

2015-16 public report form submitted by Healthscope Limited to the Workplace Gender Equality Agency

Organisation and contact details

Organisation	Legal name	Healthscope Limited
registration	ABN	65144840639
	ANZSIC	8401 Hospitals (Except Psychiatric
O ii	T	Hospitals)
Organisation	Trading name/s	Advantage Sports Medicine Blackburn
details		Allamanda Medical Centre
		Allamanda Private Hospital
		Allamanda Surgicentre
		Bellbird Private Hospital
		Brisbane Private Hospital Campbelltown Private Hospital
		Como Private Hospital
		Como Sleep Centre
		Cotham Private Hospital
		Darwin Private Hospital
		Dorset Rehabilitation Centre
		Geelong Private Hospital
		Gold Coast Private Hospital
		Greater Eastern Cancer Service
		Griffith Rehabilitation Hospital
		Gum Nut Café
		Healthscope Community Programs
		Healthscope Independence Service
		Healthscope Independence Service
		Healthscope Oncology Services
		Hobart Private Hospital
		Holmesglen Private Hospital
		Hunter Valley Private Hospital
		John Fawkner Private Hospital
		Knox Private Hospital
		Knox Surgical Service
		KnoxHeartCentre
		Lady Davidson Private Hospital
		Latrobe Private Hospital
		Melbourne Private Hospital
		Mosman Private Hospital
		Mount Hospital
		Mount Hospital Priority Admission
		Service
		National Capital Private Hospital
		Nepean Private Hospital
		Newcastle Private Hospital
		North Eastern Rehabilitation Centre
		Northpark Private Hospital
		Norwest Endoscopy and Day Surgery
		Norwest Private Endoscopy and Day
		Surgery
		Norwest Private Hospital
		Pacific Oncology Centre
		Pacific Private Day Hospital
		Pacific Private Hospital
		Parklands Private Hospital
		Parkwynd Private Hospital

Peninsula Private Hospital **Perth Breast Clinic Pine Rivers Private Hospital Pine Rivers Private Hospital Specialist** Centre **Prince of Wales Private Hospital Ringwood Private Hospital** St. Helen's Private Hospital Sunnybank Private Hospital Sydney South West Private Hospital **The Geelong Clinic** The Hills Private Hospital The Melbourne Clinic The Mosman Clinic **The Southwest Clinic The Sydney Clinic The Victoria Clinic** The Victorian Rehabilitation Centre **Tweed Day Surgery** F.P.D.S Frankston Private Day Surgery Peninsula Oncology Centre **AINSLIE FAMILY PRACTICE AUCHENFLOWER FAMILY PRACTICE BARWELL MEDICAL CENTRE BLACKBURN ROAD MEDICAL CENTRE BROADWATER MEDICAL CENTRE BROADWAY GENERAL PRACTICE Brunswick Betta Health BUNDALL MEDICAL CENTRE CARDIFF MEDICAL AND SKIN CANCER** CLINIC **CAROUSEL MEDICAL CENTRE CHAMPION DRIVE MEDICAL CENTRE** CHANCELLOR PARK FAMILY MEDICAL PRACTICE **CHERMSIDE COSMETICS CHERMSIDE MEDICAL CENTRE CROYDON FAMILY PRACTICE DROMANA FAMILY DOCTORS** DUNSBOROUGH MEDICAL CENTRE **FIVE DOCK MEDICAL CENTRE Glasshouse Mountains Medical Centre GLENROY FAMILY PRACTICE** HAWTHORN FAMILY PRACTICE **HEALTHSCOPE OCCUPATIONAL** HEALTH HEALTHSCOPE TRAVEL MEDICINE CLINIC JOONDALUP CITY MEDICAL GROUP **KEALBA FAMILY PRACTICE** MATER HILL FAMILY MEDICAL CENTRE MILL PARK FAMILY PRACTICE **MILTON CLINIC MOLESCAN NEW SOUTH WALES**

MOLESCAN NEW SOUTH WALES Molescan Skin Cancer Clinic MORNINGTON FAMILY DOCTORS Mountain Creek Medical Centre

	ASX code (if relevant) Postal address Organisation	NOOSAVILLE 7-DAY MEDICAL CENTRE NORTH CANBERRA FAMILY PRACTICE PALM SPRINGS MEDICAL CENTRE PARK BEACH FAMILY PRACTICE PARK ORCHARDS FAMILY PRACTICE ROCKINGHAM CITY SURGERY SANS SOUCI MEDICAL PRACTICE Skinscope SOUTH MELBOURNE FAMILY PRACTICE ST ANDREWS MEDICAL GROUP SWANSTON STREET MEDICAL CENTRE Sydney Square Breast Clinic TANDARA MEDICAL GROUP TEMPLESTOWE DISTRICT MEDICAL CENTRE The Sydney Breast Clinic WENTWORTH AVENUE FAMILY PRACTICE WOODBRIDGE MEDICAL CENTRE WOODBRIDGE MEDICAL CENTRE WOODBRIDGE MEDICAL CENTRE HSO PO Box 7586 ST KILDA ROAD VIC 8004 AUSTRALIA 0399267629
	Organisation	AUSTRALIA
	phone number	
Reporting structure	Ultimate parent Number of employees covered in this report submission	Healthscope Limited 15,370
	Other organisations	Hunter Valley Private Hospital Pty Ltd P.O.W. Hospital Pty Limited
	reported on in this report	Molescan Australia Pty Ltd Advanced Medical Technology Pty Limited
		Hopkins Services Pty Ltd Darwin Private Hospital Pty Ltd Australian Hospital Care (Ringwood) Pty
		Ltd Australian Hospital Care (Lady Davidson)
		Pty Ltd Healthscope Diagnostic Imaging Pty Ltd
		Brisbane Waters Administration Pty Ltd Brisbane Private Hospital Pty Ltd D F G Clinics Pty Ltd
		Healthscope Medical Centre Pty Ltd
		Davies Campbell & De Lambert Pty
		Limited
		Limited Newcastle Private Hospital Pty Limited Healthscope South Australia Pty Ltd
		Limited Newcastle Private Hospital Pty Limited

Ltd Melbourne Hospital Pty Limited Brisbane Waters Equities Pty Ltd Allamanda Private Hospital Pty Ltd The Trustee for GCPH Operating Trust Healthcare of Australia Pty Ltd Sydney Breast Clinic Pty Ltd Allamanda Surgicentre Pty Ltd

Workplace profile Manager

	Departing layed to CEO			No. of employees			
Manager occupational categories	Reporting level to CEO	Employment status	F	М	Total employees		
		Full-time permanent	0	1	1		
		Full-time contract	0	0	0		
CEO/Head of Business in Australia	0	Part-time permanent	0	0	0		
		Part-time contract	0	0	0		
		Casual	0	0	0		
		Full-time permanent	3	10	13		
		Full-time contract	0	0	0		
	-1	Part-time permanent	0	0	0		
		Part-time contract	0	0	0		
Kaumanananan		Casual	0	0	0		
Key management personnel		Full-time permanent	0	1	1		
		Full-time contract	0	0	0		
	-2	Part-time permanent	0	0	0		
		Part-time contract	0	0	0		
		Casual	0	0	0		
	-2	Full-time permanent	36	27	63		
		Full-time contract	0	0	0		
Other executives/General managers		Part-time permanent	3	0	3		
		Part-time contract	0	0	0		
		Casual	0	0	0		
		Full-time permanent	9	2	11		
		Full-time contract	0	0	0		
	-2	Part-time permanent	1	0	1		
		Part-time contract	0	0	0		
Operation Management		Casual	0	0	0		
Senior Managers		Full-time permanent	55	20	75		
		Full-time contract	0	0	0		
	-3	Part-time permanent	4	0	4		
		Part-time contract	0	0	0		
		Casual	0	0	0		
		Full-time permanent	481	150	631		
		Full-time contract	0	0	0		
Other managers	-4	Part-time permanent	479	38	517		
		Part-time contract	0	0	0		
		Casual	22	4	26		

Managar accurational astagarias	Reporting level to CEO	Employment status	No. of employees			
Manager occupational categories	Reporting level to CEO	Employment status	F	М	Total employees	
Grand total: all managers	1,093	253	1,346			

Non-manager

Non-manager occupational	Employment status	No. of employees (excluding graduates and apprentices)		No. of graduates (if applicable)		No. of apprentices (if applicable)		Total employees
categories	status	F	М	F	М	F	М	employees
	Full-time permanent	1,757	338	60	6	0	0	2,161
	Full-time contract	0	0	0	0	0	0	0
Professionals	Part-time permanent	3,738	297	102	20	0	0	4,157
	Part-time contract	0	0	0	0	0	0	0
	Casual	2,734	499	10	0	0	0	3,243
	Full-time permanent	87	89	0	0	0	0	176
	Full-time contract	0	0	0	0	0	0	0
Technicians and trade	Part-time permanent	111	46	0	0	0	0	157
	Part-time contract	0	0	0	0	0	0	0
	Casual	75	63	0	0	0	0	138
	Full-time permanent	2	1	0	0	0	0	3
	Full-time contract	0	0	0	0	0	0	0
Community and personal service	Part-time permanent	74	15	0	0	0	0	89
	Part-time contract	0	0	0	0	0	0	0
	Casual	93	56	0	0	0	0	149
	Full-time permanent	434	77	0	0	0	0	511
	Full-time contract	0	0	0	0	0	0	0
Clerical and administrative	Part-time permanent	697	10	0	0	0	0	707
	Part-time contract	0	0	0	0	0	0	0
	Casual	495	51	0	0	0	0	546
	Full-time permanent	0	0	0	0	0	0	0
Sales	Full-time contract	0	0	0	0	0	0	0
	Part-time permanent	0	0	0	0	0	0	0

Non-manager occupational	Employment	No. of employees (excluding graduates and apprentices)		No. of graduates (if applicable)		No. of apprentices (if applicable)		Total
categories	status	F	М	F	М	F	М	employees
	Part-time contract	0	0	0	0	0	0	0
	Casual	0	0	0	0	0	0	0
	Full-time permanent	0	0	0	0	0	0	0
	Full-time contract	0	0	0	0	0	0	0
Machinery operators and drivers	Part-time permanent	0	0	0	0	0	0	0
	Part-time contract	0	0	0	0	0	0	0
	Casual	0	0	0	0	0	0	0
	Full-time permanent	0	0	0	0	0	0	0
	Full-time contract	0	0	0	0	0	0	0
Labourers	Part-time permanent	0	0	0	0	0	0	0
	Part-time contract	0	0	0	0	0	0	0
	Casual	0	0	0	0	0	0	0
	Full-time permanent	132	230	0	0	0	0	362
	Full-time contract	0	0	0	0	0	0	0
Others	Part-time permanent	556	198	0	0	0	0	754
	Part-time contract	0	0	0	0	0	0	0
	Casual	438	433	0	0	0	0	871
Grand total: all non-managers		11,423	2,403	172	26	0	0	14,024

Reporting questionnaire

Gender equality indicator 1: Gender composition of workforce

1 Do you have formal policies and/or formal strategies in place that SPECIFICALLY SUPPORT GENDER EQUALITY in relation to:

- 1.1 Recruitment?
- \boxtimes Yes (you can select policy and/or strategy options)
 - Standalone policy
 - Policy is contained within another policy
 - Standalone strategy
 - Strategy is contained within another strategy

🗌 No

- No, currently under development
- No, insufficient human resources staff
- No, don't have expertise
- No, not a priority
- 1.2 Retention?
- \boxtimes Yes (you can select policy and/or strategy options)
 - Standalone policy
 - Policy is contained within another policy
 - Standalone strategy
 - \boxtimes Strategy is contained within another strategy

🗌 No

- No, currently under development
- No, insufficient human resources staff
- No, don't have expertise
- No, not a priority
- 1.3 Performance management processes?
- Yes (you can select policy and/or strategy options)
 - Standalone policy
 - Policy is contained within another policy
 - Standalone strategy
 - Strategy is contained within another strategy

🗌 No

- No, currently under development
- No, insufficient human resources staff
- No, don't have expertise
- No, not a priority

1.4 Promotions?

- Yes (you can select policy and/or strategy options)
 - Standalone policy
 - Policy is contained within another policy
 - Standalone strategy
 - Strategy is contained within another strategy

🗌 No

- No, currently under development
- No, insufficient human resources staff
- No, don't have expertise
- No, not a priority
- 1.5 Talent identification/identification of high potentials?
- \boxtimes Yes (you can select policy and/or strategy options)

- Workplace Gender Equality Standalone policy Policy is contained within another policy \boxtimes Standalone strategy Strategy is contained within another strategy No] No, currently under development] No, insufficient human resources staff] No, don't have expertise No, not a priority Succession planning? 1.6 \boxtimes Yes (you can select policy and/or strategy options) Standalone policy Policy is contained within another policy Standalone strategy Strategy is contained within another strategy No No, currently under development No, insufficient human resources staff No, don't have expertise No, not a priority Training and development? 1.7 \boxtimes Yes (you can select policy and/or strategy options) Standalone policy Policy is contained within another policy Standalone strategy Strategy is contained within another strategy No No, currently under development No, insufficient human resources staff No, don't have expertise No, not a priority **Resignations?** 1.8 \boxtimes Yes (you can select policy and/or strategy options) Standalone policy Policy is contained within another policy Standalone strategy Strategy is contained within another strategy ∃ No] No, currently under development] No, insufficient human resources staff No, don't have expertise No, not a priority 1.9 Key performance indicators for managers relating to gender equality? Yes (you can select policy and/or strategy options) Standalone policy Policy is contained within another policy Standalone strategy Strategy is contained within another strategy 🖂 No No, currently under development
 - No, insufficient human resources staff
 - No, don't have expertise
 - No, not a priority
 - 1.10 Gender equality overall?
 - Yes (you can select policy and/or strategy options)

- Workplace Gender Equality
 - ☐ Standalone policy
 X Policy is contained within another policy
 - Standalone strategy
 - Strategy is contained within another strategy

🗌 No

- No, currently under development
- No, insufficient human resources staff
- No, don't have expertise
- No, not a priority

1.11 You may provide details of other formal policies or formal strategies that specifically support gender equality that may be in place:

1.12 In the table below, please provide the NUMBER of new appointments made during the reporting period (by gender and manager/non-manager categories). This should include appointments from both external and internal sources such that if an existing employee is appointed to another role within the organisation (promotion or not), they would need to be included.

All appointments need to be included regardless of how they were made, for example through recruitment exercises, cold canvassing, previously-submitted resumes.

	Managers		Non-managers	
	Female	Male	Female	Male
NUMBER of appointments made	100	42	2678	673

1.13 In the table below, please provide the NUMBER of employees who were awarded promotions during the reporting period (by gender, employment status and manager/non-manager categories).

('Promotion' means where a person has advanced or been raised to a higher office or rank on an ongoing basis. Temporary higher duties are not considered a promotion. This does not typically include movement within a salary band unless it involves a move to higher office or rank.)

No cell should be left blank, please enter '0' (zero) where there is no data.

	Managers		Non-managers	
	Female	Male	Female	Male
Permanent/ongoing full-time employees	45	17	61	85
Permanent/ongoing part-time employees	34	6	84	99
Fixed-term contract full-time employees	0	0	0	0
Fixed-term contract part-time employees	0	0	0	0
Casual employees	0	0	21	11

1.14 In the table below, please provide the NUMBER of employees who have resigned during the reporting period (by gender, employment status, and manager/non-manager categories).

('Resigned' refers to employees who have given up their employment voluntarily, not those who are subject to employer-initiated terminations or redundancies.)

No cell should be left blank, please enter '0' (zero) where there is no data.

· · · ·	Managers		Non-managers		
	Female	Male	Female	Male	

	Managers		Non-managers	
	Female	Male	Female	Male
Permanent/ongoing full-time employees	55	15	214	78
Permanent/ongoing part-time employees	29	6	407	67
Fixed-term contract full-time employees	0	0	0	0
Fixed-term contract part-time employees	0	0	0	0
Casual employees	7	1	1166	318

1.15 Should you wish to provide additional information on any of your responses under gender equality indicator 1, please do so below:

Gender equality indicator 2: Gender composition of governing bodies

2 Your organisation, or organisations you are reporting on, will have a governing body/board as defined in the Workplace Gender Equality Act 2012 (Act). (In the Act, a governing body is defined as "the board of directors, trustees, committee of management, council or other governing authority of the employer".) For the purposes of reporting under the Act, this question relates to the ultimate or 'highest' governing body for your organisation. NB: if your governing body/board is located overseas, it still needs to be included.

o For private or publicly listed companies, you will have one or more directors or a board of directors.

o For trusts, the trustee is the governing body/board.

o For partnerships, the governing body/board is likely to comprise all or some (if elected) partners.

o For organisations whose governing body/board is the same as their parent entity's governing body/board, it is still deemed to have a governing body/board.

o For religious structures, you may have a canonical advisor, bishop or archbishop.

o For other structures that do not fall into any of the above categories, your committee of management would be considered your governing body/board.

2.1 Please complete the table below, ensuring data entered is based on the instructions in each column header. For each organisation, enter the number of women and men on that governing body/board (not percentage). If a target has been set to increase the representation of women on any of the governing bodies listed, please indicate the % target and the year it is to be reached.

If your organisation's governing body/board is the same as your parent entity's governing body/board, you will need to enter your organisation's name but the details of your parent entity's governing body/board in the table below.

Organisation name	Gender and NUMBER of chairperson/s (NOT percentage)	Gender and NUMBER of other governing body/board members (NOT percentage)	% target for representation of women on each governing body/board	Year to be reached
----------------------	---	---	--	-----------------------

		F (Chair)	M (Chair)	F	М	(enter 0 if no target has been set, or enter a % between 1- 100)	(in YYYY format; if no target has been set, leave blank)
01	Healthscope Limited (CAN 14840 639)	1	0	1	5	30	2018
02							
03							
04							
05							
06							
07							
08							
09							
10							
11							
12							
13							
14							
15							
16							
17							
18							
19							
20							
21							
22							
23							
24							
25							

26				
27				
28				
29				
30				

2.2 If a target relating to the representation of women has not been set for any of the governing bodies listed above, you may specify why below:

Governing body/board has gender balance (e.g. 40% women/40% men/20% either)

Currently under development

Insufficient human resources staff

] Don't have expertise

Do not have control over governing body/board appointments (provide details why):

Not a priority

Other (provide details):

Do you have a formal selection policy and/or formal selection strategy for governing 2.3 body/board members for ALL organisations covered in this report? Yes (you can select policy and/or strategy options)

- Standalone policy
- Policy is contained within another policy
- Standalone strategy
- Strategy is contained within another strategy

∃ No

No, in place for some governing bodies/boards

No, currently under development

- No, insufficient human resources staff
- No, do not have control over governing body/board appointments (provide details why):

] No, don't have expertise

No, not a priority

No, other (provide details):

Partnership structures only: (only answer this question if your organisation operates 2.4 under a partnership structure, ie is NOT an incorporated entity (ie Pty Ltd, Ltd or Inc), or an unincorporated entity).

Please enter the total number of female and male equity partners (excluding the managing partner) in the following table against the relevant WGEA standardised manager definitions. Non-equity (salaried) partners need to be included in your workplace profile.

Details of your managing partner should be included separately in the CEO row of your workplace profile.

NB: Please ensure that the composition of your governing body/board (which may include all or some of your equity partners below) is also entered in question 2.1.

	Full-	Part-	Full-	Part-
	time	time	time	time
	females	females	males	males
Equity partners who ARE key management				
personnel (KMPs) (excluding your managing				

	Full- time females	Part- time females	Full- time males	Part- time males
partner)				
Equity partners who are "Other executives/General managers"				
Equity partners who are "Senior managers"				
Equity partners who are "Other managers"				

2.5 Should you wish to provide additional information on any of your responses under gender equality indicator 2, please do so below:

Although women are well represented across all management groups (80%), Healthscope resolved to extend this representation at a board and senior executive level through the setting of diversity targets and strategies to facilitate and address impediments to greater gender diversity in management and leadership roles.

To this end the board resolved to:

- Adopt the AICD recommended target for ASX200 companies to achieve 30% female directors by the end of 2018

Status: sound progress to achievement with the appointment of an additional female member to the Board of Directors in March 2016.

- Maintain female participation in FY16 at no less than 50% in Healthscope's key leadership development programs. Status: Achieved over 85% participation

- Achieve at least 50% female representation amongst participants in Senior Executive recruitment in FY16, with a long term goal to achieve 50% female representation in Senior Executive.

Status: Introduced tracking system and on target to achieve by the end of FY 16.

Gender equality indicator 3: Equal remuneration between women and men

3 Do you have a formal policy and/or formal strategy on remuneration generally?

- Yes (you can select policy and/or strategy options)
 - Standalone policy
 - Policy is contained within another policy
 - Standalone strategy
 - Strategy is contained within another strategy

No No

- No, currently under development
- No, insufficient human resources staff
- No, included in workplace agreement
- No, don't have expertise
- No, salaries set by awards or industrial agreements
- No, non-award employees paid market rate
- No, not a priority
- No, other (provide details):

3.1 Are specific gender pay equity objectives included in your formal policy and/or formal strategy?

Yes (provide details in questions 3.2 and/or 3.3 below)

- 🛛 No
 - No, currently under development
- No, insufficient human resources staff
- No, don't have expertise
- ☐ No, salaries set by awards or industrial agreements
- No, non-award employees are paid market rate
- No, not a priority
- No, other (provide details):

4 Has a gender remuneration gap analysis been undertaken? (This is a payroll analysis to determine whether there are any gaps between what women and men are paid.)

Yes. When was the most recent gender remuneration gap analysis undertaken?

- Within last 12 months
- Within last 1-2 years
- More than 2 years ago but less than 4 years ago
- Other (provide details):

🗌 No

No, currently under development

No, insufficient human resources staff

No, don't have expertise

No, salaries for ALL employees (including managers) are set by awards or industrial agreements, AND there is no room for discretion in pay changes (for example because pay increases occur only when there is a change in tenure or qualifications)

No, salaries for SOME or ALL employees (including managers) are set by awards or industrial agreements and there IS room for discretion in pay changes (because pay increases can occur with some discretion such as performance assessments)

- No, non-award employees are paid market rate
- No, not a priority

No, other (provide details):

4.2 Should you wish to provide additional information on any of your responses under gender equality indicator 3, please do so below:

Gender equality indicator 4: Flexible working and support for employees with family and caring responsibilities

5 Do you provide employer funded paid parental leave for PRIMARY CARERS, in addition to any government funded parental leave scheme for primary carers?

 \boxtimes Yes. (Please indicate how employer funded paid parental leave is provided to the primary carer):

By paying the gap between the employee's salary and the government's paid parental leave scheme

 \boxtimes By paying the employee's full salary (in addition to the government's paid scheme), regardless of the period of time over which it is paid. For example, full pay for 12 weeks or half pay for 24 weeks

As a lump sum payment (paid pre- or post- parental leave, or a combination)

No, currently being considered

No, insufficient human resources staff

No, government scheme is sufficient

No, don't know how to implement

No, not a priority

No, other (provide details):

5.1 Please indicate the MINIMUM number of weeks of EMPLOYER FUNDED paid parental leave that is provided for primary carers.6

Optional: If you wish to provide additional details on the eligibility period/s and the maximum number of paid parental leave offered to primary carers, please do so below:

5.1a What is the eligibility period for employees to access the MINIMUM amount of employer funded paid parental leave (ie how long do employees need to be employed to access this MINIMUM amount - in months)? 12

5.1b If you offer different amounts of employer funded paid parental leave, what is the MAXIMUM number of weeks of employer funded paid parental leave that is provided for primary carers (in weeks)?

5.1c What is the eligibility period for employees to access the MAXIMUM amount of employer funded paid parental leave (ie how long do employees need to be employed to access this MAXIMUM amount – in months)? 60

5.2 What proportion of your total workforce has access to employer funded paid parental leave for PRIMARY CARERS? In your calculation, you must include casuals when working out the proportion. For example, if ALL employees have access to employer funded paid parental leave for PRIMARY CARERS, including casuals, you would enter 100%. If casuals do not have access to this leave, your figure would always be less than 100%.

You may enter a number that represents the actual percentage of employees, or round the number to the nearest 10th percentile, e.g. if 23.4% enter 20; if 45.7% enter 50).

	Primary carer's leave
Percentage:	80

6 Do you provide employer funded paid parental leave for SECONDARY CARERS, in addition to any government funded parental leave scheme for secondary carers? Xes, one week or greater (please go to 6.1)

- \square Yes, less than one week (please go to 6.2)

No, currently being considered

No, insufficient human resources staff

No, government scheme is sufficient

No, don't know how to implement

No, not a priority

No, other (provide details):

6.1 Please indicate the number of weeks of employer funded paid parental leave that is provided for secondary carers.

6.3 What proportion of your total workforce has access to employer funded paid parental leave for SECONDARY CARERS? In your calculation, you must include casuals when working out the proportion. For example, if ALL employees have access to employer funded paid parental leave for SECONDARY CARERS, including casuals, you would enter 100%. If casuals do not have access to this leave, your figure would always be less than 100%.

Please enter a whole number that represents the percentage of employees to the nearest 10th percentile, (e.g. if 23.4% enter 20; if 45.7% enter 50).

¹

	Secondary carer's leave
Percentage:	50

7 How many female and male managers, and female and male non-managers, have utilised parental leave (paid and/or unpaid) during the past reporting period (this is to include employees still on parental leave who commenced this leave in another reporting period)?

No cell should be left blank, please enter '0' (zero) where there is no data.

	Primary care	r's leave	Secondary carer's leave			
	Female	Male	Female	Male		
Managers	56	0	0	4		
Non-managers	470	4	0	18		

8 Provide the NUMBER of employees who, during the reporting period, ceased employment during, or at the end of, parental leave (by gender and manager/non-manager categories).

This includes employees on parental leave that had commenced in another reporting period. Include situations where the parental leave was taken continuously with any other leave type. For example, a person may have utilised paid/unpaid parental leave, annual leave or other unpaid leave during a single block of 'parental leave'.

'Ceased employment' means anyone who has exited the organisation for whatever reason, including resignations, redundancies and dismissals.

No cell should be left blank, please enter '0' (zero) where there is no data.

	Female	Male
Managers	2	0
Non-managers	33	0

Do you have a formal policy and/or formal strategy on flexible working arrangements?
 Yes (you can select policy and/or strategy options)

- Standalone policy
- Policy is contained within another policy
- Standalone strategy
- Strategy is contained within another strategy

No

No, currently under development

- No, insufficient human resources staff
- \boxtimes No, included in workplace agreement
- No, don't have expertise
- No, don't offer flexible arrangements
- No, not a priority
- No, other (provide details):

10 Do you have a formal policy and/or formal strategy to support employees with family or caring responsibilities?

Yes (you can select policy and/or strategy options)

- Standalone policy
- Policy is contained within another policy
- Standalone strategy
- Strategy is contained within another strategy
- No No
- No, currently under development

No, insufficient human resources staff

No, included in workplace agreement

- No, don't have expertise
- No, not a priority

No, other (provide details):

11 Do you have any non-leave based measures to support employees with family or caring responsibilities (e.g. employer-subsidised childcare, breastfeeding facilities, referral services)?

🛛 Yes

🗌 No

No, currently under development

No, insufficient human resources staff

No, don't have expertise

No, not a priority

No, other (provide details):

11.1 Please indicate what measures are in place and if they are available at all worksites (where only one worksite exists, for example a head-office, please select "Available at all worksites"):

Employer subsidised childcare

Available at some worksites only

Available at all worksites

On-site childcare

Available at some worksites only

Available at all worksites

Breastfeeding facilities

Available at some worksites only

Available at all worksites

Childcare referral services

Available at some worksites only

Available at all worksites

Internal support networks for parents

- Available at some worksites only
- Available at all worksites

Return to work bonus (only select this option if the return to work bonus is NOT the balance of paid parental leave when an employee returns from leave).

- Available at some worksites only
- Available at all worksites

Information packs to support new parents and/or those with elder care responsibilities

- Available at some worksites only
- Available at all worksites

Referral services to support employees with family and/or caring responsibilities

- Available at some worksites only
- Available at all worksites

Targeted communication mechanisms, for example intranet/ forums

- \square Available at some worksites only
- Available at all worksites

Support in securing school holiday care

- Available at some worksites only
- Available at all worksites

Coaching for employees on returning to work from parental leave

- Available at some worksites only
- Available at all worksites

Parenting workshops targeting mothers

- Available at some worksites only
 - Available at all worksites
- Parenting workshops targeting fathers

Workplace Gender Equality Agency

Available at some worksites only

Available at all worksites

None of the above, please complete question 11.2 below

11.2 Please provide details of any other non-leave based measures that are in place and whether they are available at all worksites.

12 Do you have a formal policy and/or formal strategy to support employees who are experiencing family or domestic violence?

Yes (you can select policy and/or strategy options)

- Standalone policy
 - Policy is contained within another policy
 - Standalone strategy
 - Strategy is contained within another strategy

🗌 No

- No, currently under development
- No, insufficient human resources staff
- \boxtimes No, included in workplace agreement
- No, not aware of the need
- No, don't have expertise
- No, not a priority
- No, other (please provide details):

13 Other than a policy and/or strategy, do you have any measures to support employees who are experiencing family or domestic violence?

 \boxtimes Yes - please indicate the type of measures in place (more than one option can be selected):

 \boxtimes Employee assistance program (including access to a psychologist, chaplain or counsellor)

Training of key personnel

A domestic violence clause is in an enterprise agreement or workplace agreement

Workplace safety planning

 \boxtimes Access to paid domestic violence leave (contained in an enterprise/workplace agreement)

Access to unpaid domestic violence leave (contained in an enterprise/workplace agreement)

Access to paid domestic violence leave (not contained in an enterprise/workplace agreement)

Access to unpaid leave

Confidentiality of matters disclosed

 \boxtimes Referral of employees to appropriate domestic violence support services for expert advice

 \boxtimes Protection from any adverse action or discrimination based on the disclosure of domestic violence

Flexible working arrangements

Provide financial support (e.g. advance bonus payment or advanced pay)

Offer change of office location

Emergency accommodation assistance

Access to medical services (e.g. doctor or nurse)

Other (provide details):

🗌 No

No, currently under development

No, insufficient human resources staff

No, not aware of the need

No, don't have expertise

No, not a priority

No, other (provide details):

14 Please tick the checkboxes in the table below to indicate which employment terms, conditions or practices are available to your employees (please note that not ticking a box indicates that a particular employment term, condition or practice is not in place):

	Managers				Non-managers			
	Female		Male		Female		Male	
	Formal	Informal	Formal	Informal	Formal	Informal	Formal	Informal
Flexible hours of work		\boxtimes		\square		\square		\square
Compressed working weeks		\boxtimes	\square	\boxtimes		\boxtimes		\boxtimes
Time-in-lieu								
Telecommuting		\boxtimes		\square				
Part-time work								
Job sharing		\boxtimes		\square		\square		\square
Carer's leave								
Purchased leave		\boxtimes		\square		\square		
Unpaid leave								

14.1 If there are any other employment terms, conditions or practices that are available to your employees, you may provide details of those below:

Healthscope's commitment to provide a family friendly workplace is enshrined in its enterprise agreements, which also include additional provisions such as:

• Flexible rostering including self-rostering, ability to apply for extra shifts and ability to apply for 12 hour shifts;

Compressed working hours;

'Banking' of work hours;

• Flexible leave arrangements, such as the ability to substitute public holidays for annual leave; and

Transition to retirement

14.2 Where employment terms, conditions or practices are not available to your employees for any of the categories listed above, you may specify why below:

Currently under development

Insufficient human resources staff

Don't have expertise

Not a priority

Other (provide details):

14.3 Should you wish to provide additional information on any of your responses under gender equality indicator 4, please do so below:

Healthscope has introduced a Family Violence Leave clause as part of enterprise agreements renegotiations in NSW, QLD and VIC that allow up to five days per year of paid leave. These entitlements provide a further avenue of protection and support that employees need to maintain stable employment during extremely difficult and stressful times when they may need time out of the workplace to attend counselling, medical appointments or legal proceedings.

Gender equality indicator 5: Consultation with employees on issues concerning gender equality in the workplace

15 Have you consulted with employees on issues concerning gender equality in your workplace?

🛛 Yes

No No

No, not needed (provide details why):

No, insufficient human resources staff

No, don't have expertise

No, not a priority

No, other (provide details):

15.1 How did you consult with employees on issues concerning gender equality in your workplace (more than one option can be selected)?

Survey

Consultative committee or group

Focus groups

Exit interviews

Performance discussions

Other (provide details):

15.2 Please indicate what categories of employees you consulted.

All staff

Women only

Men only

Human resources managers

Management

Employee representative group(s)

Diversity committee or equivalent

Women and men who have resigned while on parental leave

Other (provide details):

15.3 Should you wish to provide additional information on any of your responses under gender equality indicator 5, please do so below:

Gender equality indicator 6: Sex-based harassment and discrimination

16 Do you have a formal policy and/ or formal strategy on sex-based harassment and discrimination prevention?

Yes (you can select policy and/or strategy options)

Standalone policy

Policy is contained within another policy

- Standalone strategy
- Strategy is contained within another strategy

No

No, currently under development

No, insufficient human resources staff

□ No, included in workplace agreement

No, don't have expertise

No, not a priority

No, other (provide details):

16.1 Do you include a grievance process in any sex-based harassment and discrimination prevention policy and/or strategy?

Yes

No

- No, currently under development
- No, insufficient human resources staff
- No, don't have expertise
- No, not a priority
- No, other (provide details):

17 Does your workplace provide training for all managers on sex-based harassment and discrimination prevention?

 \boxtimes Yes - please indicate how often this training is provided ('At induction' AND one of the other options can be selected):

- 🛛 At induction
- At least annually

Every one-to-two years

- Every three years or more
- Varies across business units
- Other (provide details):

No

- No, currently under development
- No, insufficient human resources staff
- No, don't have expertise
- No, not a priority
- No, other (provide details):

17.1 Should you wish to provide additional information on any of your responses under gender equality indicator 6, please do so below:

Other

18 Should you wish to provide details of any initiatives that you feel are particularly outstanding, or that have resulted in improved gender equality outcomes in your workplace, please enter this information below. (As with all of the questions in this questionnaire, any information you provide here will appear in your public report.)

A key initiative in March 2016 was Healthscope's 'Your Voice Counts' employee engagement survey that invited over 15 000 staff across Australia to express their views about their work and their workplace. Specific questions targeting employee's experiences with gender equality within Healthscope and other related questions were included. Preliminary analysis of the findings indicate that over 85% of survey respondents reported that their manager genuinely supports equality between genders in the workplace and over 90% positively responded that sex based harassment is not tolerated in their workplace.

Further analysis of the results is currently underway and findings specific to gender demographics across all survey categories will provide valuable information for Healthscope to understand our employee's experience of gender equality in the workplace and to identify the key areas/issues to its workforce in order to promote and improve gender equality across its operations.

Gender composition proportions in your workplace

Important notes:

1. Proportions are based on the data contained in your workplace profile and reporting questionnaire.

- Some proportion calculations will not display until you press Submit at step 6 on the reporting page in the portal. When your CEO signs off the report prior to it being submitted, it is on the basis that the proportions will only reflect the data contained in the report.
- 3. If any changes are made to your report after it has been submitted, the proportions calculations will be refreshed and reflect the changes **after** you have pressed **Re-submit** at step 6 on the reporting page.

Based upon your workplace profile and reporting questionnaire responses:

Gender composition of workforce

1. the gender composition of your workforce overall is 82.6% females and 17.4% males.

Promotions

- 2. 52.9% of employees awarded promotions were women and 47.1% were men
 - i. 77.5% of all manager promotions were awarded to women
 - ii. 46.0% of all non-manager promotions were awarded to women.
- 3. 41.6% of your workforce was part-time and 48.2% of promotions were awarded to part-time employees.

Resignations

- 4. 79.5% of employees who resigned were women and 20.5% were men
 - i. 80.5% of all managers who resigned were women
 - ii. 79.4% of all non-managers who resigned were women.
- 5. 41.6% of your workforce was part-time and 21.5% of resignations were part-time employees.

Employees who ceased employment before returning to work from parental leave

- i. 6.7% of all women who utilised parental leave and ceased employment before returning to work
- ii. 0.0% of all men who utilised parental leave and ceased employment before returning to work
- iii. 3.3% of all managers who utilised parental leave and ceased employment before returning to work were women
- iv. 6.7% of all non-managers who utilised parental leave and ceased employment before returning to work were women.

Notification and access

List of employee organisations

Australian Services Union Health Services Union (HSU#1, HSU#3). Medical Scientists Association of Victoria (HSU#4) Australian Nursing and Midwifery Federation Australian Workers Union

CEO sign off confirmation

Name of CEO or equivalent	Robert Cooke		
Confirmation CEO has signed the report	Yes		
	Date:		
CEO Signature:			