

EVENT PROGRAM

Health, ageing and social services: waste in the system

Keynote Speaker: Dr Steve Hambleton, Deputy Chair, MBS Review Taskforce and Member, Health Care Homes Advisory Implementation Group

Thursday 18 July 2019, 12.00pm to 2.00pm

W Brisbane

EVENT MAJOR SERIES SPONSORS

www.ceda.com.au

agenda

- 12.00pm Registration
- 12.15pm Welcome
Clint O'Brien
Acting State Director, CEDA
- 12.25pm Introduction of speakers
Joanne Fenton
Team Leader - Client Partnership QLD/NT, HESTA
- 12.30pm Overview
Professor Paul Glasziou
Director, Institute for Evidence-Based Healthcare, Bond University
- 12.40pm Lunch served
- 1.10pm Keynote address
Dr Steve Hambleton
Deputy Chair, MBS Review Taskforce and Member, Health Care Homes
Advisory Implementation Group
- 1.25pm Moderated discussion and questions
Moderator: Professor Paul Glasziou, Director, Institute for Evidence-Based
Healthcare, Bond University
- Dr Steve Hambleton, Deputy Chair, MBS Review Taskforce and
Member, Health Care Homes Advisory Implementation Group
 - Jacqueline Kelly, Non Executive Director, UnitingCare Queensland
and independent Trustee Director of Prime Super
 - Russell Mason, Chief Executive, Suncare Community Services
- Dessert served
- 1.55pm Close
Clint O'Brien
Acting State Director, CEDA

sponsor

Event major series sponsor

Bond University

Bond University is Australia's first private, not-for-profit University, offering a personalised academic environment that enables graduates to exceed the outer limits of their potential.

Created in the scholarly traditions of pre-eminent private universities of world standing, Bond University challenges students to be leaders and thinkers; taking them beyond the accepted definition of a university education to develop initiative, enterprise, ambition and a lifelong commitment to making a meaningful contribution to their field.

Bond's personalised approach to the education process combined with its uncompromising focus on industry relevance sets Bond University apart from every other Australian university.

The Faculty of Health Sciences and Medicine within Bond University is recognised for the excellence of its education and research in the medical, health and sports sciences fields. Offering degrees in Medicine and Allied Health areas, the Faculty is a national leader in student experience, teaching quality and producing career ready graduates.

Research excellence is delivered through the Institute for Evidence-Based Healthcare, the Centre for Urology Research, the Clem Jones Research Centre for Regenerative Medicine globally recognised for their collaboration and impact.

Bond University has been a member of CEDA since 2015.

CEDA will be tweeting from this event using [#AusHealth](#)

Join the conversation and follow us on [Twitter @ceda_news](#)

sponsor

Event major series sponsor

HESTA

Finding the perfect match

Choosing the right default fund could be one of the most important choices you make for your employees

When was the last time you reviewed your default superannuation arrangement? Among the many important decisions you make for your employees, choosing a default super fund is fundamental. Essentially, you're deciding where most employees will put their retirement savings for a large part of their working lives.

Your people are free to put their money into any super fund they choose. However, we know that many rely on the partnerships you have chosen for your business.

If you have a default super option already, it's worth checking if it's delivering for you and your employees.

Know what you're getting

Super funds' performance and fees can change dramatically over time. A fund that was winning a few years ago can slip down the performance rankings or become more expensive compared to their peers.

If you're ready to review your default super fund, here are some things to consider.

- What does the fund do to support your industry?
- Is the fund not-for-profit, existing only to benefit its members?
- How does the fund compare on independent ratings sites, such as SuperRatings?
- Has the investment approach been responsible and well performing?
- Will the fund provide workplace services such as education and advice for my staff?
- Are the fund's values aligned with those of my organisation?
- Does the fund offer a competitive fee structure?
- Does the fund offer expert, commission-free super advice to their members?

A 30 minute conversation now could pay off for years to come

You might like to contact a fund to set up a meeting with one of their partnership managers. You can ask them about all the different services and benefits they offer members.

Once you're happy with your choice of default superannuation fund, you can let your people know you're helping them achieve a happier and more prosperous retirement.

Ready to discuss choosing HESTA as your default fund?

Contact Jason Waterford – Business Development Manager HESTA at jwaterford@hesta.com.au or visit <https://www.hesta.com.au/employers.html>

HESTA has been a member of CEDA since 2012.

Introduction

Joanne Fenton

Team Leader - Client Partnership QLD/NT, HESTA

Joanne Fenton is Team Leader Client Partnerships QLD/NT with HESTA - the industry super fund dedicated to those working in the health and community services sector. Joanne has held various positions within the financial services sector, in particular superannuation over her career spanning 30 years.

Joanne and the HESTA partnership team are responsible for engaging with stakeholders across the sector to grow awareness of HESTA's products and services and advocacy work.

HESTA advocates across a range of issues impacting its more than 840,000 members, 80% of who are women. We speak up for others. We stand alongside our partners and members, advocating for a super system that better caters for people working in health and community services.

Joanne is a Trustee of CEDA.

CEDA will be tweeting from this event using [#AusHealth](#)

Join the conversation and follow us on [Twitter @ceda_news](#)

overview and moderator

Professor Paul Glasziou

Director, Institute for Evidence-Based Healthcare, Bond University

Twitter: @paulglasziou

Paul Glasziou is a Professor of Evidence-Based Medicine at Bond University and a part-time General Practitioner. Previously he was the Director of the Centre for Evidence-Based Medicine in Oxford from 2003-2010. Paul's key interests include identifying and removing the barriers to using high quality research in everyday clinical practice. He is the recipient of a NHRMC Australia Fellowship which he commenced at Bond University in July, 2010.

Paul is the Director of a team that is building capacity in health services research and does applied research that can be used to improve the efficiency and organisation of health services. His applied research brings economics to the study of healthcare service models, health-care acquired infection, and screening for chronic and infectious diseases, and interventions that change health related behaviour for chronic conditions.

Paul's methodological research includes modelling skewed data, especially length of stay in hospital and factors associated with prolongation; how decision makers value health care costs; and the impact of different perspectives on decision making. He is developing a program of research that uses Bayesian methods for the synthesis of evidence used to inform parameters in decision models. Paul is also interested in the role of randomness and funding decisions for scientific research.

Paul's main interests are: identifying and removing the barriers to using high quality research in everyday clinical practice; improving use of non-drug interventions; and clinical monitoring.

keynote speaker

Dr Steve Hambleton

Deputy Chair, MBS Review Taskforce and Member,
Health Care Homes Advisory Implementation Group

Twitter: @stevejhambleton

Dr Steve Hambleton is an adjunct Professor with the University of Queensland and a General Practitioner in Brisbane. He is a former State and Federal President of the Australian Medical Association.

He was a Member of the Australian Commission on Safety and Quality in Health Care's 'Australian Atlas of Healthcare Variation Advisory Group that supported the Australian Atlas of Healthcare Variation Series.

Dr Hambleton is deputy chair of the Australian Digital Health Agency Medicines Safety Program and Co-Chair of the Clinical Governance Committee.

In April 2015 he was appointed the Chair of the Primary Health Care Advisory Group to investigate options to provide better care for people with complex and chronic illness, and is currently on the Health Care Homes Implementation Advisory Group.

He is also Deputy Chair of the Medicare Benefits Schedule Review Taskforce which is nearing the end of the review of the 5700 item numbers on the schedule.

CEDA will be tweeting from this event using [#AusHealth](#)

Join the conversation and follow us on [Twitter @ceda_news](#)

panellist

Jacqueline Kelly

Non Executive Director, UnitingCare Queensland and independent Trustee Director of Prime Super

Jacqueline Kelly is a non executive director, an accomplished CEO and an experienced consultant/facilitator who combines contemporary research with practice wisdoms to create and deliver value. She has more than 30 years' experience in senior executive roles across a diverse range of industries including health care, financial services, business services, retail and construction.

In the course of her career, Jacqueline has worked extensively with organisations in the commercial, non-profit, and government sectors, that have diverse, complex and dynamic stakeholder environments. These organisations have usually been at the forefront of transformative industry change and frequently cutting new ground.

Jacqueline is an accomplished leader and strategist who brings innovative and alternative perspectives to the table, supported by a strong track record and "hands on" experience in developing healthy, value creating, high performance organisations.

Jacqueline currently serves as:

- Non Executive Director on the Board of Uniting Care Queensland
- Trustee Director on the Board of Prime Super
- Member of the State Advisory Council for CEDA

She previously served for many years on:

- The Board of Lutheran Aged Care Australia (9 years); and
- The National Aged Care Alliance (7 years); in which time she collaborated with key industry leaders to develop and sponsor the Campaign for the Care of Older Australians, which successfully highlighted the need for ageing well to be a federal budget priority and led to increased funding.
- Jacqueline also chaired the NACA committee that developed a collective vision and framework for reform for aged care in Australia.

Jacqueline was also a member of The Lord Mayor's Taskforce into Retirement and Aged Care, which developed recommendations on making Brisbane a more liveable city for older Australians.

Jacqueline has brought together several research initiatives with leading Australian universities to ideate and scaffold solutions to strategic industry issues.

Jacqueline is a Trustee of CEDA.

panellist

Russell Mason

Chief Executive, Suncare Community Services

Russell took on the role of CEO of Suncare Community Services in June 2015. He has worked in a number of private and public sector organisations and focuses on continuous improvement and innovation.

He is always looking for a better way or a new way to get things done! He is very interested in innovative management where the focus is on strategic long-term growth and/or betterment of the business, in particular making better use of limited resources to increase productivity, using the latest digital innovation concepts and tools. Russell has extensive academic experience and has completed a Master of Business, a Bachelor of Business, a Diploma in Leadership and a Company Director's Graduate Certificate.

Russell also has extensive Board experience and is currently a Committee Member for National Disability Services Queensland, Aged and Community Services Australia Queensland and the Sunshine Coast Health Panel. He has also been a Board member of several other organisations including Leading Age Services Australia Queensland, the Australian Association of Convention Bureaus, the Queensland Tourism Industry Council and the Australian Smart Communities Association.

Russell is a Trustee of CEDA.

CEDA will be tweeting from this event using [#AusHealth](#)

Join the conversation and follow us on [Twitter @ceda_news](#)

corporate tables

CEDA would like to thank the following members for hosting a corporate table at today's event.

BDO

Bond University

HESTA

PwCAustralia

Queensland Health

Telstra

The University of Queensland

attendees

Judene Andrew
Manager Environmental
Sustainability
UnitingCare Queensland

Prof Peter Andrews AO
Chair, HSM Advisory Board and
Bond University Council Member
Magic Pudding Company

Robert Atkinson
Acting Principle Policy Officer
Queensland Health

Clare Badenhorst
Director, Health Systems Research
and Knowledge Translation
Bond University

Lachlan Baird
Chief Executive Officer
Prime Super

Scott Baker
Retire Australia

Cameron Ballantine
Chief Information Officer, Metro
South Health
Queensland Health

Mark Baseley
Principal, Government
Departments
Queensland Treasury Corporation

Nikki Beckman
National Director of Research and
Innovation
Marchese Partners

Lisa Benneworth
Executive Director Legal,
Governance and Risk
Queensland Health

Michael Berndt
Chief Customer Experience Officer
Queensland Health

Hannah Bloch
Executive Director, People and
Corporate Services
Gold Coast Hospital and Health
Services

John Borch
Acting Director, Information
Security Unit
Queensland Health

Sara Burrett
Executive Director, Allied Health
Services
Gold Coast Hospital and Health
Services

Prof Laurie Buys
Director of the Healthy Ageing
Initiative
The University of Queensland

Daniel Callaghan
Financial Planner, Queensland and
New South Wales
HESTA

Ron Calvert
Chief Executive
Gold Coast Hospital and Health
Services

Therese Camm
Principal Consultant
BDO

Tehana Carniel
Team Leader
Queensland Health

Angel Carrasco
Director, Social Work and Support
Services
Gold Coast Hospital and Health
Services

Chantal Casey
Manager, National Health Reform
Implementation Unit
Queensland Health

Toni Casey
Group Director Risk and Audit
Mater Health Services

Prof Helen Chenery
Director
Chenery Consulting

Matthew Clarke
Business Performance Manager
UnitingCare Health

Adrian Clutterbuck
Director, Strategy and Planning,
Children's Health Queensland
Hospital
Queensland Health

Kate Coehn
Information Division, Director
Finance and Business Services
Queensland Health

David Conry
Acting Chief Executive Officer
Queensland Health

Prof Linda Crane
Deputy Dean
Bond University

Jon Cremonini
Chief Innovation Officer
WorkPac Group

Jasmine Davies
Manager
KPMG

Jonathan Devaus
Senior Manager, Advisory
Consulting
BDO

Kalan Douglas
Executive Director
CoreBridge Consulting

Simon Dwyer
Partner
TriCare

Alicia Eaton
Board Secretary
Gold Coast Hospital and Health
Services

Frank Ehrenberg
Principal and National Retirement
Living and Aged Care Leader
Marchese Partners

Kaylene Elliott
Manager, Operations, North and
Central
CURA Hospital Group

Leif Ettrup
Acting Manager, Legislative Policy
Queensland Health

Wendy Fennah
Nursing Director
Royal Brisbane and Women's
Hospital

Joanne Fenton
Team Leader Client Partnerships,
Queensland and Northern Territory
HESTA

Thomas Forster
Assistant Economist
Queensland Treasury

Greg Fowler
Principal Policy Advisor
Office of the Hon. Annastacia
Palaszczuk MP

Jimmy Foxall
Chief Information Officer, West
Moreton Hospital and Health
Services
Queensland Health

Stephanie Frantz
Manager, Mergers and
Acquisitions
CURA Hospital Group

Rebecca Freath
Company Secretary
Southern Cross Care

Heather Gardner
Director
Multicap Limited

Lina Gillespie
Chief Transformation Officer
Metro North Hospital and Health
Services

Prof Paul Glasziou
Director of the Centre for Research
in Evidence-Based Practice,
Faculty of Health
Bond University

Mike Goodall
Chief Commercial Officer
Multicap Limited

Seth Grantley
Chief Operating Officer
Multicap

EVENT PROGRAM

Darryl Grundy
Chief Executive Officer, UQ Health
Care Limited
The University of Queensland

Jonathon Hadley
Partner
Gadens

Irma Hajdari
Chief Financial Officer
Southern Cross Care

Roshana Hall
Treasury Analyst
Queensland Treasury

Dr Steve Hambleton
MBS Review Taskforce and
Member, Health Care Homes
Advisory Implementation Group

David Harmer
Senior Director, Strategic Policy
and Legislation Branch
Queensland Health

Eric Harper
Regional Director, Disability and
Community Services
Queensland Department of
Communities

Russell Hart
Senior Director, Digital Application
Services
Queensland Health

Kevin Hegarty
Director
Kev Hegarty and Associates

Amanda Hickey
Freelancer
CEDA Individual Non Members

Prof Louise Hickson
Head of School, Health and
Rehabilitation Sciences
The University of Queensland

Ben Hillier
Head of Product and Services
QSuper

Dr Cherrell Hirst AO
Board Director
Gold Coast Hospital and Health
Services

Sally Hogan
The University of Queensland

Paula Holden
Executive General Manager,
People, Performance and Culture
Endeavour Foundation

Russell Hopkins
Executive Manager
Broadspectrum

Darrell Jardine
Partner
HopgoodGanim Lawyers

Joanne Jessop
Chief Executive Officer
Multicap

Melissa Johnstone
Principal Policy Officer, Aged Care
Inquires Team
Queensland Health

Michael Kastrissios
Senior Manager
PwC Australia

Jacqueline Kelly
Non Executive Director
UnitingCare Queensland

Maryanne Kelly
Deputy Under Treasurer
Queensland Treasury

Nicole Kent
Business Optimisation Analyst
Stellar Asia Pacific

Michelle Lambert
Senior Account Executive
Telstra

Prof Christina Lee
Associate Dean
The University of Queensland

Bruce Linaker
Chief Technology Officer
Queensland Health

Michelle Lucas
Manager
Queensland Health

Terry Machado
Government Mobility Specialist
Telstra

Kerrie Mahon
Managing Director
KMA Consulting

Luke Marchant
Bid and Proposal Principal
Telstra

Brad Marland
Partner
Gadens

Russell Mason
Chief Executive Officer
Suncare Community Services

Tricia Matthias
Manager
Queensland Health

Adj Prof Brad McCall
Director, Research
Sunshine Coast Hospital & Health
Service

Martin McIver
Chief Financial Officer
WorkPac Group

Lauren McKenzie
Knowledge Manager
Stellar Asia Pacific

Paul Megram
Director
Rider Levett Bucknall

Jessica Mehan
Policy Officer
Queensland Health

Jon Mewett
General Manager, Customer
Innovation
Multicap Limited

Martin Milne
Executive Manager
Brisbane North PHN

Jadrick Moors
Acting Senior Policy Officer
Queensland Health

Prof Mark Morgan
Associate Dean External
Engagement, Faculty of Health
Sciences and Medicine
Bond University

Rhonda Morton
Faculty Business Director, Health
Sciences and Medicine
Bond University

Karen Murphy
General Manager, Queensland
Slater and Gordon Lawyers

Amanda Noonan
Senior Director, Strategic
Communication and Engagement
Gold Coast Hospital and Health
Services

Sandra Nugent
Regional Director Queensland and
WA
Dementia Australia

Clint O'Brien
Associate Director, Queensland
CEDA

Chris O'Driscoll
Colliers International (Brisbane)

Ivan Orola
Special Counsel
HopgoodGanim Lawyers

Prof Nancy Pachana
Professor of Clinical
Geropsychology
The University of Queensland

Kristi Page
Senior Sales Specialist
Telstra

CEDA Queensland: July – November 2019

Managing conduct, risk and accountability

DATE Thursday 25 July 2019, 12.00pm to 2.00pm **(invitation only)**

SPEAKER Gary Dransfield, CEO Insurance, Suncorp Group

EVENT OVERVIEW Gary Dransfield will discuss the future and sustainability of the insurance industry, the longer run implications of the Royal Commission into Misconduct in the Banking, Superannuation and Financial Services Industry and what it all means for insurers, customers and governments.

CEDA Trustee boardroom briefing hosted by Deloitte.

Temporary migration: population and workforce

DATE Thursday 31 July 2019, 12.00pm to 2.00pm

VENUE Brisbane Convention and Exhibition Centre, South Bank, Brisbane

SPEAKERS Jarrod Ball, Chief Economist, CEDA and Natasha Doherty, Partner, Deloitte Economic Access.

EVENT OVERVIEW Join CEDA when we present analysis of Australia's temporary migration program, its components, purpose, local labour market impacts and possible improvements.

Supported by CEDA member major sponsors Fragomen and Griffith Business School.

Monetary Policy update

DATE Friday 16 August 2019, 12.00pm to 2.00pm **(invitation only)**

SPEAKER Dr Alex Heath, Head of Economic Analysis Department, Reserve Bank of Australia

EVENT OVERVIEW Dr Alex Heath will provide a briefing to CEDA Trustees outlining the Reserve Bank of Australia's assessment of current economic conditions, both domestic and international, along with the outlook for Australian inflation and output growth.

CEDA Trustee boardroom briefing hosted by Advisian.

Transforming a region

DATE Friday 23 August 2019, 12.00pm to 2.00pm (**invitation only**)

SPEAKER Cr Mark Jamieson, Mayor, Sunshine Coast Council

EVENT OVERVIEW Cr Mark Jamieson will discuss how the Sunshine Coast Council will balance expected rapid growth with community expectations and environmental sustainability, and outline economic development strategy.

CEDA Trustee boardroom briefing hosted by Colin Biggers & Paisley.

Future workforce: technology and people

DATE Friday 23 August 2019, 12.00pm to 2.00pm

VENUE Pullman & Mercure Brisbane King George Square

SPEAKERS Kerri Hartland, Secretary, Department of Employment, Skills, Small and Family Business and Colette Munro, Chief Digital Innovation Officer, AECOM

EVENT OVERVIEW Workforce participation, capability and the productivity gains from the adoption of new technology and automation are directly linked to Australia's future economic performance. Hear how the adoption of new technologies and automation are driving policy, job design and a realignment of skills.

Supported by CEDA member major sponsor McKinsey & Company. Further sponsorship opportunities available.

Women in Leadership: Ita Buttrose AC OBE

DATE Monday 4 November 2019, 12.00pm to 2.00pm

VENUE Hilton Brisbane, 190 Elizabeth Street, Brisbane

SPEAKERS Ita Buttrose AC OBE, Chair, Australian Broadcasting Corporation (ABC)

EVENT OVERVIEW CEDA welcomes ABC Chair, Ita Buttrose AC OBE for an important keynote address on trust in Australia's institutions, how media influences public policy and its role in shaping a more equitable society.

Supported by CEDA member major series sponsor Griffith Business School. Further sponsorship opportunities available.

CEDA contact:

Clint O'Brien, Acting State Director, CEDA

Phone: 07 3121 6431 Email: clint.obrien@ceda.com.au

Susan Austin, Senior Membership Advisor, CEDA

Phone: 07 3121 6433 Email: susan.austin@ceda.com.au

For more CEDA events or to register online visit www.ceda.com.au.

about CEDA

CEDA is an independent, not-for-profit membership organisation. CEDA identifies policy issues that matter for Australia's future and pursue solutions that deliver better economic, social and environmental outcomes for Australia. CEDA's cross-sector membership spans every state and territory and includes more than 780 of Australia's leading businesses, community organisations, government departments and academic institutions.

Membership

Organisations join CEDA because CEDA delivers exposure to high level thought leadership, timely briefings on issues of economic importance, access to networking and brand reach through sponsorship and hosting opportunities. In addition to high profile public events, CEDA also delivers regular member only events for employees of member organisations and exclusive Trustee only boardroom briefings for senior executives from member organisations. These provide a unique opportunity for peer-to-peer knowledge exchange and for speakers and attendees to talk candidly on issues.

Research and policy

CEDA's only agenda is to pursue good public policy to progress Australia's economic and social development. Since 1960 CEDA has produced more than 3000 publications, research reports and articles highlighting emerging issues and directions in a diverse range of policy areas. Research in 2019 will focus on Australia's long-term budget position, the effects of temporary migration, a survey of Australian businesses on their approach to economic development, and new approaches to addressing entrenched disadvantage.

For more information on CEDA membership, research and events please contact:

Clint O'Brien, Acting State Director
07 3121 6431
clint.obrien@ceda.com.au

Tamika Hartwig, Office and Event Coordinator
07 3121 6432
tamika.hartwig@ceda.com.au

Susan Austin, Senior Membership Advisor
07 3121 6433
susan.austin@ceda.com.au

Nia Cho, Senior Event Coordinator
07 3121 6435
nia.cho@ceda.com.au

www.ceda.com.au