

APPENDIX 1

Submissions and additional information received by the Committee

Submissions

- 1** Prostheses Listing Advisory Committee
- 2** Medical Technology Association of Australia (plus a supplementary submission)
- 3** Bard Australia Pty Ltd
- 4** Matrix Surgical
- 5** CONMED Linvatec Australia
- 6** Australian and New Zealand Society for Vascular Surgery
- 7** Private Healthcare Australia
- 8** Cochlear Limited
- 9** Australian Diabetes Society and Endocrine Society of Australia
- 10** AMO Australia Pty Ltd
- 11** Dr Janet Wale
- 12** hirmaa
- 13** Baxter
- 14** Medibank Private Ltd
- 15** AusBiotech Ltd
- 16** nib health funds
- 17** Royal Australasian College of Surgeons

- 18** Reveale Surgical
- 19** iNova Pharmaceuticals
- 20** Department of Veterans' Affairs
- 21** Australian Orthopaedic Association
- 22** Biotronik Australia Pty Ltd (plus a supplementary submission)
- 23** Allergan
- 24** Confidential
- 25** Catholic Health Australia
- 26** Australasian Medical and Scientific Ltd
- 27** HBF Health Ltd
- 28** HCF
- 29** Stryker
- 30** Alcon Laboratories (Australia) Pty Ltd
- 31** Bupa
- 32** Johnson and Johnson Medical Pty Ltd
- 33** Consumers Health Forum of Australia
- 34** Surgical Devices Pty Ltd
- 35** LivaNova Australia
- 36** Medtronic
- 37** Independent Hospital Pricing Authority
- 38** Department of Health
- 39** Joint submission from four Australian medical device manufacturers and

- distributors (plus two attachments and a supplementary submission)
- 40 Australian Medical Association
 - 41 Applied Medical (plus an attachment and a supplementary submission)
 - 42 Healthscope
 - 43 Name Withheld (plus an attachment)
 - 44 hearts4heart
 - 45 Confidential

Additional Information

- 1 Council Lecture: Cataract, Cost, Curious Questions, from Mr David Moran, received 28 January 2017

Tabled Documents

- 1 Tables and graphs relating to price variation, tabled by hirmaa, at Canberra public hearing 16 March 2017

Correspondence

- 1 Correspondence clarifying evidence given at Canberra public hearing on 16 March 2017, received from Department of Health, 28 March 2017

Answers to Questions on Notice

- 1 Answers to Questions taken on Notice during 15 March public hearing, received from Medtronic, 29 March 2017
- 2 Answers to Questions taken on Notice during 15 March public hearing, received from Australian Medical Device Manufacturers and Distributors group, 29 March 2017
- 3 Answers to Questions taken on Notice during 15 March public hearing, received from Medical Technology Association of Australia, 29 March 2017
- 4 Answers to Questions taken on Notice during 15 March public hearing, received from Johnson and Johnson Medical, 30 March 2017
- 5 Answers to Questions taken on Notice during 15 March public hearing, received from Independent Hospital Pricing Authority, 3 April 2017
- 6 Answers to Questions taken on Notice during 16 March public hearing, received from Department of Health, 27 March 2017
- 7 Answers to Questions taken on Notice during 16 March public hearing, received from nib, 29 March 2017
- 8 Answers to Questions taken on Notice during 16 March public hearing, received from Australian Private Hospitals Association, 29 March 2017
- 9 Answers to Questions taken on Notice during 16 March public hearing, received from Private Healthcare Australia, 29 March 2017
- 10 Answers to Questions taken on Notice during 16 March public hearing, received from AusBiotech, 29 March 2017
- 11 Answers to Questions taken on Notice during 16 March public hearing, received from Department of Health, 30 March 2017
- 12 Answers to Questions taken on Notice during 31 March public hearing, received from Medibank, 11 April 2017
- 13 Answers to Questions taken on Notice during 31 March public hearing, received from Ramsay Health Care, 13 April 2017
- 14 Answers to Questions taken on Notice during 31 March public hearing, received from Healthscope, 13 April 2017
- 15 Answers to written Questions on Notice, received from Private Healthcare Australia, 20 April 2017
- 16 Answers to written Questions on Notice, received from Medical Technology Association of Australia, 21 April 2017
- 17 Answers to written Questions on Notice, received from Department of Health, 26 April 2017