
The solution Section 13 Health infrastructure Page 164 Infrastructure NSW | State Infrastructure Strategy

Summary
•	 Like health systems around the world, the NSW

health system is facing considerable challenges
to meet growing demand driven by an ageing
population, lifestyle diseases and new care
technologies.

•	 The NSW Government is delivering a prioritised
capital program that will establish pro-actively
planned ‘health care precincts’ with easy access to
related private and public health services delivered by
both government and non-government providers.

•	 It is recommended that the Northern Beaches
Hospital be developed using this approach.

•	 Infrastructure NSW recommends that a proportion
of new hospital beds be in smaller, specialist medical
facilities (rather than multi-purpose hospitals) to
improve efficiencies in delivery to public patients and
cut waiting times.

•	 Meeting the challenges requires significant reform
of soft infrastructure by introducing full-service
procurement, with potentially significant improvement
to the health sector’s productivity, and implementing
innovative models of care.

•	 Infrastructure NSW recommends repurposing
community health centres to deliver a greater range
of services in the community.

•	 Partnerships with the private and not-for-profit
sector in the repurposing of these facilities will
expand the delivery of new care models such as
eHealth programs.

•	 Infrastructure NSW recommends long term reform
to service purchaser models to achieve a better
mix of services, while including the private sector.
In the short term, Infrastructure NSW recommends
investigation of excess capacity in the private
sector and options to purchase full hospital
services for public patients from the private sector
to cut waiting times.

•	 NSW Health has infrastructure for support
services such as medical imaging, pathology,
pharmacy and surgical instrument sterilisation
services and non-clinical services, car parking and
nursing homes that are best provided by others.
Infrastructure NSW recommends a targeted
program to recycle capital to health priorities.

13.1 Health snapshot
•	 Like health systems around the world, the NSW

health system is facing considerable challenges
to meet growing demand driven by an ageing
population, lifestyle diseases and new care
technologies. NSW Health’s goals are to improve
health outcomes and meet the growth in demand for
health services.

•	 Demand for health care is forecast to grow by nearly
50 percent in the next 20 years, due to the ageing
population and lifestyle diseases.

•	 Supply of new hospital beds is estimated at around
275 beds per year (around 200 for acute care and
75 for sub-acute care). Without reform, this will put
significant pressure on NSW’s capital and operating
budget. Infrastructure NSW has identified initiatives
from other states and around the world that meet
health sector outcomes with lower capital investment
and therefore less embedding of fixed costs.

•	 The NSW Government has announced a program of
major new hospital works to start in 2012 and 2013
and NSW Health investment of around $10 billion is
planned for the next 10 years.

13.0 Health infrastructure

The solution Section 13 Health infrastructure Page 165 Infrastructure NSW | State Infrastructure Strategy

•	 The Government has $10.4 billion in health assets
– 211 public hospitals, 143 community health
centres, 87 child and family health centres and
four nursing homes.

•	 Health capital expenditure is less than 10 percent of
total State infrastructure investment, but total health
expenditure represents 27 percent of the entire
NSW budget.

•	 Public hospitals account for almost all the capital and
60 percent of the health operating budget.

•	 Capital and operating expenditure doubled from
2001 to 2010 – an average growth rate of seven
percent per annum. NSW’s capital expenditure per
capita had been 24 percent lower than the average of
the rest of Australia (in the decade to 2010).

•	 Health capital budget is around $1 billion per annum.
Health’s future capital requirements will be
considered as part of a broader Asset Strategy
Review, for the 2013-14 Budget process.

•	 NSW has a smaller private health sector than
Victoria or Queensland; if NSW had about the same
number of public hospital and private hospital beds
per 1,000 residents, it would have 2,179 less public
hospital beds and 3,200 more private beds.

•	 NSW Health has a higher proportion of private
patients in public hospitals than any other state –
16 percent in NSW compared to nine percent in
Victoria and five percent in Queensland; this in turn
discourages private investment.

13.2 Supply and demand
In responding to the growth in demand, Infrastructure
NSW recommends that the management of existing
hospital assets needs to be reformed first, while there
is contemporaneous investment in renewal of health
infrastructure. There is a need for the private sector to
be used more efficiently, including in the deliverance of
new care models.

13.2.1 Demand growth

The demand for health care and costs of services are
increasing faster than the rate of population growth due
largely to:

•	 an ageing population – while population is forecast to
grow by 30 percent by 2031, the forecast demand for
health services may grow by 49 per cent1

•	 average health expenditure per person over 65 years
of age is four times more than for those under 65.
The Productivity Commission projected ageing
will account for about half the increase in health
expenditure as a proportion of GDP2

•	 increasing prevalence of lifestyle diseases such as
obesity and diabetes;

•	 increased use of high cost and advanced
technologies with shorter capital cycles

1 PwC 2012, Health Baseline Report.
2 Productivity Commission 2005, Economic Implications of an Ageing

Australia.

•	 community expectations for certain care models and
ready access to service options. Health needs are
increasingly related to lifestyle factors requiring the
system to change from a focus on treating illness to
more illness prevention and ultimately over time the
maintenance of wellness.

To meet forecast demand, NSW Health predicts
an additional 200 acute beds and a minimum of
75 sub-acute beds are needed each year over the next
10 years3. This represents growth of only 1.5 percent
per annum in the number of beds – lower than growth
in demand because as models of care change, bed
numbers decrease in relevance as more services are
provided out of hospital.

3 NSW Health.

The solution Section 13 Health infrastructure Page 166 Infrastructure NSW | State Infrastructure Strategy

13.2.2 Managing existing hospital
capacity to meet demand

NSW has 211 public hospitals with around
20,000 hospital beds.

Occupancy rates are increasing – the state average
increased to 89.1 percent in 2011 compared to
85.1 percent in 2008. Occupancy above 85 per cent
leads to increased waiting times for patients
in emergency.

The occupancy and availability are shown in Figure 13.1.

30%

40%

50%

60%

70%

80%

90%

100%

Sy
dn

ey
 C

hi
ld

re
n’

s
Ho

sp
ita

ls

W
es

te
rn

 S
yd

ne
y

W
es

te
rn

 N
SW

 S
yd

ne
y

So
ut

he
rn

 N
SW

So
ut

h
W

es
te

rn
 S

yd
ne

y

 S
ou

th
 E

as
te

rn
 S

yd
ne

y

No
rth

er
n

Sy
dn

ey

No
rth

er
n

NS
W

Ne
pe

an
 B

lu
e

M
ou

nt
ai

ns

M
ur

ru
m

bi
dg

ee

M
id

 N
or

th
 C

oa
st

IIIa
w

ar
ra

 S
ho

al
ha

ve
n

Hu
nt

er
 N

ew
 E

ng
la

nd

Fa
r W

es
t

Ce
nt

ra
l C

oa
st

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

Average available beds Bed occupancy percentage (June)

Figure 13.1 Bed occupancy and available beds at
 30 June 2011 by Local Health District
 per ‘000 people

Source: NSW Auditor General.

NSW also has more public hospital beds per capita
than other states, NSW has a higher number of public
hospital beds per 1,000 residents (2.7 compared to 2.4 in
Victoria, Queensland and WA) and fewer private hospital
beds (1.0 compared to 1.4 in Victoria and Queensland
and 1.6 in WA).

The reasons for more investment in public hospitals in
NSW, and relatively fewer private beds include:

•	 site availability and constraints of planning system

•	 admitting specialists’ rights of practice at hospitals

•	 lack of availability of services at accessible
private hospitals

•	 NSW public hospital procedures encourage admitted
patients to use their private health insurance.

In regards to private patients in public hospitals, public
hospital CEOs have incentive to capture this revenue for
both operating revenue and medical workforce retention
reasons but do not have sufficiently clear accountability
for long term capital implications.

Local Health Districts and hospitals are proactive in
seeking private patient revenue as a means of generating
additional operating income. While a proportion of
patients who elect to be private patients in public
hospitals are admitted through emergency departments
and would most likely be treated in a public hospital
whether or not they were a public or private patient,
another group of patients are elective admissions
and could have been served in either public or private
facilities. NSW has a higher proportion of private patients
in public hospitals than any other state – 16 per cent

in NSW compared to nine percent in Victoria and
less than five percent in Queensland, as shown in
Figure 13.2 below.

Infrastructure NSW has concluded that these practices
unnecessarily increase the demand for investment in
public hospitals. Less use of public hospital beds by
private patients would provide additional hospital beds
for public care, reducing waiting times and reduce the
need for new capital expenditure.

Pe
rc

en
ta

ge
 o

f s
ep

ar
at

io
ns

0

2

4

6

8

10

12

14

16

18

NSW VIC QLD WA SA TAS ACT NT

Source: AIHW.

Figure 13.2 Share of public hospital separations funded
 from private health insurance, 2010-11

The solution Section 13 Health infrastructure Page 167 Infrastructure NSW | State Infrastructure Strategy

Infrastructure NSW recommends that NSW Health
review the current practice, including the role of private
revenue targets, and reduce the high proportion of
private hospital patients in public hospitals to free up
hospital capacity for public patients. The current reliance
on income from the privately insured patients would
need to be replaced with public funding over the next
five years.

13.2.3 Major new hospital works

Infrastructure NSW concurs with the Commission of
Audit’s conclusion that ‘facilities are run down’4. There
is a clear need for ongoing planned and systemic
investment and management of health infrastructure,
a regular program of renewal to extend life and to
upgrade to modern standards for efficiency in delivering
contemporary acute health care services.

NSW’s capital health expenditure per capita has been
consistently lower than any other state. Health capital
expenditure as a proportion of total state government
health expenditure in NSW in 2011-12 is five percent
compared to 16 percent in Queensland and nearly
11 percent in Victoria.

The prioritised capital program over the next 20 years
to meet expected growth in demand includes the
major projects shown in Figure 13.3. The major hospital
projects are those included in the 2012-13 Health Plans.

Infrastructure NSW, NSW Health and NSW Treasury are
reviewing the capital plans to determine priorities for the
2013-14 budget.

4 NSW Commission of Audit 2012, Government Expenditure, Final Report.

Central
Coast 7%

Northern
Sydney 16%

Western
Sydney 24%

Sydney 16%

South Eastern
Sydney 17%

Southern Western
Sydney 16%

Nepean Blue
Mountains 20%

15

16
17

18

19

20

21

22

23

24

Far West -10%

4%

Western 5%

Hunter
New England 13%

Mid North
Coast 13%

Southern
24%

Northern
13%

Murrumbidgee 16%
Illawarra
Shoalhaven 6%13 14

1

2

3
4

5

6

7

12

11

10
9

8

Figure 13.3 Projected growths in rural acute activity and major hospital projects

Demand growth Source: NSW Health; Excludes chemotherapy, renal dialysis, unquali�ed neonate,
ED only and Hospital in the Home admitted services. Project Source: NSW Government.

New major health projects �rst 10 years

Percentage growth in
acute activity 2009-2017

Negative
1 to 5%
6 to 10%

11 to 15%
16 to 20%
21+%

13

14

15

16

17

18

19

20

21

22

23

24

1

2

3

4

5

6

7

12

11

10

9

8

Tamworth Hospital Redevelopment
Stage 2
Tamworth Stage 3 Redevelopment

Parkes and Forbes Health Service

Dubbo Hospital Stages 1 & 2

Gulgong Multipurpose Service

Dubbo Hospital Stage 3/4

Northern NSW

Port Macquarie Base Hospital

Kempsey Hospital Redevelopment

Morriset/Kestrel

Maitland (Lower Hunter Strategy)

Goulburn Base Hospital Redevelopment

South East Regional Hospital Bega

Wagga Wagga Hospital Redevelopment

Wagga Wagga Hospital Redevelopment
Stage 3

Nepean Hospital Stage 4

Blacktown/Mt Druitt Hospitals Stage 2

Westmead Hospital Refurbishment
and Expansion Stage 1

Liverpool

Campbelltown Hospital

Gosford/Wyong

Central Coast Growth Strategy

Hornsby Kuringai Hospital Stage 1

Northern Beaches

Rozelle

The solution Section 13 Health infrastructure Page 168 Infrastructure NSW | State Infrastructure Strategy

13.3 Changing the portfolio of
health infrastructure

Contemporary models of care can deliver efficiencies in
both operating and capital costs while maintaining and
even enhancing quality outcomes for patients. These
models lower demand for high-cost hospital services
over time and will significantly change the portfolio of
health assets needed in the future.

NSW Health has introduced a range of contemporary
models of care including Hospital in the Home (HITH),
a multi-purpose centre strategy to repurpose short stay
wards and community support packages to improve
patient care and reduce hospital admissions, especially
for older people. This has significantly reduced demand
for acute bed-days by 13.6 percent in the last four years
as shown in Figure 13.4 below.

20
00

/0
1

20
01

/0
2

20
02

/0
3

20
03

/0
4

20
04

/0
5

20
05

/0
6

20
06

/0
7

20
07

/0
8

20
08

/0
9

20
09

/1
0

20
10

/1
1

20
11

/1
2*

 800,000

900,000

1,000,000

1,100,000

1,200,000

1,300,000

1,400,000

1,500,000

1,600,000

1,700,000

1,800,000

Ac
ut

e
Be

d
Da

ys

Actual Forecast if no intervention

13.6%

Source: NSW Health.

Figure 13.4 Acute Bed Days for Persons Aged 75 and over 13.3.1 Non-hospital service reforms to date

HITH services provide acute and sub-acute care to patients
with certain conditions, who may otherwise occupy a
hospital bed in a lower cost setting. Various studies5
show significantly lower costs, by:

•	 avoiding treatment costs that would otherwise
be incurred as a result of hospital acquired or
associated infections

•	 avoiding Emergency Department (ED) presentations
and ambulance transfers where transfer to an acute
hospital ED is unnecessary

•	 improving hospital operational efficiency as a result
of ensuring that the case mix of in-hospital services
aligns with the services that can only be provided in a
hospital setting.

A 2009 study showed the cost of episodes of acute care
containing a HITH component were overall nine percent
less expensive than in-hospital care while pure HITH was
38 percent cheaper than matched hospital care with the
same or better clinical outcomes6.

NSW Health has actively stimulated the ‘Hospital
at Home’ services sector and has invested in
eHealth programs.

Information and communication technology (ICT)
solutions have proven capability to support models of
care that cost effectively shift some of the demand curve
away from hospitals. Telemedicine, remote monitoring
and other innovations in technology also provide a

5 PwC 2012, Health Baseline Report.
6 MacIntyre, C., Ruth, D., and Ansari, Z. 2002; cited by PwC.

The solution Section 13 Health infrastructure Page 169 Infrastructure NSW | State Infrastructure Strategy

platform for greater efficiency and enable improved
care. Capacity for real time transfer of patient records
between a patient’s clinicians, removing scope for errors
in administering medication, more efficient in-hospital
administrative systems and capacity for remote
treatment and diagnosis offer enormous potential for
transforming health care service models.

13.3.2 Developing partnerships with the private
sector (including not-for-profit) to increase
out of hospital care

Primary interactions with the health care system
occur at a local level. As the primary coordinator of
a patient’s out of hospital care, general practitioners
(GPs) are integral to planning for primary health
care and its effective and efficient integration with
hospital-based services.

A combination of population age and lifestyle-based
diseases generate demand for health services. As such,
the interaction and collaboration of providers across the
continuum of care is important in managing demand
and providing opportunities for innovative care models,
which might require less capital intensive investments.

Community health centres with a mix of GP, public health
and private services (such as diagnostics) have potential
to provide a convenient local access point to health
services that facilitate integrated care.

The Commonwealth ‘Medicare Local’ GP Service
program targets better co-ordination of care and
reducing the pressure on public hospitals as a result of
providing services to patients who could be better cared
for in non-acute settings. The GP Service Centres are

operated by the private sector and deliver services that
would otherwise be provided by public hospitals.

Partnerships with the private sector (including AHO
and not-for-profit) to repurpose existing infrastructure
would expand the delivery of new care models such
as "Medicare Local" hospitals in nursing homes and
eHealth programs more rapidly than would otherwise be
the case. The private sector could become a co-investor
in the repurposing of existing facilities and public health
service provider from these facilities.

Recommendation Infrastructure NSW
recommends repurposing community and family
health centres to deliver new models of care and a
greater range of services, integrating Medicare Local
or other GP services with community and family
health centres. A trial reconfiguration program is
recommended as a first stage.

13.3.3 Changing the ‘mix’ – specialist
medical facilities

Australia is now starting to adopt the concept of
specialist medical facilities (mini specialist hospitals)
which provide a limited range of medical treatments
such as dialysis, cancer treatment centres, cardiology
diagnostics, sleep disorder therapy and day surgery.
These facilities are purpose built and operate more
efficient delivery models. Efficiency is derived partially
from the medical specialisation, use of cutting edge
technology and the ability to attract specialist staff who
wish to work in the given field.

In the UK, Independent Sector Treatment Centres
demonstrate the role of the private sector in providing
elective surgery, diagnostic and other clinical services
to National Health Service (NHS) patients. These
facilities are owned and run by organisations outside
the NHS. Involving the private sector was considered
a viable alternative for creating additional capacity and
provided greater choice to patients. As at September
2011, 252 facilities were opened under the NHS’s LIFT7
scheme with an additional 35 under construction with a
total value of all facilities of £2,039 million. A review of the
LIFT scheme carried out in 2008 concluded it had been
particularly successful as a catalyst for building healthy
communities by helping to shift hospital-based services
into primary care8.

The expansion of existing hospitals to cope with
increasing demand can be curbed through NSW Health
developing specialist standalone facilities, as described
above, or through the purchases of such services from
the private sector.

Infrastructure NSW supports further investigation
and development of specialist medical facilities as
alternatives for expanding existing hospitals, to improve
efficiencies in delivery to public patients, cut waiting
times and reduce capital costs.

7 Local Improvement Finance trust (LIFT).
8 PwC 2012, Health Baseline Report.

The solution Section 13 Health infrastructure Page 170 Infrastructure NSW | State Infrastructure Strategy

13.4 Full service procurement
Full service procurement is proposed for public health
services to be delivered by the private sector. The
proposed full-services procurement model is consistent
with activity-based funding and increased accountability
of Local Health Boards and is expected to significantly
improve productivity in the health sector.

13.4.1 Full service provision

Infrastructure NSW supports long term reform to an
outsourced model where the NSW Government would
buy public hospital services, on an activity basis using an
efficient price per service model.

As noted above, NSW has more public sector and less
private sector hospital beds than other states. The
Productivity Commission developed estimates (with
significant caveats around the available data) that show
the capital cost of health care per casemix-adjusted
separation is much lower for private hospitals than public
hospitals, as shown in Figure 13.5.

NSW VIC QLD WASA Australia
0

100

200

300

400

500

600

Public Private

TAS, NT
& ACT

Source: Productivity Commission.

Figure13.5 Cost per casemix-adjusted separation by
 Jurisdiction and Sector, 2007-08

These comparisons of private and public hospital
activity between states are blunt but indicate that there
are opportunities for lower costs by increasing the
private sector’s proportion of supply of public health
services in NSW.

Infrastructure NSW has also found that there is
under-utilisation of private sector infrastructure.
Private providers have submitted that there are at
least 300 ‘moth-balled’ beds available for full-service
procurement for public health use, without any
substantial capital investment.

Whilst NSW Health/Local Health Districts already
purchase services from the private sector, this mode
of capital efficient procurement could be expanded
and accelerated.

The recommendation for full service procurement of
public health from private providers is very different
to past Public Private Partnership (PPP) models.
To date, PPP models have been used in NSW to
deliver infrastructure and provide maintenance and
some support services. The traditional PPP models
reduced initial capital cost for government and provided
capacity to accelerate infrastructure delivery as well
as enabling outsourcing of ongoing maintenance and
asset management to ensure facilities stay in near
new condition.

In the long term, a ‘buy’ rather than ‘build’ strategy could
significantly reduce costs by improving the competitive
character of the NSW health market and expanding
choices for the community.

The recommended full service procurement strategy
and specialist precinct strategies will create momentum
for redressing the imbalance. Private providers should
also have greater involvement in the planning and
prioritisation process to better identify possible market
entry points.

The solution Section 13 Health infrastructure Page 171 Infrastructure NSW | State Infrastructure Strategy

Recommendation Infrastructure NSW recommends
long term reform to service purchaser models for new
public hospital capacity, to lower investment in capital
intensive infrastructure and achieve a better mix of
services.

In the short term, Infrastructure NSW recommends
investigating excess capacity in the private sector and
options to purchase full hospital services for public
patients from the private sector.

13.4.2 Co-location in health precincts

NSW is already well serviced with large full-service
general hospitals. The recommended strategy for
better leveraging capital investment at current and
new facilities, is to establish centres of excellence
in pro-actively planned ‘health care precincts’
with clusters of related health services delivered
by government and non-government providers.
This derives benefits from both agglomeration and
specialisation, and complements the existing network
of large general hospitals.

Specialist centres, rather than having many general
hospitals, provides the benefit of improving the
quality of care where there is sufficient demand for
services. Centres of excellence have greater capacity
to attract a critical mass of specialist clinicians, facilitate
high standards of training and invest in advanced
specialty equipment.

Given this approach, planning for a general hospital for
the Northern Beaches Hospital site is an opportunity
to develop a model of developing the public hospital

co-located with a private facility, timed and designed
to match health demand and to complement rather
than duplicate specialist services that are provided (or
planned for) other locations in surrounding areas.

A precinct approach allows private operators to plan
and establish services on the same site and derive the
benefits of shared infrastructure, shared workforce and
ancillary services.

Planning for co-location of public and private facilities will
also increase the attractiveness of private sector service
provision with the benefits of:

•	 knowledge transfer across public and private sectors
(both clinical and management where these services
are co-located)

•	 labour pool sharing and recruitment and retention

•	 demand and labour matching

•	 scales of economy – e.g. sharing of infrastructure
and reducing the capital cost per patient; or price
savings through greater buying power through
suppliers of services.

Recommendation Establish pro-actively planned
‘health care precincts’ with clusters of related
private and public health services delivered by
both government and non-government providers.
Potentially, the Northern Beaches Hospital will be
constructed using this approach.

13.4.3 Exit from support infrastructure

There are also opportunities for NSW Health to better
utilise existing capital stock by exiting some clinical
support services at existing sites such as medical
imaging, pathology, pharmacy and surgical instrument
sterilisation services and non-clinical support services,
including car parking.

The private sector is already set up to provide these
services at an efficient price. A planned careful exit of
these services will mean that NSW Health can provide
more beds where needed at a lower cost through
recycling capital or repurposing existing facilities.

Recommendation NSW Health to reconfigure or
divest surplus assets associated with exit from some
support services such as medical imaging, pathology,
pharmacy and non-clinical services, including car
parking and nursing homes, in a targeted program.

The solution Section 13 Health infrastructure Page 172 Infrastructure NSW | State Infrastructure Strategy

13.5 Recommended actions

Recommendations Years Type
Cost and Funding
Implications

57 Construct Northern Beaches Healthcare Precinct, public
and private facilities co-located

0 – 5 Major project Existing Government commitment

58 Divest non-core assets such as pharmacies and
car parks

0 – 5 Asset utilisation Potential capital savings

59 Trial reconfiguration of existing health centres to support
new models of care

0 – 5 Asset utilisation Cost of trial not material

60 Evaluate provision of new public hospital capacity by
private sector providers

0 – 5 Review Potential capital savings

61 Upgrade and build new healthcare facilities in
accordance with projected demand

0 – 20 Program Existing Government commitment.
Program will reflect NSW Health
preferred models of care

	the
solution
	13.0 Health infrastructure
	Summary
	13.1 Health snapshot
	13.2 Supply and demand
	13.3 �Changing the portfolio of health infrastructure
	13.4 Full service procurement
	13.5 Recommended actions

