004	 2005	 2004

			 $000	 $000	 $000	 $000

Provision for deferred income tax comprises the estimated
expense on the following items:

•	 Unrealised gain on investments			 171,202	 110,926	 171,202	 110,926

•	� Expenditure currently deductible for tax but deferred
for accounting purposes			 0	 27	 0	 27

•	 Difference in depreciation of plant and equipment
	 for accounting and income tax purposes			 371	 83	 371	 83

				 171,573	 111,036	 171,573	 111,036

(d) Deferred tax assets				 Consolidated		 TAC

			 2005	 2004	 2005	 2004

			 $000	 $000	 $000	 $000

Provision for future income tax benefit comprises the
estimated future benefit on the following items:

•	 Claims handling expense included in outstanding claims		 175,161	 161,548	 175,161	 161,548

•	� Provisions and accrued employee entitlements not
currently deductible			 9,420	 9,379	 9,420	 9,081

•	 Accruals not currently deductible			 1,288	 854	 1,288	 854

				 185,869	 171,781	 185,869	 171,483

	 39

Notes to, and forming part of, the financial reports for the year ended 30 June 2005

8. Receivables				 Consolidated		 TAC

			 2005	 2004	 2005	 2004

			 $000	 $000	 $000	 $000

Current

Premiums receivable			 8,492	 8,098	 8,492	 8,098

Input tax credits1			 28,638	 25,236	 28,638	 25,236

Claims recoveries and other debtors			 16,833	 14,932	 16,833	 13,783

Less: Provision for doubtful debts			 (4,806)	 (5,020)	 (4,806)	 (5,020)

				 12,027	 9,912	 12,027	 8,763

Total current			 49,157	 43,246	 49,157	 42,097

Non-current

Input tax credits1			 136,409	 121,081	 136,409	 121,081

Claims recoveries receivable			 40,311	 42,891	 40,311	 42,891

Less: Provision for doubtful debts			 (450)	 (551)	 (450)	 (551)

				 39,861	 42,340	 39,861	 42,340

Total non-current			 176,270	 163,421	 176,270	 163,421

1	 These amounts represent the GST credits which the TAC is eligible to claim on future claims payments. The amounts are actuarially estimated and discounted to present
value at balance date.

9. Investments				 Consolidated		 TAC

Net market value			 2005	 2004	 2005	 2004

			 $000	 $000	 $000	 $000

Current

Bank, foreign currency and other deposits			 828,045	 695,618	 828,045	 695,618

Debt securities			 139,424	 44,605	 139,424	 44,605

Investment income receivables			 57,866	 46,345	 57,866	 46,345

Total current			 1,025,335	 786,568	 1,025,335	 786,568

Non-current

Debt securities			 1,469,727	 1,566,716	 1,469,727	 1,566,716

Equities – listed domestic 			 1,628,832	 1,463,558	 1,628,832	 1,463,558

Equities – listed international1			 2,096,668	 1,878,348	 2,096,668	 1,878,348

Listed property trusts			 508,259	 605,978	 508,259	 605,978

Unlisted property trusts			 243,890	 35,526	 243,890	 35,526

Total non-current			 5,947,376	 5,550,126	 5,947,376	 5,550,126

Total			 6,972,711	 6,336,694	 6,972,711	 6,336,694

1	 The TAC utilises forward exchange contracts to partially hedge the currency exposure of international equities.

On 28 July 2005, the Treasurer of Victoria announced an intention for Victorian Funds Management Corporation (VFMC) to assume
responsibility for the TAC’s strategic investment asset allocation decisions in respect of the TAC’s Fund. VFMC is currently responsible
for implementing the TAC’s investment strategy decisions. The change is intended to allow the TAC to focus on its core business,
while investment strategy decisions are made by one specialist entity. The Government hopes that this reform, which also applies to the
funds managed by other Government agencies, will be implemented by June 2006.

	 40

9. Investments (continued)

Monetary items denominated in foreign currencies

The Australian Dollar equivalents for the foreign currency investments held at balance date are as follows.

				 Consolidated		 TAC

			 2005	 2004	 2005	 2004

			 $000	 $000	 $000	 $000

United States Dollar			 1,127,078	 1,067,844	 1,127,078	 1,067,844

Euro Dollar			 334,626	 296,747	 334,626	 296,747

Japanese Yen			 182,790	 177,020	 182,790	 177,020

United Kingdom Pound Sterling			 186,301	 197,892	 186,301	 197,892

Canadian Dollar			 65,247	 47,338	 65,247	 47,338

Swiss Franc			 52,814	 61,362	 52,814	 61,362

Other foreign currencies			 212,570	 72,529	 212,570	 72,529

				 2,161,426	 1,920,732	 2,161,426	 1,920,732

10. Other assets				 Consolidated		 TAC

			 2005	 2004	 2005	 2004

			 $000	 $000	 $000	 $000

Current

Farrow distribution 			 813	 20,148	 813	 20,148

Deferred acquisition costs			 10,216	 9,748	 10,216	 9,748

Prepayments and others			 896	 1,019	 896	 1,019

GST receivable			 347	 887	 347	 887

Amount due from controlled entity			 0	 0	 0	 541

Total current			 12,272	 31,802	 12,272	 32,343

11. Equipment, furniture and IT systems				 Consolidated		 TAC

			 2005	 2004	 2005	 2004

			 $000	 $000	 $000	 $000

Equipment, furniture and IT systems

At cost			 22,524	 22,476	 22,524	 22,476

Accumulated depreciation			 (16,876)	 (14,144)	 (16,876)	 (14,144)

				 5,648	 8,332	 5,648	 8,332

Motor vehicles under lease

At cost			 1,000	 644	 1,000	 644

Accumulated depreciation			 (117)	 (19)	 (117)	 (19)

				 883	 625	 883	 625

Written down value			 6,531	 8,957	 6,531	 8,957

Reconciliation:

Opening written down value as at 1 July			 8,957	 9,333	 8,957	 9,333

Additions			 433	 2,574	 433	 2,574

Disposals			 (22)	 0	 (22)	 0

Current year depreciation			 (2,837)	 (2,950)	 (2,837)	 (2,950)

Closing written down value as at 30 June			 6,531	 8,957	 6,531	 8,957

Notes to, and forming part of, the financial reports for the year ended 30 June 2005

	 41

12. Payables				 Consolidated		 TAC

			 2005	 2004	 2005	 2004

			 $000	 $000	 $000	 $000

Current

Advance premiums1			 21,823	 18,679	 21,823	 18,679

Other creditors and accruals 			 40,919	 29,697	 40,919	 29,697

Total current			 62,742	 48,376	 62,742	 48,376

1	 Advance premiums represent premiums received for policies with attachment dates commencing after balance date.

13. Outstanding claims

Outstanding claims liability as at 30 June 2005 has been determined by the Directors after appropriate consideration of the actuarial
advice provided by an independent actuarial firm, PricewaterhouseCoopers Actuarial Pty Ltd.

				 Consolidated		 TAC

			 2005	 2004	 2005	 2004

			 $000	 $000	 $000	 $000

Undiscounted future claims payments			 14,293,779	 13,963,454	 14,293,779	 13,963,454

Discount to present value			 (9,053,497)	 (9,137,004)	 (9,053,497)	 (9,137,004)

Total outstanding claims liability			 5,240,282	 4,826,450	 5,240,282	 4,826,450

Current liability			 703,846	 665,618	 703,846	 665,618

Non-current liability			 4,536,436	 4,160,832	 4,536,436	 4,160,832

Total outstanding claims liability			 5,240,282	 4,826,450	 5,240,282	 4,826,450

				 Consolidated		 TAC

			 2005	 2004	 2005	 2004

			 $000	 $000	 $000	 $000

TAC scheme – no-fault			 3,597,800	 3,295,205	 3,597,800	 3,295,205

TAC scheme – common law			 1,393,882	 1,298,850	 1,393,882	 1,298,850

Run-off scheme			 248,600	 232,395	 248,600	 232,395

				 5,240,282	 4,826,450	 5,240,282	 4,826,450

The weighted average discounted expected term to settlement from the reporting date of the outstanding claims is estimated
to be 10.4 years (2004 – 9.9 years).

The TAC has added a prudential margin to the central (best) estimate of the discounted future claims payments to provide for
a higher degree of certainty that the liability for outstanding claims, at balance date, will be adequate to cover possible adverse
developments. The degree of certainty required by the TAC has been achieved by a prudential margin of 15% that allows for
a 80%–85% probability of sufficiency in meeting the actual amount of liability to which it relates. The prudential margin has
added $655 million (2004 – $604 million) to the liability for outstanding claims at balance date.

The following inflation rates and discount rates were used in estimating the liability for outstanding claims (refer Note 1(d)).
The discount rate is equivalent to risk free rates plus 1% per annum. Claims inflation includes wage inflation plus superimposed inflation.
Superimposed inflation is included on some but not all TAC claims benefits.

				 Discount rate	 Wage inflation rate

			 2005	 2004	 2005	 2004

Claims expected to be paid:			 %	 %	 %	 %

Year 1			 6.3	 6.4	 3.2	 3.2

Year 2 to 5			 6.1	 6.9	 4.0	 4.0

Year 6 +			 6.2	 7.3	 2.3	 3.3

Notes to, and forming part of, the financial reports for the year ended 30 June 2005

	 42

Notes to, and forming part of, the financial reports for the year ended 30 June 2005

14. Provisions				 Consolidated		 TAC

			 2005	 2004	 2005	 2004

			 $000	 $000	 $000	 $000

Current

Employee benefits			 4,003	 4,377	 4,003	 3,840

Farrow liabilities			 213	 214	 213	 214

Total current			 4,216	 4,591	 4,216	 4,054

Non-current

Employee benefits			 6,423	 5,634	 6,423	 5,196

Total non-current			 6,423	 5,634	 6,423	 5,196

15. Reserves				 Consolidated		 TAC

			 2005	 2004	 2005	 2004

			 $000	 $000	 $000	 $000

Motorcycle Road Safety Reserve1

Balance as at 1 July			 4,404	 2,251	 4,404	 2,251

Transfer from retained surplus			 4,055	 3,832	 4,055	 3,832

Transfer to retained surplus			 (2,159)	 (1,679)	 (2,159)	 (1,679)

Balance as at 30 June			 6,300	 4,404	 6,300	 4,404

1	 TAC premium for certain motorcycle classes include an additional levy to fund special projects to improve motorcycle road safety in Victoria. These monies are set aside
in the Motorcycle Road Safety Reserve specifically set up for this program.

16. Retained surplus				 Consolidated		 TAC

			 2005	 2004	 2005	 2004

			 $000	 $000	 $000	 $000

Balance as at 1 July			 1,217,150	 629,299	 1,217,150	 629,299

Net operating profit for the current year			 464,360	 590,004	 464,360	 590,004

Dividend paid			 (295,000)	 0	 (295,000)	 0

Transfer to Motorcycle Road Safety Reserve			 (4,055)	 (3,832)	 (4,055)	 (3,832)

Transfer from Motorcycle Road Safety Reserve			 2,159	 1,679	 2,159	 1,679

Balance as at 30 June			 1,384,614	 1,217,150	 1,384,614	 1,217,150

In accordance with section 29B of the Transport Accident Act 1986, the TAC is required to pay to the Victorian State Government,
a dividend as determined by the Treasurer. At the date of signing the financial report, the amount of dividend with respect to the
2004/05 financial year has not been determined. A formal determination by the Treasurer is expected to be made during October 2005.
The dividend of $295 million paid during the year was for the 2003/04 financial year.

	 43

Notes to, and forming part of, the financial reports for the year ended 30 June 2005

17. Commitments for expenditure				 Consolidated		 TAC

			 2005	 2004	 2005	 2004

			 $000	 $000	 $000	 $000

(a) Administrative expenditure1

Estimated administrative expenditure contracted for at balance date,
but not provided for:

•	 No later than one year			 108,487	 80,827	 108,487	 80,827

•	 Later than one year but not later than five years			 140,048	 76,230	 140,048	 76,230

				 248,535	 157,057	 248,535	 157,057

(b) Operating leases

Minimum lease payments:

•	 No later than one year			 5,282	 5,506	 5,282	 5,506

•	 Later than one year but not later than five years			 18,645	 19,311	 18,645	 19,311

•	 Later than five years			 1,084	 5,580	 1,084	 5,580

				 25,011	 30,397	 25,011	 30,397

(c) Finance leases

•	 No later than one year			 325	 177	 325	 177

•	 Later than one year but not later than five years			 639	 513	 639	 513

Total minimum lease payments			 964	 690	 964	 690

•	 Future finance charges			 (78)	 (66)	 (78)	 (66)

Lease liability			 886	 624	 886	 624

•	 Current liability			 278	 111	 278	 111

•	 Non-current liability			 608	 513	 608	 513

				 886	 624	 886	 624

The weighted average interest rate implicit in the leases is 6.3% (2004 – 6.3%).
1	 Includes remaining commitments by the TAC to fund major road safety infrastructure programs at a total cost of $191 million over 2005/06 and 2006/07

(original commitments were $240 million). The programs are aimed at reducing the incidence of serious casualty crashes and road trauma and are expected
to result in lower TAC claims costs.

	 In addition, it also includes a total commitment of $60 million over five years to fund trauma research projects under the Victorian Neurotrauma Initiative program.

18. Controlled entity

TAC Law Pty Ltd (TAC Law) ceased operations as an incorporated legal practice on 7 November 2004 and is in the process of being
deregistered.

The TAC did not own shares in TAC Law but was the principal client of TAC Law under a retainer agreement. The TAC was therefore
deemed to have control over TAC Law for financial reporting purposes. The financial report of TAC Law is accordingly consolidated
with that of the TAC.

	 44

Notes to, and forming part of, the financial reports for the year ended 30 June 2005

19. Executive officers’ remuneration

The number of executive officers of the TAC, excluding the Chief Executive Officer, whose total remuneration exceeded $100,000,
is shown in the table below in their relevant income bands. The base remuneration of executive officers is exclusive of bonus, long-service
leave and redundancy payments.

						 TAC

					 2005	 2004

					 $000	 $000

Total remuneration received or receivable by executive officers
of the TAC whose remuneration exceeded $100,000					 2,014	 1,800

	 Total remuneration	 Base remuneration

			 2005	 2004	 2005	 2004

			 No.	 No.	 No.	 No.

Income band

$120,000 – $129,999			 0	 1	 0	 1

$150,000 – $159,999			 0	 0	 1	 2

$160,000 – $169,999			 0	 0	 1	 1

$170,000 – $179,999			 0	 0	 2	 1

$180,000 – $189,999			 1	 3	 2	 2

$190,000 – $199,999			 1	 0	 0	 0

$200,000 – $209,999			 2	 1	 1	 0

$210,000 – $219,999			 2	 2	 0	 0

$220,000 – $229,999			 1	 0	 0	 2

$230,000 – $239,999			 0	 1	 1	 0

$250,000 – $259,999			 0	 0	 1	 0

$260,000 – $269,999			 0	 1	 0	 0

$270,000 – $279,999			 1	 0	 0	 0

$290,000 – $299,999			 1	 0	 0	 0

Executive numbers vary from year to year due to the timing of appointments, resignations, and the composition of the executive officers.

20. Employee superannuation

Superannuation contributions are provided for employees via the following superannuation funds.

				 Consolidated		 TAC

			 2005	 2004	 2005	 2004

			 $000	 $000	 $000	 $000

State Superannuation Fund – revised and new schemes1	 	 1,235	 902	 1,235	 902

Victorian Superannuation Fund – VicSuper scheme			 2,393	 2,024	 2,251	 1,736

Private sector complying funds			 1,300	 1,083	 1,065	 641

Total			 4,928	 4,009	 4,551	 3,279

1	 These are defined benefit schemes.

The TAC does not recognise any defined benefit liability in respect of the revised and new scheme under the State Superannuation Fund,
as the TAC has no legal or constructive obligation to pay future benefits relating to its employees. TAC’s only obligation is to pay
superannuation contributions as they fall due. The Department of Treasury and Finance administers and discloses the state’s defined
benefit liabilities in its financial report.

The basis of superannuation contributions is based on the relevant rules of each plan. There are no contributions made to defined benefit
schemes outstanding at balance date (2004 – nil).

Employees have the option of contributing exclusively to private sector complying funds or contributing to the Victorian Superannuation
Fund or both.

	 45

Notes to, and forming part of, the financial reports for the year ended 30 June 2005

21. Responsible persons

In accordance with the Ministerial Directions issued by the Minister for Finance under the Financial Management Act 1994, the following
disclosures are made regarding responsible persons for the reporting period. The names of responsible persons who held office in the TAC
during the financial year are as follows.

The Minister,
The Honourable Rob Hulls MP, Minister for WorkCover (to 23 January 2005)
The Honourable John Lenders MP, Minister for WorkCover (from 24 January 2005)

The Directors,
Mr Paul Barker
Ms Julie Caldecott (appointed 26 October 2004)
Mr Stephen Grant (Chief Executive Officer)
Mr James MacKenzie (Chairman)
Ms Melanie McMillan (resigned 1 July 2004)
Ms Elana Rubin
Ms Maria Wilton (appointed 7 December 2004)
Mr Michael Wright

Remuneration of responsible persons				 Consolidated		 TAC

			 2005	 2004	 2005	 2004

			 $000	 $000	 $000	 $000

Remuneration received or receivable by responsible
persons of the TAC and a controlled entity			 642	 651	 642	 625

The number of directors of the TAC whose remuneration
falls within the following bands:					 No.	 No.

$1 – $9,999					 1	 1

$20,000 – $29,999					 2	 2

$30,000 – $39,999					 3	 3

$80,000 – $89,999					 0	 1

$90,000 – $99,999					 1	 0

$360,000 – $369,999					 0	 1

$380,000 – $389,999					 1	 0

No retirement benefits were paid by the TAC in connection with the retirement of responsible persons during the financial year.

Related party transactions

The aggregate amounts in respect of the following types of transactions with responsible persons and responsible person-related
parties were as follows.

				 TAC and consolidated

					 2005	 2004

					 $000	 $000

Legal services					 0	 32

Other payments

The following payments are also noted, although they are not considered to be responsible person related party transactions for the
purpose of Ministerial Directions under the Financial Management Act 1994.

Mr James MacKenzie is a consultant to Deloitte; entities of the Deloitte Group have provided services to the TAC during the year
on normal commercial terms and conditions.

Mr Stephen Grant is a director of Monash University Accident Research Centre which has provided road safety research services
to the TAC.

Mr Paul Barker, Mr James MacKenzie and Ms Elana Rubin are directors of the Victorian WorkCover Authority (VWA), which is entitled
to recover from the TAC under the Accident Compensation Act 1985, all compensation payable under the WorkCover scheme for
injury in a transport accident during the course of work. In addition, the TAC pays annual WorkCover premium to the VWA through one
of its authorised agents.

Other transactions

Other related transactions and loans requiring disclosure under the Directions of the Minister for Finance have been considered
and there are no matters to report.

	 46

Notes to, and forming part of, the financial reports for the year ended 30 June 2005

22. Notes to the statement of cash flows

(a) Reconciliation of cash and cash equivalents

For the purpose of the statement of cash flows, cash includes cash on hand and at banks and cash equivalent assets. Cash equivalent
assets are highly liquid investments with short periods to maturity, which are readily convertible to cash at the option of the TAC. Cash at
the end of the financial year, as shown in the statement of cash flows, is reconciled to the related items in the statement of financial
position as follows.

				 Consolidated		 TAC

			 2005	 2004	 2005	 2004

			 $000	 $000	 $000	 $000

Cash at bank			 22,343	 24,534	 22,343	 24,534

Money market deposits			 248,908	 354,554	 248,908	 354,554

Total 			 271,251	 379,088	 271,251	 379,088

(b) Reconciliation of net cash flows from operating activities to net profit

				 Consolidated		 TAC

			 2005	 2004	 2005	 2004

			 $000	 $000	 $000	 $000

Net profit after tax			 464,360	 590,004	 464,360	 590,004

Depreciation and amortisation			 2,837	 2,950	 2,837	 2,950

Unrealised gain on investments			 (352,684)	 (405,064)	 (352,684)	 (405,064)

Realised gain on sale of investments			 (228,225)	 (86,736)	 (228,225)	 (86,736)

Farrow Group revenue			 (5,525)	 (1,661)	 (5,525)	 (1,661)

Changes in assets and liabilities

Increase in outstanding claims			 413,832	 148,388	 413,832	 148,388

Increase in unearned premium reserve			 22,851	 32,841	 22,851	 32,841

Decrease in receivables and other assets			 (31,236)	 (7,803)	 (31,777)	 (7,355)

Increase/(decrease) in creditors and provisions			 16,560	 (2,016)	 16,560	 (1,697)

Decrease in net deferred tax balances			 46,457	 32,917	 46,457	 32,909

Increase/(decrease) in income tax payable			 (36,973)	 57,157	 (36,973)	 57,258

Net cash flows from operating activities			 312,254	 360,977	 311,713	 361,837

23. Financial instruments

Purpose of holding derivative products

Derivative financial instruments, principally forward foreign exchange contracts and futures contracts may be utilised to gain access to,
and allow flexibility within, the financial markets in order to manage and structure the investment portfolio in line with the TAC’s investment
strategy. Derivatives are not used to gear or leverage the fund. Derivative financial instruments are not held for speculative purposes.

In the case of cash and fixed interest investments, the TAC’s investment managers may utilise Bank Bill and Bond Futures Contracts
to provide a liquid and cost-effective method of achieving the desired interest rate exposure.

Hedging of equity positions may be undertaken by the TAC’s investment managers via futures and options contracts, by selling such
contracts against an underlying investment asset physical position, or by buying such contracts when backed by an underlying
cash position.

Interest rate risk

Interest rate risk is the risk that the market value of the financial instruments will fluctuate due to changes in interest rates. For instance
when interest rates rise, the market value of fixed interest securities decline and vice-versa.

Interest rate risk related to fixed interest securities is managed through controlling portfolio duration. Duration measures the weighted
average term to maturity of a security’s cashflow and provides a measure of the price volatility of fixed interest securities relative
to movement in interest rate levels.

	 47

Notes to, and forming part of, the financial reports for the year ended 30 June 2005

23. Financial instruments (continued)

(i) A summary of the TAC’s exposure to interest rate risk is as follows:

2005	 Fixed interest maturing in

	 Floating	 1 year	 1 to 5	 Over 5	 Non-interest	 Total
	 interest rate	 or less	 years	 years	 bearing	 value

	 $000	 $000	 $000	 $000	 $000	 $000

Financial assets

Cash and deposits	 22,343	 0	 0	 0	 0	 22,343

Other assets	 0	 0	 0	 0	 813	 813

Investments	 204,120	 895,963	 784,134	 991,664	 4,096,831	 6,972,711

Total financial assets	 226,463	 895,963	 784,134	 991,664	 4,097,644	 6,995,867

Weighted average effective interest rate	 4.75%	 5.67%	 5.71%	 4.95%	 –

Financial liabilities

Accruals and creditors	 0	 0	 0	 0	 40,919	 40,919

Other liabilities	 0	 278	 608	 0	 213	 1,099

Total financial liabilities	 0	 278	 608	 0	 41,132	 42,018

Weighted average effective interest rate	 –	 6.36%	 6.36%	 –	 –	 –

Net financial assets	 226,463	 895,685	 783,526	 991,664	 4,056,512	 6,953,849

2004	 Fixed interest maturing in

	 Floating	 1 year	 1 to 5	 Over 5	 Non-interest	 Total
	 interest rate	 or less	 years	 years	 bearing	 value

	 $000	 $000	 $000	 $000	 $000	 $000

Financial assets

Cash and deposits	 24,534	 0	 0	 0	 0	 24,534

Other assets	 0	 0	 0	 0	 20,148	 20,148

Investments	 0	 847,567	 919,350	 748,668	 3,821,109	 6,336,694

Total financial assets	 24,534	 847,567	 919,350	 748,668	 3,841,257	 6,381,376

Weighted average effective interest rate	 4.50%	 5.02%	 5.89%	 5.19%	 –

Financial liabilities

Accruals and creditors	 0	 0	 0	 0	 29,697	 29,697

Other liabilities	 0	 111	 513	 0	 214	 838

Total financial liabilities	 0	 111	 513	 0	 29,911	 30,535

Weighted average effective interest rate	 –	 6.36%	 6.36%	 –	 –

Net financial assets	 24,534	 847,456	 918,837	 748,668	 3,811,346	 6,350,841

Accruals and creditors represent liabilities for goods and services provided to the economic entity, prior to the end of the financial year,
which are unpaid. Amounts are normally settled within 30 days and are carried at nominal value.

In accordance with AAS 33, Presentation and Disclosure of Financial Instruments, obligations arising under insurance contracts have
not been included in the above financial instruments disclosure.

	 48

Notes to, and forming part of, the financial reports for the year ended 30 June 2005

23. Financial instruments (continued)

(ii) Reconciliation of net financial assets to net assets

						 Consolidated

					 2005	 2004

					 $000	 $000

Net financial assets as above					 6,953,849	 6,350,841

Non-financial assets and liabilities:

•	 Provisions					 (239,030)	 (214,982)

•	 Net insurance liabilities					 (5,731,368)	 (5,294,685)

•	 Net non-financial assets					 407,463	 380,380

Net assets per statement of financial position					 1,390,914	 1,221,554

Foreign exchange risk

The TAC limits foreign exchange risk through the use of forward contracts where it agrees to sell specified amounts of foreign
currencies in the future at a predetermined exchange rate. The objective is to partially hedge the currency exposure of investments
denominated in foreign currencies in line with the TAC’s investment strategy.

The forward exchange contracts are usually for less than 12 months and contracts outstanding at balance date in Australian Dollar
equivalents are as follows.

				 2005		 2004

			 Average		 Average
			 weighted	 Market	 weighted	 Market
			 exchange	 value	 exchange	 value
			 rate	 $000	 rate	 $000

Outstanding contracts (3 months or less)

United States Dollar			 0.764	 524,941	 0.717	 521,604

Euro Dollar			 0.604	 144,638	 0.591	 134,349

Japanese Yen			 81.186	 89,402	 77.498	 92,955

United Kingdom Pound Sterling			 0.413	 101,849	 0.398	 100,803

Swiss Franc			 0.933	 23,197	 0.905	 26,829

Canadian Dollar			 0.949	 29,041	 0.977	 24,281

Swedish Krona			 5.553	 8,533	 5.413	 9,369

Hong Kong Dollar			 5.941	 6,794	 5.620	 6,380

Danish Kroner			 4.567	 3,238	 4.352	 1,707

Singapore Dollar			 1.262	 3,521	 1.209	 3,211

Liquidity risk

Liquidity risk arises from being unable to meet financial obligations as they fall due. The TAC manages liquidity through holding high
quality liquid assets in its total investment portfolio, which are readily convertible to cash assets. The TAC is cash flow positive with
premium and investment revenue exceeding claims and administrative cost payments.

Credit risk

(i) Credit risk exposures
The TAC’s maximum exposure to credit risk at balance date in relation to each class of recognised financial asset is the carrying amount
of those assets as indicated in the balance sheet.

In relation to off-balance sheet financial assets, credit risk arises through the failure of a counter party to meet its contractual obligations
as and when they fall due. The TAC’s maximum credit risk exposure in relation to these is as follows.

(a)	� The full amount of the foreign currency the TAC pays when settling a forward exchange contract, should the counter party not pay
the dollars it is committed to deliver to the TAC.

(b)	� Futures – the counter parties to all futures transactions are recognised Futures Exchanges and, as a result, it is unlikely that
significant risk exists as to exposures to the exchange.

(ii) Concentration of credit risk
The TAC manages credit risk by diversifying the exposure among counter parties and operating in liquid markets. The TAC does not
have any significant concentration of credit risk on an industry, regional or country basis. (The investment strategy of the TAC is to ensure
a diversified portfolio.)

	 49

23. Financial Instruments (continued)

Net fair values

(i) Methods of valuing financial instruments
The following methods and assumptions are used to determine the net fair values of financial assets and liabilities.

(a)	� Financial instruments traded in an organised financial market (traded securities) – current quoted market bid price for an asset or
offer price for a liability adjusted for any transaction costs necessary to realise the asset or settle the liability. Quoted market prices
are available for listed shares, options debentures and other equity and debt securities.

(b)	� Financial instruments not readily traded in an organised financial market – the present value of contractual future cash flows.
Cash flows are discounted using standard valuation techniques at the applicable market yield having regard to the timing of the
cash flows. The carrying amounts of bank term deposits, accounts receivable, accounts payable and dividends payable approximate
net fair value.

(ii) Carrying value of financial instruments
The TAC’s financial assets and liabilities are carried at amounts that approximate net fair value in accordance with the requirements
of AAS 26 Financial Reporting of General Insurance Activities.

24. Segment information

The TAC operates solely in Victoria and, predominantly, in the personal injury insurance industry.

25. Impacts of adopting Australian equivalents to International Financial Reporting Standards

Following the adoption of Australian equivalents to International Financial Reporting Standards (A‑IFRS), the TAC will report for the first
time in compliance with A-IFRS when results for the financial year ended 30 June 2006 are reported.

An A-IFRS compliant financial report will comprise a new statement of changes in equity in addition to the three existing financial
statements, which will all be renamed. The Statement of Financial Performance will be renamed as the Income Statement, the Statement
of Financial Position will revert to its previous title as the Balance Sheet and the Statement of Cash Flows will be simplified as the
Cash Flow Statement. However, for the purpose of disclosing the impact of adopting A-IFRS in the 2004/05 financial report,
which is prepared under existing accounting standards, existing titles and terminologies will be retained.

An entity that has adopted A-IFRS must record transactions that are reported in the financial report as though A-IFRS had always
applied, including restating the comparative amounts to reflect the application of A-IFRS to that comparative period. Most accounting
policy adjustments required on transition to A-IFRS will be made retrospectively against opening retained earnings as at 1 July 2004
for the comparative period.

However, exemption is available under AASB 1 First-time adoption of Australian Equivalent to International Financial Reporting
Standard to defer the date of transition until 1 July 2005 for the application and adjustments of the following A-IFRS standards:

•	 AASB 132 Financial Instruments: Disclosure and Presentation
•	 AASB 139 Financial Instruments: Recognition and Measurement
•	 AASB 4 Insurance Contracts
•	 AASB 1023 General Insurance Contracts.

In accordance with the Financial Reporting Directions (FRD) issued by the Minister for Finance, FRD 101 First-time adoption of A-IFRS,
the TAC has adopted the exemption under AASB 1 to defer the date of transition of the above new standards until 1 July 2005.
Accordingly, the comparative information for transactions affected by these standards will be accounted for in accordance with existing
accounting standards.

The TAC has taken the following steps in managing the transition to A-IFRS and has achieved the following scheduled milestones:

•	 established a project team to oversee the transition to and implementation of A-IFRS
•	 completed a review of the new accounting standards and identified the key issues and the likely impacts resulting from the adoption

of A-IFRS and FRDs
•	 briefed senior management, the Board and stakeholders to raise awareness of the financial impact and changes in reporting

requirements
•	 completed reconfiguration and testing of user systems and processes to meet new requirements.

This financial report has been prepared in accordance with current Australian accounting standards and other financial reporting
requirements (Australian GAAP). A number of differences between Australian GAAP and A-IFRS have been identified and the following
tables outline the estimated impacts on the financial report for the year ended 30 June 2005 had it been prepared using A-IFRS.

The estimates disclosed in the reconciliations are the TAC’s best estimates of the impact of the changes as at the date of preparing
the 30 June 2005 financial report. The actual effects of transition to A-IFRS may differ from the estimates disclosed due to change in
facts and circumstances and potential amendments to A-IFRS and UIG Interpretations. Therefore, until TAC prepares its full A-IFRS
financial report for year ended 30 June 2006, it is possible that the disclosures set out on the next page may have to be adjusted.

Notes to, and forming part of, the financial reports for the year ended 30 June 2005

	 50

25. Impacts of adopting Australian equivalents to International Financial Reporting Standards (continued)

Table 1: Reconciliation of net profit as presented under Australian GAAP and that under A-IFRS

				 Note		 Year ended
						 30 June 2005

						 $000

Net profit as reported under Australian GAAP						 464,360

Estimated A-IFRS impact on expenses

•	 Employee benefits				 (a)		 38

•	 Income tax expense				 (b)		 294

Total estimated A-IFRS impact on net profit						 332

Net profit under A-IFRS						 464,692

Table 2: Reconciliation of total assets and total liabilities as presented under Australian GAAP and that under A-IFRS

				 Note		 30 June 2005

						 $000

Total assets under Australian GAAP						 7,425,153

Estimated A-IFRS impact on assets

•	 Deferred tax assets 				 (b)		 (11)

Total estimated A-IFRS impact on assets						 (11)

Total assets under A-IFRS						 7,425,142

Total liabilities under Australian GAAP						 6,034,239

Estimated A-IFRS impact on liabilities

•	 Provisions				 (a)		 (38)

•	 Deferred tax liabilities				 (b)		 (305)

Total estimated A-IFRS impact on liabilities						 (343)

Total liabilities under A-IFRS						 6,033,896

Table 3: Reconciliation of equity as presented under Australian GAAP and that under A-IFRS

						 30 June 2005

						 $000

Total equity under Australian GAAP						 1,390,914

Estimated A-IFRS impact on equity

•	 Retained surplus						 332

Total estimated A-IFRS impact on equity						 332

Total equity under A-IFRS						 1,391,246

Notes to, and forming part of, the financial reports for the year ended 30 June 2005

	 51

Notes to, and forming part of, the financial reports for the year ended 30 June 2005

Explanatory notes

The following explanatory notes relate to the reconciliations above and describe the key differences between the accounting policies
under AGAAP and A-IFRS.

(a)	Employee benefits. Under AASB 119 Employee Benefits, liabilities for short-term employee benefits such as wages and salaries
and annual leave, payable within 12 months of reporting date, are to be measured at nominal amounts whilst liabilities for long-term
employee benefits, such as accrued annual leave and long service leave, expected to be settled beyond 12 months are to be measured
at present value.

	 This will result in a change to the current accounting policy, under which all accrued annual leave is measured at nominal amount.
The impact of the change to measure long-term accrued annual leave at present value, will be an estimated decrease in employee
benefits liability by $0.04 million at 30 June 2005.

(b)	Income tax. Under AASB 112 Income Taxes, deferred tax balances are determined using the balance sheet method which calculates
temporary differences based on the carrying amounts of the assets and liabilities in the statement of financial position and their
associated tax bases. This will result in a change to the current accounting policy, under which deferred tax balances are determined
using the income statement method and items are only tax-effected if they are included in the determination of pre-tax profit.

	 The impact of the change will be a net decrease in deferred tax balances by $0.29 million at 30 June 2005 with a corresponding
decrease in income tax expense by $0.29 million.

(c)	Financial instruments. As mandated in FRD 101, the TAC has adopted the exemption available under AASB 1 to defer the date
of transition of AASB 132 and AASB 139 until 1 July 2005. Accordingly, there will be no quantitative impacts and no adjustments
to classification or measurement of financial assets or liabilities from the application of AASB 132 and AASB 139 to the 30 June 2005
financial report. Changes in classification and measurement will only be recognised from 1 July 2005.

	 Under AASB 139, financial assets held by an entity will be classified as either at fair value through profit and loss, held-to-maturity,
available for sale or loans and receivables and, depending on classification, measured at fair value or amortised cost. Assets backing
general insurance liabilities under AASB 1023 must be measured at fair value through profit and loss.

	 The TAC has determined that the majority of its financial assets are held to back its insurance liabilities. Accordingly, these assets will
be measured at fair value through profit and loss on the adoption of A-IFRS. Fair value of financial assets under A-IFRS, will be measured
at ‘bid’ or ‘offer’ rates as appropriate, compared to the current accounting policy of using mid-market rates. The impact of the change
to fair value measurement will be an estimated increase of $7.73 million in investment assets as at 1 July 2005.

(d)	Insurance contracts. As mandated in FRD 101, the TAC has adopted the exemption available under AASB 1 to defer the date
of transition of AASB 4 and AASB 1023 until 1 July 2005. Accordingly, there will be no quantitative impacts on the financial
positions as at 1 July 2004 and 30 June 2005 and the financial performance for the year ended 30 June 2005.

	 Under AASB 1023, there will be different requirements as to the methodology, prudential margin and discount rates to be applied
when calculating outstanding claim liabilities. The impact of the change to the measurement of claims liabilities using risk free
discount rates plus a prudential margin to provide for a 75% probability of sufficiency will be an estimated increase of $193 million
in claims liabilities as at 1 July 2005.

	 52

Statement by Chairman, Chief Executive Officer and Chief Financial Officer

We certify that the financial reports of the Transport Accident Commission have been prepared in accordance with Standing Direction 4.2
of the Financial Management Act 1994, applicable Financial Reporting Directions, Australian accounting standards and other mandatory
professional reporting requirements.

We further state that, in our opinion, the information set out in the statements of financial performance, statements of financial position,
statements of cash flows and notes to and forming part of the financial reports, present fairly the financial transactions for the year
ended 30 June 2005 and the financial position of the Transport Accident Commission as at that date.

At the date of signing the financial reports, we are not aware of any circumstances which would render any particulars included
in the reports misleading or inaccurate.

Dated at Melbourne this 19th day of August 2005.

James MacKenzie	 Stephen Grant	 Chris Aylen
Chairman	 Chief Executive Officer	 Chief Financial Officer

	 53

INDEPENDENT AUDIT REPORT

Victorian Auditor-General’s Office Level 34, 140 William Street, Melbourne Victoria 3000
Telephone (03) 8601 7000 Facsimile (03) 8601 7010 Email comments@audit.vic.gov.au Website www.audit.vic.gov.au

Auditing in the Public Interest

Transport Accident Commission

To the Members of the Parliament of Victoria and Members of the Board of the Transport Accident
Commission

Matters Relating to the Electronic Presentation of the Audited Financial Report

This audit report for the financial year ended 30 June 2005 relates to the financial report of the Transport
Accident Commission included on its web site. The Members of the Board of the Transport Accident
Commission are responsible for the integrity of the website. I have not been engaged to report on the integrity
of the web site. The audit report refers only to the statements named below. An opinion is not provided on any
other information which may have been hyperlinked to or from these statements. If users of this report are
concerned with the inherent risks arising from electronic data communications they are advised to refer to the
hard copy of the audited financial report to confirm the information included in the audited financial report
presented on this web site.

Scope

The Financial Report

The accompanying financial report for the year ended 30 June 2005 of the Transport Accident Commission
consists of the statement of financial performance, statement of financial position, statement of cash flows,
notes to and forming part of the financial report, and the supporting declaration. The financial report includes
the consolidated financial statements of the economic entity, comprising the Transport Accident Commission
and the entity it controlled during the financial year as disclosed in note 18 to the financial statements.

Members’ Responsibility

The Members of the Board of the Transport Accident Commission are responsible for:

•	 the preparation and presentation of the financial report and the information it contains, including accounting
policies and accounting estimates

•	 the maintenance of adequate accounting records and internal controls that are designed to record its transactions
and affairs, and prevent and detect fraud and errors.

Audit Approach

As required by the Audit Act 1994, an independent audit has been carried out in order to express an opinion on
the financial report. The audit has been conducted in accordance with Australian Auditing Standards to provide
reasonable assurance as to whether the financial report is free of material misstatement.

	 54

Victorian Auditor-General’s Office Level 34, 140 William Street, Melbourne Victoria 3000
Telephone (03) 8601 7000 Facsimile (03) 8601 7010 Email comments@audit.vic.gov.au Website www.audit.vic.gov.au

Auditing in the Public Interest

Independent Audit Report (Continued)

The audit procedures included:

•	 examining information on a test basis to provide evidence supporting the amounts and disclosures in the
financial report

•	 assessing the appropriateness of the accounting policies and disclosures used, and the reasonableness of
significant accounting estimates made by the members

•	 obtaining written confirmation regarding the material representations made in conjunction with the audit

•	 reviewing the overall presentation of information in the financial report.

These procedures have been undertaken to form an opinion as to whether, in all material respects, the financial
report is presented fairly in accordance with Accounting Standards and other mandatory professional reporting
requirements in Australia, and the financial reporting requirements of the Financial Management Act 1994,
so as to present a view which is consistent with my understanding of the Commission’s and the economic
entity’s financial position, and their financial performance cash flows.

The audit opinion expressed in this report has been formed on the above basis.

Independence

The Auditor General’s independence is established by the Constitution Act 1975. The Auditor-General is not
subject to direction by any person about the way in which his powers are to be exercised. The Auditor-General
and his staff and delegates comply with all applicable independence requirements of the Australian accounting
profession.

Audit Opinion

In my opinion, the financial report presents fairly in accordance with applicable Accounting Standards and
other mandatory professional reporting requirements in Australia, and the financial reporting requirements of
the Financial Management Act 1994, the financial position of the Transport Accident Commission and the
economic entity as at 30 June 2005 and their financial performance and cash flows for the year then ended.

MELBOURNE	 JW CAMERON
19 August 2005	 Auditor-General

	 55

Appendix

Section 1 – Corporate governance

This statement covers the main corporate governance practices that ensure the TAC is managed so as to achieve its mission, objectives
and meet commitments to stakeholders.

Board of Management

The Chairman and the Board are nominated by the Minister and appointed by the Governor in Council. There are presently six
non-Executive Directors, including the Chairman, and one Executive Director.

The Board has established clearly defined accountabilities and delegations for the Chief Executive Officer and TAC management.
Policies and procedures cover all aspects of the TAC’s activities and are reviewed regularly to ensure the TAC achieves its objectives
regarding:

•	 compliance with applicable laws and regulations
•	 reliability of financial reporting
•	 safeguarding of assets
•	 effectiveness and efficiency of operations.

Directors’ access to independent professional advice

Directors are entitled to seek independent professional advice in connection with their duties at the TAC’s expense, unless determined
otherwise by the Board.

Conflict of interest

If a Director has a direct or indirect pecuniary interest in a matter being considered by the Board, the Director must disclose the nature
of the interest. Unless otherwise determined by the Minister or the Board, the Director must not be present during any deliberation
of the Board in relation to the matter and must not take part in any decision of the Board.

Board committees

Remuneration Committee
Members: James MacKenzie (Chairman), Elana Rubin and Maria Wilton.

Role:

•	 Remuneration policy – establish and maintain a remuneration policy which meets the strategic goals of the TAC. The Committee
will periodically review all policies covering fixed remuneration, incentive remuneration, benefits and terms and conditions.

•	 Oversee the application of the remuneration policy for senior executives, ensuring the policy is consistent with the Government
Sector Executive Remuneration Panel (GSERP) guidelines and policies as established from time to time.

•	 Annual remuneration review – to approve the remuneration increase budget and the incentive remuneration budget for the TAC.
•	 Remuneration Compliance – to ensure that all remuneration policies and practices comply with the law and with the TAC and

Government policy.
•	 Disclosure – to ensure that appropriate and required disclosure is made of Director and Executive remuneration, in accordance with

regulatory requirements and good governance practices.
•	 Recruitment – to recruit the TAC’s Chief Executive Officer.

Audit and Risk Management Committee
Members: Paul Barker (Chair), Julie Caldecott and Michael Wright all of whom are independent persons for the purpose of the Standing
Directions of the Minister for Finance under the Financial Management Act 1994.

Role:

•	 Oversee an appropriate risk management framework and consider the effectiveness of the TAC’s risk management and internal
controls.

•	 Provide an oversight for the issues that potentially impact the TAC’s financial reporting process of proposed regulatory, accounting
or reporting initiatives.

•	 Consider the reliability, integrity and completeness of financial information and the financial reporting practices of the TAC presented
by management.

•	 Monitor compliance with relevant laws, regulations and government directives and that the accounting policies are in line with the
Financial Management Act 1994, Government guidelines and current Australian Accounting Standards.

•	 Monitor compliance with the TAC’s internal investment policies and procedures, the contractual arrangements with the VFMC and
compliance requirements of the Prudential Statement.

•	 Advise the Finance and Investment Strategies Committee of any matter or internal control weakness that impacts that committee’s
area of responsibility.

•	 Review and recommend approval of the annual audit plan submitted by internal audit.
•	 Monitor that the objectivity and independence of internal and external audit is preserved by monitoring employment relationships,

financial relationships and the provision of non-audit services and other assessments as deemed necessary.
•	 Review management responses to internal and external audit reports, actions to correct any noted deficiencies and monitor

progress to correct deficiencies.
•	 Evaluate the overall effectiveness of internal and external audit and recommend appointment and fees for the internal auditors

to the Board.
•	 Implement the TAC’s annual internal audit plan and deal with issues raised by the TAC’s auditors (internal and external).
•	 Initiate and supervise, where appropriate, special reviews.

	 56

Appendix

Section 1 – Corporate governance (continued)

Financial and Investment Strategies Committee
Members: Elana Rubin (Chair), James MacKenzie and Michael Wright

Role:

•	 Make recommendations (at least annually) to the Board on investment objectives, strategy, asset allocation and tactical overlays
(if any), performance benchmarks and tracking errors, in the context of overall balance sheet risk management.

•	 Oversee the implementation of the investment strategy, including any matching of assets and liabilities adopted by the Board.
•	 Make recommendations to the Board on the establishment of a stock voting policy and review VFMC reports to ensure voting

activity is in accordance with policy.
•	 Review the performance of the VFMC and other service providers.
•	 Monitor the success of the investment strategy by reviewing fund performance compared to long-term targets.
•	 Ensure that recommendations to the Board are based on analyses of available options and that the Board is aware of and understand

the options considered in arriving at the recommendation.

Marketing and Road Safety Committee
Members: Paul Barker (Chair), Julie Caldecott and Maria Wilton

Role:

•	 Review the strategies of the marketing, sponsorship and communications programs, ensuring the strategies are supported by sound
business principles.

•	 Make recommendations to the Board on proposals which are beyond the delegated authority of the Chief Executive Officer.
•	 Monitor the identification and management of critical reputation and performance risks.

Prudential statement

The TAC Board is required to submit an annual certification to the Victorian Treasurer that in managing the investment portfolio, the TAC:

•	 maintains adequate planning processes and appropriate internal controls
•	 adheres with maximum exposure limits to various asset classes
•	 has established investment objectives and financial planning objectives
•	 has established long-term investment strategies consistent with those investment objectives
•	 complies with quarterly and annual reporting requirements to the Treasurer.

To this end the Board obtains appropriate comfort statements from the TAC management, the internal auditors of the TAC and the
VFMC and from the VFMC Board.

Risk management

The TAC has in place a risk management framework to ensure that appropriate procedures are in place for the effective identification,
quantification and management of risks.

The risk management framework details the roles of the Board and its Committees, the internal auditor and management. The Board
is responsible for setting the risk priorities which are the major focus of the internal plan. The Audit and Risk Management Committee
has oversight of the risk management framework and is responsible for ensuring the effectiveness and implementation of control
strategies and operational practices.

Shared values and guiding principles

Integrity
We will be open, honest and reliable in everything that we do, achieving and maintaining the highest levels of professional service
to our stakeholders and each other.

Unity of purpose
We will work together to achieve our vision and mission. We will share experiences, knowledge and ideas to foster greater
communication, interaction and cohesiveness within the organisation.

Dignity and respect
We will treat all people, inside and outside the organisation, with dignity and respect.

Innovation
We recognise the role innovation can play in achieving the organisation’s vision. We will foster a culture that encourages employees
to maximise their potential.

Accountability and responsibility
We will support and encourage employees to be responsible and accountable, and to make decisions within the scope of their role.

	 57

Appendix

Section 2 – Compliance

This section includes the disclosures required by the Financial Management Act 1994 and the Transport Accident Act 1986.

Incorporation and ministerial responsibility

The TAC is a body corporate established under section 10 of the Transport Accident Act 1986 (the Act) (No. 111 of 1986, reprint
No. 10 dated 25 August 2005). The Act sets out the objectives, functions and powers of the TAC. Under section 10A of the Transport
Accident Act 1986 the TAC is a statutory corporation under the Act and is not subject to the State Owned Enterprises Act 1992.

The Minister for WorkCover is the Minister administering the Transport Accident Act 1986.

Ministerial directions

There were no Ministerial Directions given by the Minister for WorkCover in the period from 1 July 2004 to 30 June 2005.

The TAC’s objectives, functions, powers and accountability

Sections 11, 12, 13 and 14 of the Transport Accident Act 1986 set out the objectives, functions, powers and accountability of the TAC.

Objectives of the Commission (section 11)
•	 To manage the transport accident compensation scheme as effectively, efficiently and economically as possible.
•	 To ensure that appropriate compensation is delivered in the most socially and economically appropriate manner and as expeditiously

as possible.
•	 To ensure that the transport accident scheme emphasises accident prevention and effective rehabilitation.
•	 To develop internal management structures and procedures that will enable it to perform its functions and exercise its powers

effectively, efficiently and economically.
•	 To manage claims under the Accident Compensation Act 1985 as an authorised agent of the Victorian WorkCover Authority

as effectively efficiently and economically as possible.
•	 If appointed as an agent of a self-insurer under S.143A of the Accident Compensation Act 1985, to carry out the functions

and powers of a self-insurer as effectively, efficiently and economically as possible.

Functions of the Commission (section 12)
•	 To administer the Transport Accident Fund.
•	 To receive and assess, and accept or reject, claims for compensation.
•	 To defend proceedings relating to claims for compensation.
•	 To pay compensation to persons entitled to compensation.
•	 To determine transport accident charges.
•	 To collect and recover transport accident charges.
•	 To provide advice in relation to the transport accident scheme.
•	 To provide funds for the program designed to secure the early and effective medical and vocational rehabilitation of persons injured

as a result of transport accidents and for other rehabilitation programs for persons injured in transport accidents.
•	 To collect and assess data and statistics in relation to transport accidents.
•	 To provide advice to the Minister in relation to matters specifically referred to the Commission by the Minister and generally in relation

to the administration of this Act and the compensation scheme under this Act.
•	 To commercially exploit knowledge and expertise in compensation schemes and scheme administration.
•	 To act as an authorised agent under section 23 of the Accident Compensation Act 1985.
•	 If appointed, to act as an agent of a self-insurer under section 143A of the Accident Compensation Act 1985.
•	 To carry out such other functions conferred on the Commission by this or any other Act.
•	 To promote the prevention of transport accidents and safety in use of transport.
•	 To design and promote, so far as possible, a program aimed at securing the early and effective medical and vocational rehabilitation

of persons injured as a result of transport accidents to whom or on behalf of whom the Commission is or may become liable to make
any payment under the Act.

Powers of the Commission (section 13)
•	 To do all things that are necessary or convenient to be done for or in connection with the performance of its functions and to enable

it to achieve its objectives.
•	 To enter into agreements or arrangements and settle or compromise differences or disputes with other persons.
•	 To do all things necessary to be done in connection with the management of its interest in the assigned debt within the meaning

of Part 2A of the Act, which deals with the assigned debts of the Pyramid Building Society, Countrywide Building Society and the
Geelong Building Society.

•	 To exercise other powers in relation to the assigned debt of the building societies on behalf of the Treasurer.
•	 To apply for, obtain and hold intellectual property rights (including patents, copyrights, trade marks and registered designs).
•	 To do all things necessary or convenient to be done in connection with acting as an authorised agent of the Victorian WorkCover

Authority under section 23 of the Accident Compensation Act 1985 and as an agent of a self-insurer under section 143A of that Act.
•	 To enter into agreements or arrangements for the commercial exploitation within or outside Victoria of intellectual property rights

and ancillary services on any terms or conditions as to royalties, lump sum payments or otherwise as the Commission may see fit.
•	 To enter into agreements or arrangements within or outside Victoria for the provision by the Commission of administration,

management or information systems or services.

	 58

Appendix

Section 2 – Compliance (continued)

Accountability of the Commission
The Commission must perform its functions and exercise its powers subject to the general direction and control of the Minister and in
accordance with any specific written directions given by the Minister in relation to a matter or class of matters specified in the directions.

Legislation

The following legislative changes have occurred in the period from 1 July 2004 to 30 June 2005.

Transport Accident (Amendment) Act 2004, No.94/2004
The Transport Accident (Amendment) Act 2004 was passed on 7 December 2004 and progressively came into operation between
8 December 2004 and 1 March 2005. The legislation made a number of changes to the Act to improve benefits for clients in a range
of benefit areas. The following table outlines the highlights of the 2004 legislative changes and shows the benefit areas addressed,
the date of effect of the change, the clients affected and the description of the changes made to the Act.

Benefit
area

Date of
effect

Clients
affected

Description of the legislative change made

Income 1/1/2005 New clients
injured
on or after
1/5/2005

Loss of Earnings (LOE) rate for clients is now based on client’s average gross earnings
over the previous 12 months rather than the client’s ordinary time earnings resulting
in increased LOE benefits for most clients.

Seasonal workers have a choice in relation to the calculation of LOE benefits and can
have LOE assessed and paid based on average income over 12 months, or based on
periods when they would have earned the income.

Self-employed clients who have a total LOE as a result of an accident are now paid
an interim payment of 75% of the maximum LOE rate for up to 12 weeks to ensure
income is available while complex calculation of entitlement occurs.

Severely injured clients in a supported employment program can now earn up to
$120 per week without affecting their entitlement to LOE capacity benefits.

Home
services and
child-care

1/1/2005 New clients
injured
on or after
1/1/2005

The former separate services of housekeeping and domestic services are now
combined into a single and comprehensive home services benefit.

The previous rules that required a person to be mainly engaged in housekeeping
to be entitled to housekeeping benefits have been removed to enable wider access
to home services assistance after an accident.

The threshold test for access to child-care benefits has been lowered from mainly
engaged in child-care to engaged in child-care in the 30 days prior to the accident.
This means that for the first time child-care has been opened up for clients who were
working and caring for children prior to the accident. Child-care is capped at 10 hours
per week where the client was working 35 hours or more per week. This entitlement
progressively increases as work hours (pre-accident) decrease.

The entitlement to home services, will, like the housekeeping benefit it replaces,
cease after five years for all clients except those who have suffered a severe injury.
Clients with a severe injury will be able to receive home services benefits indefinitely.

Post-acute support services replace the former service called ‘attendance’ in the
legislation and are available to provide personal assistance in periods following
hospital discharge.

Impairment 8/12/2004 Clients
injured in
accidents
on or after
8/6/2003

Clients whose accident occurred from 8 June 2003 can be paid an interim
payment if injuries have substantially stabilised or the client is likely to be more
than 30% impaired.

1/3/2005 Clients
whose
accident
occurred
on or after
1/9/2003

Clients whose accident occurred on or after 1 September 2003 will have their
impairment assessed within three years after an accident, unless the client’s injuries
are unstable and they elect to wait until their injuries are stable.

	 59

Appendix

Benefit
area

Date of
effect

Clients
affected

Description of the legislative change made

Impairment
(continued)

1/1/2005 Clients who
have an
impairment
assessed
after
1/1/2005

New, easy-to-work-with provisions apply where clients get impairment from multiple
accidents.

8/12/2004 Clients
injured in
a transport
accident
on or after
8/12/2004

Significantly increased impairment lump sum benefits for clients whose accidents
occur on or after 8 December 2004. A comparative scale of the revised impairment
benefits appears after this table.

Post-hospital
support

1/3/2005 All clients Clients admitted to hospital three years after their accident can claim the cost of child-
care, home services or a contribution towards loss of income up to $3,500 per claim.
The $3,500 amount is to be indexed annually in accordance with increases in average
weekly earnings.

RTW travel 1/1/2005 All clients Clients unable to use their normal mode of travel when returning to work can claim
additional travel costs up to $1,000 during the 12 weeks after first returning to work.
The amount of $1000 will be indexed annually by the CPI.

Family
counselling

8/12/2004 All clients The TAC will fund family counselling in the event of severe injury or death provided
by a social worker or other authorised providers.

Travel
allowance

8/12/2004 All clients Severely injured clients with stable travel needs can enter into an agreement with the
TAC to pay for their travel needs by means of a weekly travel allowance.

Individual
Funding
Agreements

8/12/2004 All clients Severely injured clients can enter into an agreement with the TAC to make periodic
payments directly to clients for certain approved services. The funding agreements
will allow clients to self-purchase the services they need, providing increased
flexibility in relation to purchasing approved services.

Acupuncture 8/12/2004 All clients The TAC will fund acupuncture services by practitioners registered under the Chinese
Medicine Registration Act 2000.

Medical
excess

8/12/2004 New clients The TAC will be able to recommend to Government to maintain the excess at its
current amount.

Home and
vehicle
modification

8/12/2004 All clients The TAC’s obligations to fund home and vehicle modifications by clearly setting out
what the TAC takes into account in determining the reasonable costs of modifications
to be funded has been clarified. The requirement to enter into an agreement with the
TAC for expensive modifications has been clarified.

Referrals to
registration
boards

8/12/2004 All clients The TAC will be able to refer misconduct by service providers to the appropriate
registration board, suspend payments after the referral and provide information to the
board to support any investigation they decide to undertake.

	 60

Appendix

Section 2 – Compliance (continued)

Legislation (continued)

Impairment benefits comparison table

Degree of impairment Accidents before
8 Dec 2004

Accidents on or after
8 Dec 2004

11%

12%

13%

14%

15%

20%

25%

30%

35%

40%

50%

60%

70%

80%

90%

100%

$863

$1,727

$2,590

$3,454

$4,317

$8,634

$12,952

$17,269

$21,586

$25,903

$34,538

$43,172

$51,807

$60,441

$69,076

$77,710

$5,500

$6,500

$7,500

$8,500

$9,500

$15,000

$22,500

$30,000

$37,500

$45,000

$60,250

$78,000

$98,000

$120,000

$164,000

$252,000

Other legislative changes affecting the Transport Accident Act 1986

Occupational Health and Safety Act 2004 No. 107/2004
Section 186 of the Occupational Health and Safety Act 2004 amended section 3(1) of the Transport Accident Act 1986 by including
a revised definition of a railway train. The TAC pays compensation to a person injured in a transport accident involving a railway train.

Accident Compensation (Amendment) Act 2005 No. 28/2005
Section 30 of the Accident Compensation (Amendment) Act 2005 amended section 10 of the Transport Accident Act 1986 by
removing the requirement for the Commission to hold and use a common seal. This amendment brought the TAC into line with modern
corporate practice in relation to the approval of documents.

Subordinate legislation

Regulations
No regulations were made under the Transport Accident Act 1986 in the 2004/05 year.

Orders in Council
The orders in Council made during 2004/05 were:

•	 The Transport Accident Charges Order (No.1) 2005 (Gazette 12 May 2005 page 911). This order fixed the transport accident
charges to apply during the 2005/06 financial year. The order increased the transport accident charges for vehicles in all classes
by the CPI.

•	 Declaration that the TAC Medical Excess not be indexed in the financial year commencing 1 July 2005 (Gazette 12 May 2005
page 917). This order provided that the TAC medical excess not be indexed on 1 July 2005 as provided by the Transport Accident
Act 1986. This order was made following legislative changes in late 2004 that enabled the making of an Order in Council to
override the automatic indexation of the amount of the medical excess.

Victorian Industry Participation Policy (VIPP)

During 2004/05, the TAC commenced one contract in metropolitan Melbourne to which the VIPP applied. The commitments by the
contractor included:

•	 an overall level of local content of 20% of the total value of the contract
•	 seven full-time equivalent jobs
•	 technology and skills transfer are expected to result in new skills being transferred to employees.

	 61

Appendix

Section 2 – Compliance (continued)

Consultants

Consultancies	 Description of work	 Total approved	 2004/05	 Future
			 project fee	 expenditure	 expenditure

			 $	 $	 $

Bearing Point Australia Pty Ltd	 Continuous improvement in claims
		 management project	 149,000	 149,000	 0

Canterbury Partners	 Dispute resolution and common law
		 claims management project	 130,000	 60,000	 0

In addition, a further five consultancies where the total fees payable to the consultant were less than $100,000 were engaged during
the financial year at a total cost of $0.09 million. Total approved project fees and expenditure for 2004/05 excludes GST.

National competition policy

Review of legislative restrictions
In accordance with its National Competition Policy commitments, the Government commissioned a review of Victoria’s transport
accident compensation legislation in September 2000. The review identified three main restrictions on competition: the compulsory
nature of the scheme, the TAC as a legislated monopoly and centralised premium setting. To address centralised premium setting, the
Minister for WorkCover now requests the Essential Services Commission to provide an independent review of the TAC’s proposed
premium each year.

Competitive neutrality
Under the Competitive Neutrality policy, the TAC is listed as a significant business enterprise. In accordance with this policy, the TAC
pays the full suite of Commonwealth and State taxes or tax equivalents. The TAC is not a net borrower in its own right and therefore
is not subject to the Financial Accommodation Levy.

Building Act 1993

The TAC’s policy with respect to new building works, and alterations to existing buildings, is to comply with the Building Act 1993 as though
the TAC were not exempt from compliance as a public authority (this is provided for in section 217 (3) of the Building Act 1993).

Some premises occupied by the TAC may have been constructed or altered under exemptions for public bodies which applied at the time.

The TAC is unaware of any material non-compliance with the current building standards for buildings of their nature and age.

Whistleblowers Protection Act 2001

The TAC encourages the reporting of known or suspected incidences of improper conduct or detrimental actions. Procedures have
been established to facilitate disclosures of improper conduct by the TAC and its employees and to ensure that any matters disclosed
are properly investigated and dealt with. The procedures provide for the protection from reprisals of persons making disclosures.
Included in the procedures are the disclosure mechanisms, confidentiality provisions and the roles and responsibilities of the
designated protected disclosure coordinator, the protected disclosure officers, investigators and welfare managers.

During 2004/05 there were no disclosures or investigations of improper conduct or detrimental actions made to the TAC by staff
or any referred to the TAC by the Ombudsman or other persons.

	 62

Section 2 – Compliance (continued)

Environmental performance

The TAC has introduced a Green Office policy focused on protecting the environment and supporting sustainable outcomes.

During the year the TAC implemented a number of ‘green office’ initiatives, supported by an awareness program to reduce waste and
improve resource efficiency. Initiatives include:

•	 office equipment – use of photocopiers made from recycled and recyclable parts with an energy saving mode and the use of double-
sided printers

•	 recycling – separation of kitchen waste for recycling and an office paper recycling program
•	 energy consumption – nightly security patrols to ensure all lighting is turned off when staff have left for the day and limitation of the

operation of the building's air-conditioning system commensurate with staff occupation of the building
•	 paper – recycled office paper is available for use and a campaign is underway to introduce its use throughout the TAC's operations.

Miscellaneous disclosure

To the extent applicable, the information required under Financial Reporting Direction 22 issued by the Minister for Finance under
section 8 of the Financial Management Act 1994 has been prepared and is available on request.

Scheme notes

Service of Documents
Section 130 of the Transport Accident Act 1986 sets out the method of service of documents on the TAC, namely, by personally serving
an authorised officer at the TAC’s Melbourne office. People wishing to effect service should attend the TAC’s Customer Service Centre,
Level 7, 222 Exhibition Street, Melbourne, and ask for an authorised officer to accept service.

Alternatively, an authorised officer of the TAC will give a written acknowledgment of service of process directed as follows:

General Manager
Resolution Division
GPO Box 2751Y
MELBOURNE VIC 3001

Ausdoc: DX 28 Melbourne

Please note that this is a voluntary process and that proof of posting is not proof of service. If an acknowledgment letter is not received
within 10 days after sending process by mail, personal service should be attempted under section 130.

Access to information

Freedom of Information
The TAC officers responsible for receipt and initial action on requests made under the Freedom of Information Act 1982 are Mr Richard
Pang, Ms Samantha de Forest and Ms Sarah Klaikalietis

The TAC maintains paper-based, microfiche and electronic documents with respect to claims administration, and general administrative,
financial and investment functions.

During 2004/05, the TAC received 803 Freedom of Information (FOI) requests for access to documents, compared with 775 during
2003/04, an increase of 4%. Most requests related to anticipated or current common law proceedings.

The average number of days for the TAC to make an initial decision in response to an FOI request for access to documents was 24 days,
well within the statutory timeframe of 45 days.

There was one request for an amendment to personal records. A decision was made within the statutory time-frame of 30 days.

Routine documentation may be released without making a formal FOI request. Potential applicants should therefore first request
release of such documentation from the relevant staff member.

Should a formal FOI request be required, a request must be submitted in writing detailing the documents sought, as well as enclosing the
statutory $21 application fee, preferably in the form of a cheque, payable to the Transport Accident Commission.

The statutory application fee of $21 is applicable for the period 1 July 2005 to 30 June 2006 in accordance with the Monetary Units
Act 2004. The fee will be waived for applicants seeking personal information who provide a copy of their current valid Health Care
Card or Pensioner Concession card.

There is no application fee for a request for amendment to personal records.

The TAC is an agency subject to the Freedom of Information Act 1982, and is therefore not subject to the direct access provisions of the
Information Privacy Act 2000 and the Health Records Act 2001.

Appendix

	 63

Section 2 – Compliance (continued)

Access to information (continued)

Freedom of Information (continued)
Further general information about FOI is available from the Victorian Government’s FOI Online website: www.foi.vic.gov.au

Contact details for the TAC’s FOI section are as follows:

Freedom of Information Officer
Transport Accident Commission
GPO Box 2751
MELBOURNE VIC 3001
Phone: (03) 9664 6527
Fax: (03) 9656 9360
Email: foi@tac.vic.gov.au

Medical reports for common law purposes

To facilitate clients receiving legal advice, the TAC will on request or as part of its agreed protocols provide copies of medical reports
commissioned by the TAC, independently of its normal FOI access arrangements.

Requests for access to medical reports should be directed to the relevant TAC claims officer or where the reports relate to impairment
assessments, to the relevant impairment officer. There is no fee for access to documents under this policy.

Subpoenas

All subpoenas should be addressed to ‘The Authorised Person’ and must be personally served on an authorised officer at the TAC’s
Customer Service Centre, Level 7, 222 Exhibition Street, Melbourne. The TAC prefers to have a minimum of 14 days notice prior to the
return date of the subpoena.

Publications

The TAC produces and makes available the following publications:

Description				 Mode of access

TAC Annual Reports (2001 onwards)						 Copy/Internet

TAC Enterprise Agreement 2002–2005						 Copy

Annual transport accident charges including GST and duty					 Copy

TAC Research Charter						 Copy

Your privacy and the TAC						 Copy

About the TAC						 Copy/Internet

Information for people with major injuries (Booklets 1–4)					 Copy

Empower						 Internet

TAC benefits for self-employed people						 Copy

TAC income support						 Copy

TAC impairment benefits						 Copy

Returning to work (Information sheet)						 Copy

If you need further treatment (Information sheet)						 Copy

Choosing an attendant care agency (Information sheet)					 Copy

Choosing a Case Manager (Information sheet)						 Copy

Supported leisure options (Information sheet)						 Copy

Therapy support (Information sheet)						 Copy

Daily support (Information sheet)						 Copy

4th Edition Impairment examinations information manual					 Copy

Working together						 Copy

TAC support when a person dies						 Copy

Your feedback						 Copy

Appendix

	 64

Section 2 – Compliance (continued)

Publications (continued)

Description				 Mode of access

Drive Smart 2 (brochure)						 Copy

Drive Smart 2 CD-Rom (available to learner drivers)						 CD

HELP pack						 Copy

120 hours. Make it your goal						 Copy

Make sure you’re right to drive: how to reduce the risk for yourself and others on the road			 Copy

Muck Up Day video and curriculum advice booklet						 Copy

Road safety reports (monthly summary)						 Internet

Safe Driving Policy						 Copy

Save your skin: don’t hit the road without full protective gear					 Copy

VCE Legal Studies Resources Kit						 Copy

VCE Media Resource Kit						 Copy

At home with the family						 Copy

About lifetime support						 Copy

Principles of therapy						 Copy

Clinical justification flow chart						 Copy

TAC information for people with soft tissue injuries						 Copy

Information on TAC medical examinations (Information sheet)					 Copy

Post-hospital support (Information sheet)						 Copy

Residential care (Information sheet)						 Copy

TAC impairment examination (Information sheet)						 Copy

Community services (Information sheet)						 Copy

Community services for families (Information sheet)						 Copy

Self-purchasing your TAC services (Information sheet)						 Copy

Returning to work (Information sheet)						 Copy

Loss of earnings capacity (Information sheet)						 Copy

Your individual plan (Information sheet)						 Copy

TAC information for employers (Information sheet)						 Copy

Additional support for self employed people (Information sheet)					 Copy

A better approach to lifetime support						 Copy

Victorian Trauma Foundation (Information kit)					 	 Copy/Internet

Research information

Requests for information for research purposes should be directed in the first instance to the Manager, Research – Mr David Attwood
(david_attwood@tac.vic.gov.au). The request must be in writing, setting out:

•	 the research purposes for which the information will be used
•	 a definition of the data requested.

Access to information on the Internet

The TAC’s corporate website (www.tac.vic.gov.au) includes information about the TAC, its claim policies, fees and benefit entitlement
information for the public, clients, providers and key stakeholder groups. Information about road safety initiatives, statistics, promotions,
and advice for drivers is available on the TAC’s road safety website (www.tacsafety.com.au). The TAC also offers drivers information
about vehicle crash test results on the How Safe Is Your Car website (www.howsafeisyourcar.com.au).

Appendix

	 65

Section 2 – Compliance (continued)

Employment and conduct principles

The TAC strongly believes that all people have the right to work in an environment free of discrimination and harassment. It is the
objective of the TAC’s Workplace Equity program to ensure that there shall be no discrimination or harassment relating to race, colour,
sex, sexual preference, age, physical or mental disability, marital status, family responsibilities, pregnancy or potential pregnancy, religion,
political opinion, national extraction, social origin, trade union association or non-association.

Each year the TAC undertakes Equal Employment Opportunity training as part of its obligation and commitment to a workplace free
of harassment and discrimination. The TAC’s objective is to have a workplace free of these issues. To do this, managers must continually
show leadership in order to develop and maintain a culture where these sorts of behaviours are unacceptable.

Workforce Data

					 2005		 2004

TAC (number of employees)				 666*		 580

TAC Law (number of employees)				 0		 52

TAC Law VWA team (number of employees)				 0		 33

Average age (years)				 37		 37

*2005 TAC figures include staff transferred from TAC Law.

Appendix

	 66

Appendix

Deputy Chief Executive Officer and Executive
General Manager, Finance and Strategy
Doug Kearsley

Chief Financial Officer
Chris Aylen

General Manager, Recovery Support
Jane Boag

General Manager, Human Resources
Ann Donnan

General Manager, Road Safety
David Healy

General Manager, Major Injury
Sue Kapourelakos

General Manager, Resolution
Paul O’Connor

General Manager, Health Care
Kerry Power

General Manager, Corporate Affairs
Colin Radford

Chief Information Officer
Andrew Saunders

Minister responsible for the TAC
John Lenders MP

TAC Board
Paul Barker
Julie Caldecott
Stephen Grant
James MacKenzie (Chairman)
Elana Rubin
Maria Wilton
Michael Wright

Chief Executive Officer and Managing Director
Stephen Grant

	 67

Compliance index to disclosure requirements 2004/05

Disclosure Index

The Annual Report of the TAC is prepared in accordance with all relevant Victorian legislation. This index has been prepared to facilitate
identification of the TAC’s compliance with statutory disclosure requirements.

Ministerial Directions		 Page
Legislation	 Requirement	 reference

Report of Operations

Charter and purpose
FRD 22	 Manner of establishment and relevant Minister	 66

FRD 22	 Objectives, functions, powers and duties	 66–67

FRD 22	 Nature and range of services provided	 5

Management and structure
FDR 22	 Organisational structure	 75

Financial and other information
FRD 22	 Statement of workforce data and principles	 27, 74

FRD 22	 Summary of the financial results for the year	 7

FRD 22	 Significant changes in financial position during the year	 38

FRD 22	 Operational and budgetary objectives and performance against objectives	 *

FRD 22	 Major changes or factors affecting performance	 *

FRD 22	 Subsequent events	 N/A

FRD 22	 Application and operation of Freedom of Information Act 1982	 71

FRD 22	 Compliance with building and maintenance provisions of Building Act 1993	 70

FRD 22	 Statement on National Competition Policy	 70

FRD 22	 Application and operation of the Whistleblowers Protection Act 2001	 70

FRD 22	 Details of consultancy expenditure	 70

FRD 22	 Statement of availability of other information	 72–73

FRD 22	 Occupational health and safety	 26–27

FRD 10	 Disclosure index	 76

FRD 25	 Victorian Industry Participation Policy disclosures	 69

Financial Statements

Financial statements required under Part 7 of the FMA
SD 4.2(c)	 Compliance with Australian accounting standards and other
	 authoritative pronouncements	 40

SD 4.2(c)	 Compliance with Ministerial Directions	 40

SD 4.2(d)	 Rounding of amounts	 42

SD 4.2(c)	 Accountable officer’s declaration	 61

SD 4.2(b)	 Statement of financial performance	 37

SD 4.2(b)	 Statement of financial position	 38

SD 4.2(b)	 Statement of cash flows during the year	 39

Other disclosures in notes to the financial statements
FRD 11	 Disclosure of ex-gratia payments	 N/A

FRD 21	 Responsible person and executive officer disclosures	 53–54

FRD 23	 Superannuation liabilities and disclosure	 53

Legislation			

Freedom of Information Act 1982	 71

Building Act 1983		 70

Whistleblowers Protection Act 2001	 70

Victorian Industry Participation Policy Act 2003	 69

*Throughout

Appendix

Transport Accident Commission
222 Exhibition Street Melbourne
Victoria Australia 3000

GPO Box 2751 Melbourne 3001
Telephone 1300 654 329
www.tac.vic.gov.au

