
Victorian Patient Transport Assistance
Scheme (VPTAS)
 Guidelines 2015

Victorian Patient Transport
Assistance Scheme (VPTAS)
 Guidelines 2015

To receive this publication in an accessible format phone please phone the
VPTAS Office on 1300 737 073, using the National Relay Service 13 36 77
if required, or email vptas@dhhs.vic.gov.au

Authorised and published by the Victorian Government, 1 Treasury Place,
Melbourne.

© State of Victoria, December 2015

This work is licensed under a Creative Commons Attribution 4.0 licence
(creativecommons.org/licenses/by/4.0). You are free to re-use the work under
that licence, on the condition that you credit the State of Victoria as author,
indicate if changes were made and comply with the other licence terms.
The licence does not apply to any branding including the Victorian Government
logo, images or artistic works.

Where the term ‘Aboriginal’ is used it refers to both Aboriginal and Torres Strait
Islander people. Indigenous is retained when it is part of the title of a report,
program or quotation.

ISBN 978-0-7311-6838-5 (printed)

ISBN 978-0-7311-6839-2 (pdf)

Available at www.health.vic.gov.au/ruralhealth

Printed by Sovereign Press, Ballarat on sustainable paper (1503001)

Scheme summary 1

Who is eligible? 1

Who is ineligible? 2

Travel and accommodation assistance 3

Submitting a claim 3

Further information 4

Principles of the scheme 5

Service standards 5

Detailed eligibility criteria 6

Location 6

Residency 7

Distance 8

Approved treatments 10

Most appropriate approved medical specialist 11

Patient escort 12

Escort to a new born infant 14

Transplants and living donors 16

Deceased people 16

Travel assistance 17

Modes of transport 17

Travel covered 21

Accommodation assistance 23

Commercial and subsidised accommodation 24

Direct payment to accommodation providers 25

Ineligible accommodation costs 25

Completing the VPTAS claim form 26

VPTAS claim form 26

Contents

Authorised officer 27

Concession card holders 28

Time limit on claims 29

Unsuccessful or incomplete claims 30

Feedback: Complaints, compliments and reviews policy 32

What is a complaint, compliment or review request? 32

How to provide feedback or request a review 32

Need assistance? 33

Your complaint or request for review 33

Going to the Victorian Ombudsman 35

What happens to the information collected about complaints and reviews? 36

Privacy 37

Auditing 38

Appendix 1: Victorian rural health regions 39

Appendix 2: Victorian metropolitan (Melbourne) health regions 40

Appendix 3: State and territory patient travel assistance schemes 41

Appendix 4: Dental Health Services Victoria – specialist units 42

Appendix 5: Family support letter 44

Appendix 6: VPTAS claim form 45

Glossary 49

1

The Victorian Patient Transport Assistance Scheme (VPTAS) helps Victorians
who have to travel a long way for specialist medical treatment by subsidising
their travel and accommodation costs. The scheme covers eligible Victorians
and an approved escort(s) who have no option but to travel more than 100
kilometres one way or an average of 500 kilometres a week for one or more
weeks to receive approved medical specialist services. These VPTAS guidelines
set out the scheme’s eligibility criteria, subsidy rates and conditions. Claim forms
for the scheme are available from many medical clinics, rural and metropolitan
hospitals and Department of Health & Human Services rural health regional
offices, or can be downloaded from the Department of Health & Human Services
website at <http://go.vic.gov.au/1epXMN>.

For further information or questions, patients, consumers, carers, clinicians
or specialists should contact the VPTAS Office:

Telephone: 1300 737 073
Email: vptas@dhhs.vic.gov.au
Website: <http://go.vic.gov.au/1epXMN>

If you need assistance in a language other than English please telephone via the
national Telephone Interpreter Service on:

Immediate phone interpreting: 131 450
Pre-booked phone interpreter booking: 1300 655 081

Alternatively the VPTAS information is translated into 10 community languages
on the above website.

Who is eligible?
To be eligible for assistance you must meet all of the following criteria:

• be a Victorian resident

• live in a Department of Health & Human Services designated rural
health region as shown in Figure 1 (Appendix 1)

• be receiving specialist medical treatment from a medical practitioner who
is registered with Medicare Australia as a specialist in a particular specialty
under the Health Insurance Act 1973 (Cwlth) as per Schedule 4 of the
Health Insurance Regulations 1975

Scheme summary

2

• need to travel more than 100 kilometres one way or an average of 500
kilometres a week for one or more weeks, which you can check using Google
maps, Get Directions function at the website <https://maps.google.com.au>.

Assistance may be provided to metropolitan (Figure 2, Appendix 2) and rural
Victorian residents who are referred to an approved medical specialist service
interstate if this is the nearest location or if the service is not available in Victoria.
The approved medical specialist or referring medical specialist must confirm
in writing that the required service is not available in Victoria.

A more detailed description of the VPTAS eligibility criteria, including for escorts
and living donors, is provided under the ‘Detailed eligibility criteria’ section
of these guidelines.

Who is ineligible?
You are not eligible for VPTAS if you:

• are participating in a clinical trial or experimental treatment that aims to find
a better way to manage a particular disease (for more information about what
a clinical trial is refer to <www.australianclinicaltrials.gov.au/what-clinical-trial>)

• live in a state or territory other than Victoria (unless you are a living organ
donor to a Victorian patient)

• are away from your permanent home when the treatment begins, such as
on holidays or while visiting friends or family within Victoria or interstate

• are undertaking a journey to or from outside Australia for medical treatment

• are accessing allied health (for example, audiology, physiotherapy, podiatry
or speech therapy)

• are travelling for general practitioner (GP) services

• are eligible to claim assistance under another state or territory or from
a registered benefit organisation including the Department of Veterans’
Affairs (refer to Appendix 3 for information about other state or territory
travel assistance schemes)

• were injured in a motor vehicle accident and are covered by the Transport
Accident Commission

• were injured at work and are covered by WorkSafe

• have received or claimed damages or other payment for the illness or injury
being treated.

http://www.dva.gov.au/
http://www.dva.gov.au/
https://www.tac.vic.gov.au/
https://www.tac.vic.gov.au/
http://www.worksafe.vic.gov.au/

3

Travel and accommodation assistance
If you meet the VPTAS eligibility criteria the following travel and accommodation
subsidies apply:

• Private vehicle costs are reimbursed at a rate of 20 cents per kilometre.

• Public transport for patients and an approved escort(s) are eligible for
fare reimbursement based on the cost of an economy fare or the relevant
concession fare if travelling by rail, bus, coach or ferry.

• For patients and an approved escort(s) air travel for the cost of an economy
fare or relevant discounted fare is provided if the journey from your home
to the treatment location exceeds 350 kilometres one way and a commercial
flight is used to travel to the most appropriate approved medical specialist.

• A patient and an approved escort(s) staying in commercial accommodation
are each eligible for a maximum of $41.00 per night excluding GST,
or a maximum of $45.10 per night including GST. This accommodation
subsidy is only available if the patient and an approved escort(s) are eligible
for travel assistance.

• Patients who are not a primary card holder of an approved pensioner
concession card or health care card and are of 18 years of age or older will
pay the first $100 each treatment year.

For a more detailed list of travel and accommodation subsidies go to the ‘Travel
assistance’ and ‘Accommodation assistance’ sections of these guidelines.

Submitting a claim
The VPTAS claim form is available from many doctors’ clinics, rural and
metropolitan hospitals and at your Department of Health & Human Services
rural health regional office. To contact a rural health regional office go to
<http://go.vic.gov.au/P5Admf>.

You can also follow the link to the form at <http://go.vic.gov.au/1epXMN>.

4

Lodging a VPTAS form

• Completed VPTAS claim forms must be lodged no later than 12 months
from the approved medical specialist appointment.

• The claim lodgment date is the date the VPTAS office receives the VPTAS
claim form. Any journeys outside this 12 month period are not eligible for
VPTAS assistance.

• Original receipts or tax invoices for travel and accommodation need
to be submitted with your claim form. Petrol receipts are not required.

• You must also complete the travel and accommodation diary on the
claim form.

• You must ensure the information provided is true and correct and sign
Section D of the VPTAS claim form.

• You may request that your payment be sent via electronic funds transfer
(EFT) or by cheque.

• The medical specialist’s details must be correctly completed on the claim
form and the specialist or their authorising officer must sign the claim form.

• We recommend you keep a photocopy of all receipts and documents
including your completed VPTAS claim form for your own records.

VPTAS claim forms will be processed within six to eight weeks.

Further information
Please read these guidelines and the examples provided under each of the
eligibility criteria in the ‘Detailed eligibility criteria’ section of these guidelines.
If you need more information please contact the VPTAS Office at:

PO Box 712
Ballarat VIC 3353

or

Telephone : 1300 737 073
Email: vptas@dhhs.vic.gov.au
Website: <http://go.vic.gov.au/1epXMN>

5

• The scheme is intended to subsidise unavoidable costs for Victorians who
have no option but to travel a long distance to receive essential medical
specialist services from an approved medical specialist.

• The scheme is not intended to support choice of specialists. Patients should
be treated as close to home as possible without compromising the quality
and safety of the care provided. The scheme will not support the additional
costs of travel if a patient makes a choice to travel beyond their closest
specialist service.

• The scheme is promoted to rural Victorians, healthcare providers and
medical specialist services.

• Information about the scheme, including all eligibility criteria and subsidy
rates, should be available in an accessible way to all Victorians.

• The scheme is administered fairly based on consistent application of the
VPTAS guidelines.

• The scheme is accessible to both those who have or do not have private
health insurance.

• Subsidy rates will be reviewed on a regular basis.

• The scheme should adhere to the established service standards (see below).

Service standards
When processing a claim the VPTAS Office aims to ensure the following:

• All information provided will be verified and clarified, where possible, before
rejecting a claim.

• Claimants are able to check the status of their claim at any time.

• Claimants have access to a fair, impartial and transparent review process.

• Complaints and requests for review are dealt with promptly and consumers
are advised of the outcome in writing.

• Payments on successful claims are made, or claimants are advised that
a claim is ineligible, within six to eight weeks of the claim being received.

• Privacy and confidentiality is respected and maintained.

Principles of the scheme

6

To be eligible for assistance from the VPTAS, you must fulfil all of the following
criteria.

Location
You must live in a Department of Health & Human Services rural health region.
For a regional map refer to Figure 1 in Appendix 1.

If you live in a metropolitan region (Appendix 2) and need to travel interstate
to see an approved medical specialist for treatment not available in Victoria,
you may also be eligible for VPTAS assistance. The approved medical specialist
or referring medical specialist must confirm in writing that the required service
is not available in Victoria.

VPTAS assistance is also available to living organ donors from other Australian
states or territories who travel to Victoria to participate in a transplant procedure
for a Victorian resident. See the ‘Transplants and living donors’ section for
more information.

Examples

A patient living in Mildura is referred to Adelaide for specialist medical
treatment because this is the nearest location that they can receive this
particular treatment. This patient is eligible for VPTAS assistance.

A patient who lives in Prahran travels to Sydney for specialist medical
treatment. To be eligible for VPTAS assistance the treating specialist
in Sydney or the referring specialist in Victoria needs to confirm in writing
that this treatment is not available in Victoria.

A patient living in Rye on the Mornington Peninsula is referred to
St Vincent’s Hospital for specialist medical treatment. This patient is not
eligible for VPTAS assistance because they do not live in a Department
of Health & Human Services rural health region.

Detailed eligibility criteria

7

Residency
To be eligible to claim VPTAS assistance you must be an Australian citizen,
permanent resident or refugee, be living in Victoria at the time of the referral and
at the time of receiving approved medical specialist services.

Your ‘place of residence’ is determined using your address on the electoral roll.
Other documents that can confirm where you live include your driver’s licence,
health care card or a utility bill (for example, gas, electricity or water bill).

In the case of border or combined towns (such as Albury Wodonga),
assistance under VPTAS will only be available if you live within the Victorian
border. People living in New South Wales or South Australia should apply
to the scheme operating in their own state. Refer to Appendix 3 for the contact
details for these schemes.

In the case of itinerant workers (workers who travel around), your place
of residence is where you were staying when the relevant journey for approved
medical specialist services began. If you have no fixed address, you must be
able to show this to be eligible for assistance. This may be a letter from a welfare
or social worker, health professional from the treatment location or your general
practice clinic in support of you having no fixed address when you accessed
specialist medical services.

Example

A child requires multiple treatment episodes at the Royal Children’s
Hospital. The child’s parents live in different towns and share parenting
responsibilities. Each parent can lodge a separate VPTAS claim form
for their child for journeys beginning from their residence. The child’s
residential address should be listed as the residence from which the
journey began for each treatment episode.

8

Distance
To be eligible for assistance you must have no option but to travel 100 kilometres
or more one way from your place of residence to the most appropriate approved
medical specialist service.

If you are admitted to hospital and family members or carers travel to visit you,
this travel is not eligible for assistance.

Block treatment

You may also apply for assistance if you are travelling an average of 500
kilometres a week for one or more weeks. This is called ‘block treatment’.
You may choose to travel daily or stay in accommodation; in either case
VPTAS travel assistance will be paid only for the days on which you attended
an approved medical specialist service, equivalent to a return journey to and
from your permanent place of residence.

Block treatment is only for patient travel. Block treatment does not apply if you
are admitted to hospital and family members or carers travel an average of 500
kilometers for one or more weeks to visit you or to attend consultations and
treatments with you.

Travel distance calculation

To calculate the most direct and simplest surface route between your
permanent residence and the approved medical specialist service, the VPTAS
Office uses Google maps, Get Directions. This determines whether the
minimum distance criteria is met. You can also follow the links on our website at
<http://go.vic.gov.au/1epXMN> to access Google maps.

Any deviations from the most direct and simplest surface route will not be
recognised in measuring the distance travelled.

9

Examples

A patient living at 35 Armstrong Street South, Ballarat has an appointment
with an approved medical specialist service at the Royal Children’s Hospital
in Melbourne. They will travel a distance of 116 km one way. This patient
is eligible for VPTAS travel assistance for the return journey of 232 km.

Block treatment

A patient living in Woodend and attending an approved medical specialist
service at the Royal Children’s Hospital in Melbourne travels a distance
of 67.5 km one way from their home.

One week they need to attend three appointments, so they travel a total
of 405 km in three return journeys. This patient is not eligible under the
block treatment VPTAS travel criterion.

Another week they attend four appointments with an approved medical
specialist with their travel totalling 540 km. For this period of travel,
within one week, this patient is eligible under the block treatment
VPTAS travel criterion.

Approved medical specialist
To be eligible for the scheme you must be referred to the most appropriate
approved medical specialist. An approved medical specialist is a medical
practitioner registered with Medicare Australia as a specialist in a particular
specialty under the Health Insurance Act 1973 (Cwlth) as per Schedule 4 of the
Health Insurance Regulations 1975 or:

• a registered medical practitioner providing specialist services in a hospital
under the supervision of an approved medical specialist

• a registered dental practitioner providing specialist dental services
of an oral surgery nature in the operating theatre of a hospital including
an oral maxillofacial surgeon and registered orthodontists accredited
under Medicare’s Cleft Lip and Cleft Palate Scheme, or

• a dental practitioner registered with Dental Health Services Victoria providing
services at the Royal Melbourne Dental Hospital as described on its
Specialist Unit list. Refer to Appendix 4 for the list of services.

10

Example

A patient is referred for physiotherapy treatment and must travel 120 km
each way to attend appointments.

Physiotherapists are not medical practitioners so they are not an approved
medical specialist. This travel is not eligible for VPTAS assistance.

Approved treatments
The following treatments and services are also approved for VPTAS assistance:

• hyperbaric treatment

• lymphoedema treatment at the Lymphoedema Clinic, Mercy Hospital,
Melbourne

• paediatric dental services by a registered dental practitioner at the Royal
Children’s Hospital, Monash Children’s Hospital (Monash Medical Centre)
and the Women’s and Children’s Hospital (Adelaide).

Patients participating in clinical trials are not eligible for VPTAS assistance.
For more information about clinical trials refer to
<www.australianclinicaltrials.gov.au/what-clinical-trial>.

The VPTAS guidelines will be updated to include new treatments and services
provided by approved medical specialists as they become available.

Example

A patient travels from their home in Horsham to Sydney to receive
treatment with a new medication that is being tested under the guidance
of an approved medical specialist service. The treating specialist confirms
this particular clinical trial is not available in Victoria.

This patient is participating in a clinical trial so would not be eligible for
VPTAS assistance.

11

Most appropriate approved medical specialist
In making referrals, GPs are expected to take into consideration your specific
medical needs and minimise the travel required by referring you to the nearest
approved medical specialist service to where you live.

Assistance may be provided to metropolitan and rural Victorian residents
who are referred to an interstate approved medical specialist service when
the service is not available within Victoria or if this is the nearest location.
The approved medical specialist or referring medical specialist must confirm
in writing that the required service cannot be provided in Victoria.

If you meet all other VPTAS eligibility criteria but decide to travel beyond the
nearest specialist, payment will only be made at the appropriate rate of travelling
to the nearest approved medical specialist.

Example

A patient living in Warrnambool has received treatment from a local
orthopaedic surgeon in the past. This patient now lives in Mallacoota and
again needs to see an orthopaedic surgeon. They choose to return to the
orthopaedic surgeon in Warrnambool for treatment.

This patient is making a choice to travel beyond their nearest specialist
service. They would only be eligible for VPTAS assistance for travel
to the nearest approved medical specialist service from their residence
in Mallacoota (if this journey was 100 kilometres or more one way).

12

Patient escort
A person travelling with you to your appointment (called an ‘escort’) may
also be eligible for subsidised travel and accommodation costs. The escort
is responsible for your transport and accommodation needs during treatment.
Only one escort is eligible for assistance under VPTAS, unless the patient
is under the age of 18 years.

If the travelling patient is a newborn infant (up to six months of age) they are
entitled to two escorts. Patients over six months of age and under the age
of 18 years are entitled to up to two escorts (parents, guardians or family
members) when the patient requires treatment or admission to a hospital over
two or more consecutive days.

An approved escort must be:

• capable of providing assistance and responsible for your travel and
accommodation requirements

• 18 years of age or older

• considered necessary by the approved medical specialist in Section C of the
VPTAS claim form

• accompanying you while travelling to or from your appointment, or both.

If the escort does not stay while you are receiving treatment but is required
to transport you to or from home, they may be entitled to claim up to two return
journeys when you are hospitalised. This also includes an accommodation
subsidy for any nights they stay in commercial accommodation after
transporting you to the treatment location and any nights in commercial
accommodation before taking you home. Any other journeys that the escort
makes while you are having treatment (including returning home) are not
eligible for VPTAS assistance.

If you are not eligible for VPTAS assistance then your escort will not be eligible
for VPTAS assistance.

13

Examples

A patient who is a Department of Veterans’ Affairs gold card holder
travels from Swan Hill to Melbourne for specialist medical treatment and
is escorted by his son.

As the patient is a Department of Veterans’ Affairs gold card holder able
to claim assistance from the Department of Veterans’ Affairs, he is not
eligible for VPTAS. Because the patient is not eligible for VPTAS neither
is his son.

An elderly patient accompanied by his wife travels 200 km one way
to attend an appointment in Melbourne. Their daughter travels with them,
as a carer for the wife and to drive the car.

The patient is eligible for VPTAS assistance. Only one person can be
an escort and eligible for VPTAS travel and accommodation assistance,
if required – either the wife or the daughter. VPTAS assistance does not
apply for the wife to be an escort and the daughter as the escort’s carer.

14

Escort to a new born infant
A newborn infant (up to six months of age) is entitled to up to two escorts.
In the case of multiple births the second and subsequent newborns are entitled
to only one additional escort.

In cases where the mother and newborn are hospitalised together, the mother
is considered to be one of the newborn’s escorts. If the mother has a medical
condition and is unable to care for her newborn, the mother and the newborn
may have separate escort(s). That is, one person as the escort for the mother
and up to two escorts for the infant. The approved medical specialist must
confirm in writing that the mother is unable to provide the necessary care
for her newborn.

Example

A newborn infant is hospitalised immediately after birth, the mother
(Escort 1) may still be in hospital herself and the father (Escort 2)
may be in commercial accommodation nearby. The mother moves
into commercial accommodation with the father when discharged,
to be close to the baby. Both the mother and father are entitled
to an accommodation subsidy.

If the father travels home on one or more occasions while the newborn
infant remains in hospital, these journeys would not be eligible for
VPTAS assistance.

When the baby is discharged from hospital and the father returns
to pick up the baby and mother to travel home, this journey is eligible
for VPTAS assistance.

15

Family support

You may be eligible for family support assistance if the approved medical
specialist requires immediate family members (parents or guardians, partners
and/or children) to participate in a medical treatment or consultation appointment
with the approved medical specialist.

Family support does not include situations where family members, including an
approved escort, travel:

• to visit you

• to bring clothes, medications or items requested by you

• between their or your home and the treatment location to upkeep the home,
care for other family members, look after pets or return for work.

Appointment details requiring immediate family members’ participation need to
be confirmed in writing and must be signed by the approved medical specialist.

Example

A patient living in Yarram has an appointment with a psychiatrist
at the Royal Children’s Hospital. Her psychiatrist has requested in writing
an appointment with members of the patient’s family who she lives
with. Attending will be her parents, brother, sister and grandmother.
The family’s travel and accommodation to attend this appointment
is eligible for VPTAS assistance.

For an example of ‘Family support’ documentation see Appendix 5.

16

Transplants and living donors
Rural Victorians required to travel to participate in a transplant – for example,
receiving or providing an organ – are eligible for VPTAS assistance.

VPTAS assistance is also available to living organ donors from other Australian
states or territories who travel to Victoria to participate in a transplant procedure
where the recipient is a Victorian resident. This includes travel for donor
screening, specialist assessment and transplant procedures.

Victorians travelling to other states or territories to donate an organ, where
the donor is eligible for assistance from another state or territory’s patient
assistance scheme, are not eligible for VPTAS assistance. For information about
patient travel assistance in other states or territories, refer to Appendix 3.

Deceased people
If a patient passes away either during travel to receive, or while receiving
approved medical specialist services, an approved escort is entitled to VPTAS
assistance for the trip home.

Accommodation costs are not claimable for the deceased person or an
approved escort after the patient dies, with the exception of one additional night
for an approved escort(s). If the claim was lodged for the deceased person’s
travel and accommodation services before they died, the eligible claim(s) will
be made payable to the person’s estate. The escort’s payment will still be made
directly to the escort if this was requested on the VPTAS claim form.

A deceased person’s estate is not entitled to claim for the costs of transporting
the person’s body.

Any VPTAS reimbursement will be made via cheque and made payable to the
estate of the deceased claimant, with the exception of subsidies for an approved
escort(s).

17

Modes of transport

Car travel

If a private vehicle is used, costs are reimbursed at a rate of 20 cents per
kilometre, irrespective of engine capacity or the number of people travelling
in the vehicle. This subsidy rate is based on average car running costs
as determined by the Royal Automobile Club of Victoria (RACV) and includes
fuel, tyres, servicing and maintenance.

Example

A patient drives by car from their home in Creswick to the Royal Melbourne
Hospital for an appointment, a distance of 123 km. They return home the
same day.

Total travel: 246 km

VPTAS travel assistance: 246 km × $0.20 = $49.20

Public transport

If you use public transport, you and an approved escort (if applicable) are
eligible to be reimbursed for your fare based on the cost of an economy
ticket or the relevant concession fare if travelling by rail, bus, coach or ferry.
Original receipts, myki statements and/or tickets must be included with the
claim form, including where free travel vouchers have been used. No subsidy
is provided for free travel. If you choose to travel first class, the equivalent
economy class fare will be reimbursed.

Travel assistance

18

Myki

A myki smart card allows travel on Melbourne’s trains, trams and buses, V/Line
commuter train services and buses in Seymour, Ballarat, Bendigo, Geelong,
the Latrobe Valley and Warragul. For more information visit the Public Transport
Victoria website at <www.ptv.vic.gov.au> or telephone 1800 800 007 from
6am to midnight daily.

Registering your myki with Public Transport Victoria allows you to access your
travel history online and print a tax invoice statement of travel, which can be
included with your VPTAS claim form.

Myki reimbursements cannot be made where:

• only a receipt for myki top ups or card content reports are provided

• the myki statement of travel indicates a myki was not touched off correctly,
and an additional fare has been charged

• the myki statement of travel is not provided for an escort and the escort’s
concession card holder status is unknown.

In these circumstances, a minimum travel fare amount will be calculated,
if applicable, using the Public Transport Victoria myki fare calculators for
metropolitan and regional travel.

For more information about myki visit the Public Transport Victoria website
<www.ptv.vic.gov.au> or phone 1800 800 007.

http://www.ptv.vic.gov.au

19

Air travel

VPTAS assistance for air travel is only provided if the journey from your home
to the treatment location is further than 350 kilometres one way and a commercial
flight is used to travel to the most appropriate approved medical specialist.
When travelling by plane, you and your approved escort(s), if applicable,
are eligible for fare reimbursement based on the cost of an economy fare
or relevant discounted fare.

If you choose to travel first or business class, you will be reimbursed at the
economy rate. Claims for air travel will only be reimbursed if an invoice,
receipt e-ticket confirmation or an itinerary with cost breakdown is provided.
Boarding passes alone do not contain sufficient information.

VPTAS assistance will not be provided if flights are taken as part of a frequent
flyer or similar scheme, or where a charter flight is used.

If you choose to travel by air and a receipt, invoice or e-ticket confirmation
showing the cost of the flight is not provided, reimbursement may be made
at the per kilometre fuel subsidy rate.

Example

A patient living in Port Fairy drives 80 km by car from his home to the
Portland Airport. He then flies to Melbourne and catches a taxi to the
Royal Melbourne Hospital for an approved medical specialist service. He
returns home the same way. Port Fairy is 289 km from Melbourne.

The patient would be reimbursed at the per kilometre fuel subsidy rate
for a return road journey from his home to the Royal Melbourne Hospital
because he lives less than 350 kilometres from the treatment location.

Taxi travel

A taxi is a metered vehicle that can be hailed or pre-booked. Taxi fares will only
be reimbursed if you have no other means of transport available to travel from
your permanent place of residence to the nearest public transport or from the
public transport to your nearest most appropriate approved medical specialist.

20

Although similar to a taxi, a hire car is a pre-booked only service, so they cannot
be hailed on the street or caught at a taxi rank. Hire cars do not have a meter and
the cost of a trip is negotiated when you make your booking. If you choose to
travel within Victoria using a hire car service and a receipt is provided, the VPTAS
office will use the Taxi Services Commission’s Fare Estimator to determine the
equivalent taxi fare amount. Either the estimated taxi fare amount or the hire car
fare will be reimbursed, whichever is the lesser amount. If no timestamp is listed
on the receipt then midday will be used for the fare estimation. The Taxi Services
Commission’s Fare Estimator can be accessed online at <www.taxi.vic.gov.au/
passengers/taxi-passengers/taxi-fares/taxi-fare-estimator>.

Original receipts for all taxi travel must be included with the claim form.
A receipt for taxi travel requires the following information: taxi ID, the driver’s
ID, the date of travel and the fare amount. If you choose to travel by taxi,
and a receipt is either not provided or has insufficient information, or a hire car
is used outside of Victoria, reimbursement may be made at the per kilometre
fuel subsidy rate.

Example

A patient travelling from Warrnambool to Geelong catches a taxi to the
train station in Warrnambool, a train from Warrnambool station to the
Geelong train station and then takes a taxi to Barwon Health Services.

This patient would be eligible for the cost of an economy train ticket
from Warrnambool to Geelong (return) and then the taxi fares to both the
Warrnambool train station and to Barwon Health Services (return).

Community transport

Community transport services are provided by community sector organisations
and local government. These services are not-for-profit transport and mobility
support, developed to meet the needs of transport disadvantaged people in the
local community.

In the case where community transport is used and a receipt or invoice
is provided, costs are reimbursed at the rate charged or 20 cents per kilometre,
whichever is the lesser amount.

21

Travel covered
Regardless of the mode of transport used, travel assistance is only provided for:

• travel directly between your home and the location of the approved medical
specialist service

• return travel between the medical specialist service and your home.

Travel undertaken during a treatment period is not eligible for VPTAS assistance.

Example

A patient and approved escort stay near the treatment location in private
accommodation for six nights while the patient attends a pre-operative
appointment, an overnight admission and a post-operative appointment.
The patient and approved escort travels to and from the treatment
location multiple times throughout the week using myki and taxis.

The myki and taxi trips to and from the accommodation and treatment
location during the week are classed as travel undertaken during a
treatment period and are not eligible for VPTAS assistance.

Direct payment to travel providers

In situations where organisations make or supply travel arrangements
on your behalf, you may ask that your travel entitlements are paid directly
to that organisation. Under these circumstances, it is the responsibility of the
organisation to ensure they are listed in Section E on the VPTAS claim form
(Appendix 6) to receive reimbursement.

In the event that you are ineligible for VPTAS assistance, it is the responsibility
of the organisation arranging or supplying the travel to follow up any unpaid
travel accounts with you, not with the VPTAS Office.

22

Ineligible travel costs

VPTAS travel assistance will not be provided if:

• you travel by ambulance, air ambulance or an emergency support vehicle

• travel is undertaken as part of an inter-hospital transfer

• the travel relates to a deceased person

• a journey is made to or from outside Australia

• you are eligible to claim assistance under another state, territory
or Commonwealth scheme (for example, Department of Veterans’ Affairs)
or from a registered benefits organisation

• an amount has been received or claimed by way of compensation, damages
or other payment in respect to the illness or injury being treated

• injuries are sustained in a motor vehicle accident and are covered by the
Transport Accident Commission

• injuries are sustained at work and are covered by WorkSafe

• family members, including escorts, visit you

• you incur additional travel costs, for example, car parking tickets
or e-tag costs

• you use a rental car (rental car hire is not supported by VPTAS); in this
instance only the fuel subsidy will be reimbursed at the per kilometre fuel
subsidy rate

• you travel during a multiple treatment (medical specialist service) period,
for example, between the location of the treatment and your
accommodation while receiving the treatment.

http://www.dva.gov.au/
https://www.tac.vic.gov.au/
http://www.worksafe.vic.gov.au/

23

You and your approved escort(s) staying in commercial accommodation are
each eligible for a maximum of $41.00 per night excluding GST or a maximum
of $45.10 per night including GST. This accommodation subsidy is only available
if you and your approved escort(s) are eligible for VPTAS travel assistance.

To be eligible for accommodation assistance the approved medical specialist
must state on the VPTAS claim form (Appendix 6) that it is necessary for you
and your escort(s) to be accommodated close to or at the location where you
are receiving approved medical specialist services.

The approved medical specialist or authorised officer must specify on the claim
form the number of nights of accommodation required in connection with the
treatment episode(s) listed on the claim form.

If the cost of accommodation is less than the maximum subsidy rate, the lesser
amount will be paid.

VPTAS accommodation assistance is not available while you are hospitalised.
If applicable, however, accommodation assistance is available for an approved
escort(s) while you are hospitalised.

Example

A patient has three journeys listed in Section A of their VPTAS claim
form (the travel diary and accommodation diary). Each journey involves
an overnight hospital admission and a two-night stay in commercial
accommodation – the night before the admission for the patient and
escort, and also the night of the admission for the escort. Tax invoices
have been provided with the VPTAS claim form. The specialist has
approved an escort in Section C of the VPTAS claim form and has
approved one night of accommodation for the patient.

Both the patient and escort are entitled to an accommodation subsidy
for one night, and the escort is entitled to an additional night
of accommodation when the patient is hospitalised overnight.

Accommodation assistance

24

Commercial and subsidised accommodation
You must stay in commercial accommodation to be eligible for the VPTAS
accommodation subsidy. Commercial accommodation is accommodation that
is registered as a business and has an Australian Business Number (ABN).
Registered commercial providers, such as hotels, motels, caravan parks,
apartments, flats and accommodation facilities associated with a health service,
are considered to be commercial accommodation.

All original receipts or taxation invoices for commercial accommodation must
be attached to the VPTAS claim form for the accommodation portion of the
claim to be processed. An EFTPOS or credit card receipt is not an acceptable
receipt. Commercial accommodation receipts and taxation invoices must be
provided on letterhead and contain the following details:

• the name and address of the commercial accommodation provider
or accommodation facilities associated with a health service

• the accommodation provider’s ABN

• the name of the patient and/or approved escort(s) accommodated

• date(s) the patient and/or approved escort(s) were accommodated

• the cost of each person(s) (patient and/or approved escort(s))
accommodation per night

• the total cost of accommodation.

Receipts and tax invoices provided from the following places will be accepted
as commercial accommodation provided they contain the information outlined
above:

• short-term rental accommodation booked through a real estate agent or
website such as stayz.com.au or airbnb.com.au

• accommodation booked through booking engines such as Agoda, Expedia,
Wotif and lastminute.com.au.

25

Direct payment to accommodation providers
You may ask for your accommodation entitlements to be paid directly to the
accommodation provider. Under these circumstances it is the responsibility
of the accommodation provider to ensure they are listed in Section E on the
VPTAS claim form to receive reimbursement.

In the event that you are ineligible for VPTAS assistance, it is the responsibility
of the accommodation provider to follow up any unpaid accommodation
accounts with you, not with the VPTAS Office.

Ineligible accommodation costs
VPTAS accommodation assistance will not be provided if:

• you and your escort(s) are not eligible for VPTAS travel assistance

• you are eligible to claim assistance under another state, territory or
Commonwealth scheme (for example, Department of Veterans’ Affairs)
or from a registered benefits organisation

• an amount has been received or claimed by way of compensation,
damages or other payment in respect to the illness or injury being treated

• injuries are sustained in a motor vehicle accident and are covered by the
Transport Accident Commission

• injuries are sustained at work and are covered by WorkSafe

• you are a hospital inpatient

• you and your escort(s) stay in non-commercial accommodation (for
example, with friends or family).

VPTAS accommodation assistance will not be provided if you choose to travel
home and claim travel assistance during periods where an accommodation
provider is reserving and charging for accommodation.

http://www.dva.gov.au/
https://www.tac.vic.gov.au/
http://www.worksafe.vic.gov.au/

26

To help you fill out the claim form and the additional travel and accommodation
diary you may like to use the VPTAS claim form checklist. The VPTAS claim form,
the VPTAS claim form checklist and additional VPTAS travel and accommodation
diary forms are available at Appendix 6 and at <http://go.vic.gov.au/1epXMN>.

VPTAS claim form
Separate claim forms should be lodged for each type of specialist you see
at each location where approved medical specialist services are accessed.
The approved medical specialist or authorised officer must complete all parts
of Section C of the VPTAS claim form and sign on or after the last listed date
of specialist services. If an additional travel and accommodation diary is
attached to the claim form, it must also be signed on or after the last listed
date of specialist medical services.

Example

A patient travels 105 km from Ouyen to Mildura to see a cardiologist.
She is then referred to the Royal Melbourne Hospital in Melbourne
539 km away. She has three different appointments at the cardiology
clinic a month apart and each time sees a different cardiology registrar,
who all work under the same cardiology specialist. She is then referred
to a radiologist at the Royal Melbourne Hospital for an MRI and returns
to Melbourne three weeks later to attend her MRI appointment.

At least three separate VPTAS claim forms would need to be lodged with
the VPTAS Office claiming travel:

1. for travel to the Mildura cardiology appointment

2. for travel to the Melbourne cardiology appointments

3. for travel to the Melbourne MRI appointment.

Completing the VPTAS claim form

27

Authorised officer
An authorised officer is a person who works with your medical specialist and
can confirm your details and the approved medical specialist services received.
An authorised officer can be a registrar, resident medical officer, intern, nursing
unit manager, social worker, ward clerk or administration staff such as a
receptionist. Your referring local general practitioner is not an authorised officer.

The authorised officer can sign a VPTAS claim form on behalf of the medical
specialist, but the medical specialist’s name and provider number must
be provided. It is the responsibility of an authorised officer completing
Section C: Approved medical specialist, to ensure all parts of this section
are completed including approval of an escort(s) and approval of your
accommodation, if applicable.

Example

An ophthalmology registrar completing Section C: Approved
medical specialist, of the VPTAS claim form must list the consultant
ophthalmologist’s name and provider number before entering her
or his own signature, name, position and dating the claim form.

28

Concession card holders
An approved primary card holder is the person detailed in the top left hand
section of a pensioner concession card or health care card (Customer name
in figure 1 below). Additional people listed on a pensioner concession card
or health care card (partner, dependents or children) are not recognised as
approved primary card holders. In these circumstances the non-concession
card holder policy will apply.

Figure 1: VPTAS-approved concession cards

Non-concession card holders

Patients who are not the primary card holder of an approved pensioner
concession card or health care card will pay the first $100 each treatment
year. Once the $100 payment has been made you will receive full VPTAS
assistance for the remainder of that treatment year. A treatment year is defined
as 12 months from the date of your first approved medical specialist service.
If you have not made a claim through VPTAS for two years, a new treatment
year will begin when you next receive approved medical specialist services.

Patients under the age of 18 years will not have the first $100 deducted from
their VPTAS reimbursements.

29

Example

A non-concession card holder patient lodges their first VPTAS claim form
with the VPTAS Office on 1 June 2015 for treatment received on 1 October
2014, 1 November 2014 and 30 April 2015.

The $100 would be deducted from their VPTAS reimbursements and
their treatment year begins on 1 October 2014. No further deduction
would occur until a claim form was lodged with treatment on or after
1 October 2015.

Changes to concession card status

A patient’s concession status is determined at the time of the approved medical
specialist service. Any changes to concession card status must be advised when
you lodge your next VPTAS claim form.

If your concession card status changes, you will be assessed under the
applicable concession card/non-concession card holder guidelines (see above)
from the date your concession card status changed.

Time limit on claims
Completed VPTAS claim forms must be lodged no later than 12 months from
the date of the approved medical specialist service listed on your claim form.
The claim lodgment date is the date the VPTAS office receives the VPTAS claim
form. Any journeys outside the 12 month lodgment period are not eligible for
VPTAS assistance.

Example

A patient’s VPTAS claim form is received at the VPTAS Office on
1 June 2015. The journeys being claimed took place on 2 March 2014,
31 May 2014 and 7 June 2014.

The journeys on 2 March 2014 and 31 May 2014 are not eligible for
VPTAS assistance because more than 12 months has passed from
when the approved medical specialist services were received.

30

Supporting documentation
You must attach relevant documentation to support your claim, for example,
a supporting letter from the medical specialist. Valid receipts or tax invoices for
travel and accommodation need to be submitted with your VPTAS claim form.
Petrol receipts are not required. Bank statements and statutory declarations are
not sufficient replacements if original documents and receipts are not provided.
You will need to telephone the travel provider and/or accommodation provider
to obtain a copy of the receipts to lodge with your claim form if applicable.

Unsuccessful or incomplete claims
You will be notified in writing explaining why your VPTAS claim was unsuccessful.
If the VPTAS claim form is partly eligible, you will be notified of any unsuccessful
elements in your ‘advice to payee’ document issued by the VPTAS Office.

If a VPTAS claim form is incomplete or documentation is missing, the VPTAS
Office will contact you to let you know about sections that need to be
completed and any documentation required for the claim to be assessed.

Examples

A patient lodges their VPTAS claim form and they have not completed
Section D: Patient consent and declaration.

The claim form will be returned to the patient to have Section D completed.

A patient lodges their VPTAS claim form and they have not completed
Section E: Payment details.

If the claim form is assessed as eligible, a cheque will be sent to the
patient or the patient’s listed escort if the patient is under 18 years of age.

31

Patient/legal guardian consent and declaration
VPTAS claim forms are assessed based on the information provided.
Any information provided to assess eligibility for VPTAS assistance will remain
confidential. When assessing your VPTAS claim it may be necessary to discuss
your application with other relevant parties. This can include your medical
specialist (or their authorised officer), the medical records unit of the hospital
you attended, an accommodation/transport provider, or any other party
as necessary. Your written consent and declaration must be signed in Section D:
Consent and declaration of the claim form to permit the VPTAS Office
to discuss your VPTAS application.

Only details that directly relate to your VPTAS application and information
released from relevant parties to clarify issues about the application may
be discussed.

You are required to sign a declaration that all the information provided is true
and correct.

The patient consent and declaration Section D must be completed before
a VPTAS claim can be processed.

32

The Department of Health & Human Services is committed to maintaining a high
standard and continuously improving the VPTAS processes including providing
a respectful and responsive complaints and review handling system for patients,
consumers, carers, health professionals and the VPTAS Office staff.

The department wants to know how we can best manage the VPTAS to help
rural Victorians to access the specialist medical services they need. By listening
to you and learning about any concerns you may have about the VPTAS, this will
help us to improve the process for all Victorians who need to use the scheme.

You can either request a review or provide feedback by making a complaint
or giving a compliment about the VPTAS.

What is a complaint, compliment or review request?
A complaint is a registered expression of dissatisfaction with any of the
services undertaken by the VPTAS Office.

A compliment is providing appreciation and positive feedback about any of the
services undertaken by the VPTAS Office.

A review request is in relation to a specific claim you submitted to the VPTAS
Office for travel and/or an accommodation subsidy for you or an escort(s).
If you are not happy with the outcome you receive from the VPTAS Office you
can ask for this decision to be reviewed.

How to provide feedback or request a review
Anyone wishing to provide feedback (a complaint or compliment), ask about
the outcome of a VPTAS claim or request a review is encouraged to contact the
VPTAS Office:

Free call: 1300 737 073

If your issue or query cannot be resolved at this point you can lodge a written
request for a review or lodge a complaint by following the process outlined below.

Lodging a complaint or request for review

All patients or their parent/legal guardian have a right to request a review
of a claim decision made by the VPTAS Office or to make a complaint.
There is no charge or fee for lodging a review request or for making
a complaint.

Feedback: Complaints, compliments
and reviews policy

33

You need to lodge your feedback (complaint or compliment) or request for review:

1. in writing

2. by post or email to the VPTAS Manager

 Posted to: Emailed to:

 VPTAS Office vptas@dhhs.vic.gov.au
 PO Box 712
 Ballarat VIC 3380

3. within three months of receiving notification from the VPTAS Office that
part or all of the claim has been declined, and

4. with any additional information that will substantiate your request.
You do not need to include your original claim, travel diary or receipts,
which you have previously sent to the VPTAS Office.

Need assistance?
If you need help to make your review request or to provide feedback please
telephone the:

VPTAS Office on: Free call 1300 737 073

If you need help in a language other than English please telephone via the
national Telephone Interpreter Service on:

Immediate phone interpreting: 131 450
Pre-booked phone interpreter booking: 1300 655 081

Your complaint or request for review
A two-stage complaints and review process has been established to provide
a fair and transparent process.

Stage 1

1. The VPTAS Manager will consider your complaint or review request against
the VPTAS guidelines in operation at the time you put in your original claim.
The VPTAS guidelines are available from <http://go.vic.gov.au/1epXMN>.

2. All complaints and/or requests for review will be acknowledged by mail
within one week of receipt.

34

3. The VPTAS Manager will write to you about the outcome of your review
or feedback within one month (30 days) of the request for review being
received by the VPTAS Office.

4. Your privacy and confidentiality will be respected at all times in accordance
with the Privacy Principles set out in the Privacy and Data Protection Act
2014 (Vic), the Health Records Act 2001 (Vic) and the Charter of Human
Rights and Responsibilities Act 2006 (Vic).

Stage 2

1. If you have raised your concerns with the VPTAS Manager and are
still dissatisfied with the outcome, you can send your feedback to the
Department of Health & Human Services’ Complaints Integrity and Privacy
Unit. For more information refer to the department’s complaints information
website at <www.health.vic.gov.au/complaints>.

2. The Complaints Integrity and Privacy Unit is the department’s central unit for
managing complaints.

3. The Complaints Integrity and Privacy Unit will advise the VPTAS Office that
your complaint has been received and will be investigated. A senior manager
will review and investigate your concerns and the VPTAS Office’s response.

You can submit your complaint to the Complaints Integrity and Privacy Unit
by post, email or telephone.

Post to: Email to: Telephone free call:

Department of Health
& Human Services

Manager, Complaints,
Integrity and Privacy Unit

GPO Box 4057

Melbourne VIC 3000

complaints.reception@dhhs.vic.
gov.au

1300 884 706

35

Going to the Victorian Ombudsman
1. If you are still unsatisfied with the outcome (both from the VPTAS Manager

and the Complaints Integrity and Privacy Unit) you can lodge a complaint
with the Victorian Ombudsman.

2. The Victorian Ombudsman is an independent officer of the Victorian
Parliament. The Ombudsman’s office investigates complaints about
administrative actions taken by Victorian government agencies, including
departments such as the Department of Health & Human Services and its
VPTAS Office.

3. The Ombudsman will generally only accept a complaint after the department
has responded to your complaint or review request (Stage 1 and 2).

You can contact the Victorian Ombudsman’s office to discuss your issues
or to submit a complaint at:

Post to: Online at: Telephone:

Victorian Ombudsman

Level 1 North Tower

459 Collins Street

Melbourne VIC 3000

www.ombudsman.vic.gov.au/
Complaints/Make-a-Complaint

9613 6222

or free call 1800 806
314 (regional and
rural areas only)

Please note that generally complaints have to be submitted in writing to the
Victorian Ombudsman.

Brochures to assist non-English speaking people who want to access the
office of the Victorian Ombudsman are available in the 19 most common
languages spoken in Victoria on the Translations page, which can be accessed
at <www.ombudsman.vic.gov.au/translations>.

36

What happens to the information collected about
complaints and reviews?
Investigating your complaint or request for review may involve sharing your
personal information with other relevant areas within the Department of Health
& Human Services to get to a resolution. Statistical information regarding
complaints and suggestions is also used to improve the way the VPTAS Office
processes travel and accommodation claims and to better understand rural
Victorians’ needs when travelling for medical specialist services.

Using your information for these purposes is carefully controlled to ensure
it is done in accordance with the Privacy and Data Protection Act 2014
and the Health Records Act 2001. You can find more information about the
department’s obligations and requirements for managing health records
at <www.health.vic.gov.au/healthrecords> and about managing your
personal information at <www.dataprotection.vic.gov.au>.

For information about contacting the Health Services Commissioner and
the Commissioner for Privacy and Data Protection please go to the ‘Privacy’
section (next).

37

The VPTAS Office is committed to protecting your privacy.

Providing reimbursement to patients involves gathering and storing a large
amount of personal and often highly sensitive information. Personal information
refers to information that allows a person to be identified. It can appear in any
form and be recorded in any way. Personal information may either be immediately
identifiable (a patient’s name) or potentially identifiable (a surname and suburb).

We collect and handle this personal information only for the purposes
of administering and processing payments for VPTAS claims.

The VPTAS Office has a responsibility to protect personal information and
ensure it is handled appropriately and only used for the purpose for which
it was intended when collected.

The Information Privacy Principles set out statutory obligations for handling
personal information. These apply to all public sector organisations and
cover all stages of the information cycle, from collection to use, release and
disposal of personal information. These principles ensure privacy is protected
in a consistent way across the Department of Health & Human Services.
The Information Privacy Principles are reflected in the department’s privacy
policy statement, which adopts the legislative principles as minimum standards.

To administer and process payments and reimbursements, we may disclose
your personal information to external parties such as accommodation and
transport providers.

If you have a grievance about information being released without your
consent (or any other privacy complaint) you may take your concerns to the
Commissioner for Privacy and Data Protection or you may complain to the
Health Services Commissioner in relation to your personal health information.

If other legislation contradicts privacy law, the other legislation will win out.
For example, if it was proposed to withhold information about a patient in
accordance with the Privacy and Data Protection Act 2014, this information
could not be withheld from the Victorian Ombudsman, where it is required
by the Ombudsman Act 1973.

If you choose not to provide your personal information or only provide part
of the information requested, we may not be able to process your claim.

You have a right to access your personal information through the Freedom
of Information Act 1982.*

Privacy

38

Auditing
The Department of Health & Human Services reserves the right to conduct
regular audits on all VPTAS claims. This includes, but is not limited to,
accessing information from patients, escorts and approved medical specialists
in relation to details provided on the VPTAS claim form.

For further information on the department’s privacy policy, visit the privacy
website at <www.dhhs.vic.gov.au/privacy>.

Health Services Commissioner

The Health Services Commissioner is contactable at:

Complaints and information or write to:

Telephone: 1300 582 113

Fax: (03) 9032 3111

E-mail: hsc@dhhs.vic.gov.au

Health Services Commissioner

Level 26, 570 Bourke Street

Melbourne VIC 3000

Office of the Commissioner for Privacy and Data Protection

The Office of the Commissioner for Privacy and Data Protection (Privacy and
Data Protection Victoria) is contactable at:

Telephone: 1300 666 444
Fax: 1300 666 445
Email: enquiries@privacy.vic.gov.au
Website: www.dataprotection.vic.gov.au

Located at:

Level 6, 121 Exhibition Street
Melbourne

or write to:

GPO Box 24014
Melbourne VIC 3001

* For information about freedom of information (FoI) requests,
visit the Department of Health & Human Services’ website at
<www.dhhs.vic.gov.au/privacy>.

39

Fi
gu

re
 1

: D
ep

ar
tm

en
t

of
 H

ea
lth

 &
 H

um
an

 S
er

vi
ce

s
ru

ra
l h

ea
lth

 r
eg

io
ns

A
pp

en
di

x
1:

 V
ic

to
ria

n
ru

ra
l h

ea
lth

 re
gi

on
s

H
U

M
E

G
IP

P
S

L
A

N
D

B
A

R
W

O
N

S
O

U
T

H
W

E
S

T

L
O

D
D

O
N

M
A

L
L

E
E

G
R

A
M

P
IA

N
S

0
1

0
0

5
0

km

NO
R

TH
ER

N
AN

D
 W

ES
TE

R
N

M
ET

R
O

PO
LI

TA
N

SO
U

TH
ER

N
M

ET
R

O
PO

LI
TA

N

EA
ST

ER
N

M
ET

RO
PO

LI
TA

N

AL
PI

N
E

AR
AR

AT
BA

LL
AR

AT

BA
SS

CO
AS

T

BA
W

 B
AW

BE
NA

LL
A

BU
LO

KE

CA
M

PA
SP

E

CE
NT

RA
L

G
O

LD
FI

EL
D

S

CO
LA

C
O

TW
AY

CO
R

AN
G

AM
IT

E

EA
ST

G
IP

PS
LA

ND

FA
LL

S
CR

EE
K

AL
PI

N
E

RE
SO

RT

FR
EN

CH
IS

LA
N

D

G
AN

N
AW

AR
R

A

G
LE

N
EL

G

G
O

LD
EN

PL
AI

N
S

G
RE

AT
ER

BE
ND

IG
O

G
RE

AT
ER

G
EE

LO
NG

G
RE

AT
ER

SH
EP

PA
RT

O
N

HE
PB

UR
N

HI
N

DM
AR

SH

HO
R

SH
AM

IN
D

IG
O

LA
TR

O
BE

LO
DD

O
N

M
AC

ED
O

N
RA

NG
ES

M
AN

SF
IE

LD

M
IL

D
UR

A

M
IT

CH
EL

L

M
O

IR
A

M
O

O
RA

BO
O

L

M
O

U
NT

AL
EX

AN
D

ER

M
O

U
NT

 B
AW

BA
W

 A
LP

IN
E

RE
SO

RT

M
O

U
NT

 H
O

TH
AM

AL
PI

N
E

RE
SO

RT
M

O
U

NT
 S

TI
RL

IN
G

AL
PI

N
E

RE
SO

RT

M
O

YN
E

M
UR

RI
ND

IN
DI

NO
R

TH
ER

N
G

RA
M

PI
AN

S PY
RE

NE
ES

SO
UT

H
G

IP
PS

LA
ND

SO
UT

HE
R

N
G

RA
M

PI
AN

S

ST
RA

TH
BO

G
IE

SU
RF

CO
AS

T

SW
AN

HI
LL

TO
W

O
NG

W
AN

G
AR

AT
TA

W
AR

R
NA

M
BO

O
L

W
EL

LI
N

G
TO

N

W
ES

T
W

IM
M

ER
A

W
O

DO
NG

A

YA
RR

IA
M

BI
AC

K

40

Figure 2: Department of Health & Human Services metropolitan map

Appendix 2: Victorian metropolitan
(Melbourne) health regions

E A S T E R N M E T R O P O L I T A N

S O U T H E R N M E T R O P O L I T A N

N O R T H E R N A N D
W E S T E R N M E T R O P O L I T A N

BA NY U LE

BAYS ID E

BO R O O ND A R A

BR IMB A NK

CA RD IN IACA SE Y

DA R E BIN

FR AN K STO N

G LEN
E IRA

G RE ATE R
DA ND EN O N G

HO BS O N S
BAY

HU ME

KING STO N

KN O X

MAN NING HA M

MAR IB Y RN O N G
MAR O O ND AHMELBO U R N E

MELTO N

MO N AS H

MO O NE E
VA LLE Y

MO R ELA ND

MO R NING TO N
PE NINS U LA

NILLU MB IK

PO RT
PH ILLIP

STO N NING TO N
W HITE HO R S E

W HITTLE SE A

W YN DH AM

YA R R A

YA R R A
RA NG ES

0 3 01 5 km

41

Australian Capital Territory

Interstate Patient Travel Assistance Scheme
www.health.act.gov.au/consumers/interstate-patient-travel/

New South Wales

Isolated Patients Travel and Accommodation Assistance Scheme
www.enable.health.nsw.gov.au/iptaas

Northern Territory

Patient Assistance Travel Scheme
www.health.nt.gov.au/Hospitals/Patient_Assistance_Travel_Scheme

Queensland

Patient Travel Subsidy Scheme
www.health.qld.gov.au/ptss

South Australia
Patient Assistance Transport Scheme
http://www.countryhealthsa.sa.gov.au/Services/
PatientAssistanceTransportSchemePATS.aspx

Tasmania

Patient Travel Assistance Scheme
www.dhhs.tas.gov.au/ambulance/ptas

Western Australia

Patient Assistance Travel Scheme
www.wacountry.health.wa.gov.au/index.php?id=pats

Appendix 3: State and territory patient
travel assistance schemes

42

Dental Health Services Victoria provides clinical dental services at The Royal
Dental Hospital of Melbourne and purchases dental services for public patients
from community health agencies throughout Victoria.

Patients referred to Dental Health Services Victoria to receive specialist
dental treatment must meet the Dental Health Services Victoria treatment
eligibility criteria.

A practitioner working in a Dental Health Services Victoria specialist unit
is a VPTAS-approved medical specialist.

Table 1: Specialist departments at The Royal Dental Hospital Melbourne

Endodontics This specialist department diagnoses, prevents and treats disease
or injury in the tooth roots and surrounding soft tissue. Root canal
treatment is used to save a tooth that has been damaged due
to decay, disease or trauma to the pulp of the tooth.

Integrated
special needs

The Integrated Special Needs department has a number of sub
units that provide a range of dental assessments and treatments
to patients with special needs including physical, intellectual,
mental health, complex medical and geriatric issues. The Special
Needs clinic offers:

• an external domiciliary service for housebound patients

• a mobile Special Schools and Special Development Schools
Dental Van service

• oral health services for people who are homeless – provided
at Ozanam House, North Melbourne

• dental services for incarcerated youths at Melbourne Youth
Justice Centre, Parkville.

Oral medicine This specialist department provides diagnosis, treatment and
management of diseases and pain in the lips, cheeks, tongue
and jaw.

There are two branches to the Oral Medicine clinic. These are
facial pain and temporomandibular joint disorders (TMD) and oral
medicine – mucosal.

Appendix 4: Dental Health Services
Victoria – specialist units

43

Orthodontics This specialist department corrects teeth and jaw alignment
problems using devices such as braces. The department also
provides advice to referring practitioners for treatments they can
provide, such as extractions.

A dental professional must fill out the orthodontic referral form.
It is also important for a patient’s general dental care to be
regularly maintained while they are waiting to access orthodontic
care or during lengthy orthodontic treatment phases. Eligible
patients can access subsidised general care through community
dental clinics .

Paediatric
dentistry

This service is for children and adolescents up to 16 years of age
and manages complex preventive and therapeutic dental problems.

Care may be offered within two different streams of paediatric
dentistry clinics dependant on the reason for referral. For example,
some children may have dental anomalies requiring specialist-
level care, while others may have behavioural difficulties that make
general treatment in the dental chair impossible for them.

Periodontics This specialist department provides diagnosis, prevention and
treatment of simple to severe periodontal (gum) disease.

Prosthodontics This department specialises in oral conditions associated with
missing or deficient teeth and/or the face and jaw. This includes
the replacement of natural teeth with removable dentures, crowns,
bridges, fixed implants and facial prosthetics.

Patients have a major role in contributing to the long-term success
of treatment provided in this clinic.

The replacement of missing teeth is driven by three clinical principles:

• attainment of health

 – (no infection)

• dental aesthetics to provide dignity for patients

 – (anterior teeth replaced)

 – (shortened dental arch)

• sufficient numbers of teeth to provide function.

For more information contact Dental Health Services Victoria:

Telephone: 1800 833 039
Email: Enquiries@dhsv.org.au
Website: www.dhsv.org.au

44

Appendix 5: Family support letter

Victorian Patient Transport Assistance Scheme (VPTAS)

Family support form

Patients may be eligible for family support assistance:

 if the approved medical specialist requires immediate family members (parents or guardians, partners and/or children) to
participate in a medical treatment or consultation appointment. In these circumstances the patient is deemed to be the
primary patient receiving approved specialist medical services.

Family support does not include situations where family members, including an approved escort, travel:

 to visit a patient

 to bring clothes, medications or items requested by the patient

 between their or the patient’s home and the treatment location to upkeep the home, care for other family members,
look after pets or return for work.

About the patient
Note: The patient is the person listed in Section B: Patient’s details on the accompanying VPTAS claim form

Given names

Family name Date of birth / /

Residential address

Suburb State Postcode

About the person required to participate in the same session as patient for a consultation or treatment
Note: A separate family support form is required to be completed for each person required by the specialist to attend the same
session as the patient for a consultation or treatment

Full name

Relationship to patient Phone number

Residential address

Suburb State Postcode

Specific date(s) this person was required to attend consultations/treatment

Date / / Date / / Date / /

Date / / Date / / Date / /

Reason the above person is required to participate
Note: If the space here is not adequate, please attach a letter outlining the details

Treating medical specialist’s signature Date / /

Full name

Type of specialist

Provider number Phone number

For more information contact the VPTAS Office on 1300 737 0733.

When completed send this Family support form together with your
VPTAS claim form to the VPTAS Office.

45

Appendix 6: VPTAS claim form

Victorian Patient Transport Assistance Scheme (VPTAS)

Travel and accommodation
reimbursement claim form

Please note:

• The standard processing time for an eligible claim is six to eight weeks

• Claim forms must be lodged within 12 months of attending an approved medical specialist service

• Do not add trips to this form after the approved medical specialist or authorised officer has signed
and dated this form in Section C

• Submit separate VPTAS claim forms for each specialist.

About the scheme
The Victorian Patient Transport
Assistance Scheme (VPTAS) helps
eligible Victorians and an approved
escort(s) who have to travel a long
way for specialist medical treatment
by subsidising their travel and
accommodation costs.

VPTAS guidelines
Details about the subsidy levels and
eligibility criteria are in the VPTAS
guidelines. Follow the links from our
website <http://go.vic.gov.au/1epXMN>
or contact the VPTAS Office on
1300 737 073.

Am I eligible?
You might be eligible if you are:

 a Victorian resident or a living organ
donor from interstate

 living in a designated rural Victorian
region

 receiving specialist medical
treatment covered by the scheme
(see the VPTAS guidelines for details)

 travelling 100 kilometres or more one
way or an average of 500 kilometres
a week for one or more weeks to see
your specialist

 a metropolitan resident receiving
specialist medical treatment interstate
because the treatment is not available
within Victoria.

Note: This must be approved in
writing by your medical specialist.

To determine if the minimum distance
criteria is met the VPTAS Office
uses Google maps, Get Directions,
which is accessible from
<http://go.vic.gov.au/1epXMN>.

Non-concession card holders
An annual deduction of $100 will be made
from claims for patients who are not
the primary card holder of an approved
pensioner concession card or health care
card. Patients under the age of 18 years
will not have the first $100 deducted.

Travel covered
Only travel between the patient’s home
and the treatment location and travel
to return to the patient’s home is eligible
for VPTAS. No travel undertaken during
a treatment period will be eligible for
VPTAS assistance.

Claims are ineligible if the
patient:

 is participating in clinical trials
or experimental treatments

 lives in a state or territory other
than Victoria

 is on holidays or visiting friends
or family

 is undertaking a journey to or from
outside Australia

 is accessing allied health
(for example, physiotherapy,
audiology, podiatry) or general
practitioner (GP) services

 is eligible to claim assistance
under another state, territory or
Commonwealth scheme or from
a registered benefits organisation
including the Department
of Veterans’ Affairs

 has received or claimed damages
or other payment in respect to the
illness or injury being treated

 was injured in a motor vehicle accident
and is covered by the Transport
Accident Commission or injured at
work and is covered by WorkSafe.

VPTAS Office use. Claim Number:

Page 1 of 4

Checklist

Section A: Travel and
accommodation diary

All journey details are provided

All receipts/invoices are
attached for accommodation,
flights, public transport,
or community transport

Section B: Patient’s details

All patient details are provided

Escort details have been listed

Section C: Approved medical
specialist

All parts of this section have
been completed by the
specialist or authorised officer

Section D: Consent and declaration

Has been signed and dated by
the patient or legal guardian

Note: The VPTAS Office is unable
to process a claim form unless
Section D is fully completed

Section E: Payment details

Either a cheque or EFT payment
has been selected

Correct address/bank details
have been provided

If any payments are for another
provider their correct details are
listed in Section E

Note: a more detailed checklist
is available at
<http://go.vic.gov.au/1epXMN>

46

P
a
g
e
 2

 o
f

4

S
ec

tio
n

A
: T

ra
ve

l a
nd

 a
cc

o
m

m
o

d
at

io
n

d
ia

ry

S
ep

ar
at

e
cl

ai
m

 f
o

rm
s

ar
e

re
q

ui
re

d
 f

o
r

ea
ch

 s
p

ec
ia

lis
t

Fo
r

ea
ch

 tr
ea

tm
en

t d
at

e
lis

te
d

on
 th

is
 c

la
im

 fo
rm

 th
e

sp
ec

ia
lis

t w
as

:

S
pe

ci
al

is
t n

am
e

Ty
pe

 o
f s

pe
ci

al
is

t

D
o

no
t a

dd
 tr

ip
s

af
te

r
S

ec
tio

n
C

: A
pp

ro
ve

d
m

ed
ic

al
 s

pe
ci

al
is

t h
as

 b
ee

n
co

m
pl

et
ed

 b
y

yo
ur

 s
pe

ci
al

is
t o

r
au

th
or

is
ed

 o
ffi

ce
r.

W
ha

t
d

o
 I

ne
ed

 t
o

 a
tt

ac
h?

•
A

ll
or

ig
in

al
 p

ub
lic

 tr
an

sp
or

t t
ic

ke
ts

/r
ec

ei
pt

s/
fli

gh
t i

tin
er

ar
ie

s
an

d
in

vo
ic

es
 m

us
t b

e
at

ta
ch

ed
.

P
et

ro
l r

ec
ei

pt
s

ar
e

no
t r

eq
ui

re
d.

 T
ol

ls
 a

nd
 p

ar
ki

ng
 e

xp
en

se
s

ar
e

no
t c

ov
er

ed
 u

nd
er

 th
e

VP
TA

S
.

•
m

yk
i s

m
ar

t c
ar

ds
 s

ho
ul

d
be

 re
gi

st
er

ed
 w

ith
 P

ub
lic

 T
ra

ns
po

rt
 V

ic
to

ria
 (P

TV
) a

nd
 ta

x
in

vo
ic

es

pr
in

te
d

to
 a

tta
ch

 to
 y

ou
r c

la
im

 –
 c

on
ta

ct
 P

TV
 o

n
18

00
 8

00
 0

07
 fo

r f
ur

th
er

 a
ss

is
ta

nc
e

w
ith

 m
yk

i.

•
A

ll
or

ig
in

al
 a

cc
om

m
od

at
io

n
in

vo
ic

es
 m

us
t b

e
at

ta
ch

ed
; E

FT
P

O
S

 a
nd

 c
re

di
t c

ar
d

re
ce

ip
ts

 a
re

no

t
cl

as
se

d
 a

s
an

 a
cc

ep
ta

bl
e

in
vo

ic
e.

P
eo

p
le

 t
ra

ve
lli

ng

P
 =

 P
at

ie
nt

E
1

=
 E

sc
or

t

E
2

=
 S

ec
on

d
E

sc
or

t (
if

pa
tie

nt
 is

 u
nd

er
 1

8
ye

ar
s

of
 a

ge
)

P
&

E
 =

 P
at

ie
nt

 a
nd

 E
sc

or
t

Tr
ip

 t
yp

e

S
 =

 S
in

gl
e

(o
ne

 w
ay

)

R
 =

 R
et

ur
n

Tr
an

sp
o

rt
 t

yp
e

A
 =

 A
er

op
la

ne

 C

 =
 C

ar

T
=

 T
ax

i/
H

ire
 c

ar

 E
M

 =
 A

ir/
ro

ad
 a

m
bu

la
nc

e
P

 =
 P

ub
lic

 T
ra

ns
po

rt
(V

/L
in

e,
 m

yk
i,

S
ky

bu
s)

V
 =

 F
re

e
ra

il
vo

uc
he

r
us

ed

A
cc

o
m

m
o

d
at

io
n

ty
p

e

P
V

 =
 P

riv
at

e

Ex
am

pl
e:

 S
ta

yi
ng

 w
ith

 fr
ie

nd
s

or
 fa

m
ily

C
 =

 C
om

m
er

ci
al

/s
ub

si
di

se
d

Ex

am
pl

es
: H

ot
el

, m
ot

el
, c

ar
av

an
 p

ar
k

Tr
av

el
A

cc
o

m
m

o
d

at
io

n
Jo

ur
ne

y
W

he
re

 w
as

 t
re

at
m

en
t/

co
ns

ul
ta

tio
n

re
ce

iv
ed

?
(P

ro
vi

de
 fu

ll
ad

dr
es

s
of

 w
he

re
 tr

ea
tm

en
t

w
as

 re
ce

iv
ed

)

P
eo

p
le

tr

av
el

lin
g

Tr
ip

 t
yp

e
Tr

an
sp

or
t

ty
p

e
Tr

ea
tm

en
t

d
at

e(
s)

W
as

 th
e

p
at

ie
nt

ho

sp
ita

lis
ed

?

H
o

sp
ita

l s
ta

y
d

at
es

A
cc

o
m

m
.

ty
p

e
A

cc
o

m
m

. d
at

es

S
ta

rt
D

D
/

M
M

/
Y

Y
H

os
pi

ta
l N

am
e,

 S
tr

ee
t A

dd
re

ss
,

S
ub

ur
b/

C
ity

, P
os

tc
od

e
P

&
E

R
C

S
ta

rt
D

D
/

M
M

/
Y

Y
Ye

s
A

dm
is

si
on

D
D

/
M

M
/

Y
Y

C

S
ta

rt
D

D
/

M
M

/
Y

Y

E
nd

D
D

/
M

M
/

Y
Y

E
nd

D
D

/
M

M
/

Y
Y

N
o

D
is

ch
ar

ge
D

D
/

M
M

/
Y

Y
E

nd
D

D
/

M
M

/
Y

Y

S
ta

rt
/

/
S

ta
rt

/
/

Ye
s

A
dm

is
si

on
/

/
S

ta
rt

/
/

E
nd

/
/

E
nd

/
/

N
o

D
is

ch
ar

ge
/

/
E

nd
/

/

S
ta

rt
/

/
S

ta
rt

/
/

Ye
s

A
dm

is
si

on
/

/
S

ta
rt

/
/

E
nd

/
/

E
nd

/
/

N
o

D
is

ch
ar

ge
/

/
E

nd
/

/

S
ta

rt
/

/
S

ta
rt

/
/

Ye
s

A
dm

is
si

on
/

/
S

ta
rt

/
/

E
nd

/
/

E
nd

/
/

N
o

D
is

ch
ar

ge
/

/
E

nd
/

/

S
ta

rt
/

/
S

ta
rt

/
/

Ye
s

A
dm

is
si

on
/

/
S

ta
rt

/
/

E
nd

/
/

E
nd

/
/

N
o

D
is

ch
ar

ge
/

/
E

nd
/

/

document
s

he
re

Atta
ch

al
l

47

S
ec

tio
n

B
: P

at
ie

nt
’s

 d
et

ai
ls

 (C
om

pl
et

e
in

 B
LO

C
K

 C
A

P
IT

A
LS

 a
nd

 w

he
re

 a
pp

lic
ab

le
)

1.
 T

itl
e

M
r

M
rs

M
is

s
M

s
O

th
er

2.
 G

iv
en

 n
am

e

3.
 M

id
dl

e
na

m
e

4.
 F

am
ily

 n
am

e

5.
 G

en
de

r
M

al
e

Fe
m

al
e

6.
 D

at
e

of
 b

irt
h

/
/

7.
 A

re
 y

ou
 o

f A
bo

rig
in

al
 o

r
To

rr
es

 S
tr

ai
t I

sl
an

de
r

de
sc

en
t?

Ye

s
N

o

8.
 R

es
id

en
tia

l a
dd

re
ss

P
os

tc
od

e

9.
 P

os
ta

l a
dd

re
ss

P
os

tc
od

e

10
. T

el
ep

ho
ne

or

11
. E

m
ai

l a
dd

re
ss

12
. D

o
yo

u
ha

ve
 a

 c
ur

re
nt

 p
en

si
o

n
co

nc
es

si
o

n,
 h

ea
lth

 c
ar

e
or

 D
VA

 c
ar

d?
Ye

s
N

o

If
‘Y

es
’

a.
 C

ar
d

nu
m

be
r

b.
 C

ar
d

ex
pi

ry
 d

at
e

/
/

c.
 If

 D
VA

 c
ar

d

G
ol

d
W

hi
te

O
th

er

13
. H

av
e

yo
u

m
ad

e
a

pr
ev

io
us

 c
la

im
 fo

r
V

P
TA

S
?

Ye
s

N
o

14
. H

ow
 m

an
y

re
tu

rn
 tr

ip
s

ar
e

yo
u

cl
ai

m
in

g
fo

r o
n

th
is

 c
la

im
 fo

rm
?

15
. D

id
 y

ou
 h

av
e

an
 e

sc
or

t?
Ye

s
N

o
N

ot
e:

 A
n

es
co

rt
 is

 r
es

po
ns

ib
le

 fo
r

th
e

pa
tie

nt
’s

 tr
an

sp
or

t a
nd

 a
cc

om
m

od
at

io
n

ne
ed

s
du

rin
g

tr
ea

tm
en

t.

P
at

ie
nt

s
un

d
er

 t
he

 a
g

e
o

f
18

 y
ea

rs
 m

ay
 b

e
en

tit
le

d
to

 u
p

to
 tw

o
es

co
rt

s
w

he
n

th
e

pa
tie

nt
 r

eq
ui

re
s

tr
ea

tm
en

t
or

 a
dm

is
si

on
 to

 a
 h

os
pi

ta
l o

ve
r

tw
o

or
 m

or
e

co
ns

ec
ut

iv
e

da
ys

.

16
. E

sc
o

rt
 #

1
17

. E
sc

o
rt

 #
2

(If
 p

at
ie

nt
 is

 <
18

 y
ea

rs
)

G
iv

en
 n

am
e

G
iv

en
 n

am
e

M
id

dl
e

na
m

e
M

id
dl

e
na

m
e

Fa
m

ily
 n

am
e

Fa
m

ily
 n

am
e

D
at

e
of

 b
irt

h
/

/
D

at
e

of
 b

irt
h

/
/

Te
le

ph
on

e
Te

le
ph

on
e

S
ec

tio
n

C
: A

p
p

ro
ve

d
 m

ed
ic

al
 s

p
ec

ia
lis

t

M
ed

ic
al

 s
p

ec
ia

lis
t

o
r

au
th

o
ri

se
d

 o
ffi

ce
r

to
 c

o
m

p
le

te

•
T

hi
s

se
ct

io
n

is
 n

o
t

to
 b

e
co

m
p

le
te

d
 b

y
th

e
p

at
ie

nt
 o

r
es

co
rt

•
Th

is
 s

ec
tio

n
m

us
t b

e
co

m
pl

et
ed

 o
n

or
 a

fte
r

th
e

la
st

 tr
ea

tm
en

t
or

 c
on

su
lta

tio
n

da
te

 li
st

ed
 in

 S
ec

tio
n

A
: T

ra
ve

l a
nd

 a
cc

om
m

od
at

io
n

di
ar

y

•
A

n
au

th
o

ri
se

d
 o

ffi
ce

r
is

 a
 p

er
so

n
w

ho
 w

or
ks

 w
ith

 th
e

m
ed

ic
al

 s
pe

ci
al

is
t.

It
in

cl
ud

es
 re

gi
st

ra
rs

, r
es

id
en

t m
ed

ic
al

 o
ffi

ce
rs

, i
nt

er
ns

, n
ur

se
 u

ni
t

m
an

ag
er

s,
 s

oc
ia

l w
or

ke
rs

, w
ar

d
cl

er
ks

 o
r

ad
m

in
is

tr
at

io
n

st
af

f s
uc

h

as
 re

ce
pt

io
n

st
af

f.

•
P

le
as

e
ca

ll
th

e
VP

TA
S

 O
ffi

ce
 o

n
13

00
 7

37
 0

73
 if

 y
ou

 re
qu

ire
 a

ss
is

ta
nc

e

1.
 S

pe
ci

al
is

t’s
 n

am
e

(n
ot

 n
am

e
of

 a
ut

ho
ris

ed
 o

ffi
ce

r)
:

U
se

 S
pe

ci
al

is
t s

ta
m

p
he

re
 (i

f a
pp

lic
ab

le
)

2.
 T

yp
e

of
 s

pe
ci

al
is

t

3.
 S

pe
ci

al
is

t p
ro

vi
de

r
nu

m
be

r

F
o

r
th

e
tr

ip
s

lis
te

d
 in

 S
ec

tio
n

A
: T

ra
ve

l a
nd

 a
cc

o
m

m
o

d
at

io
n

d
ia

ry

4.
 D

id
 th

e
pa

tie
nt

 re
qu

ire
 a

n
es

co
rt

?
Ye

s
N

o

5.
 D

id
 th

e
pa

tie
nt

 re
qu

ire
 a

cc
om

m
od

at
io

n?
Ye

s
N

o

6.
 If

 ‘y
es

’,
ho

w
 m

an
y

ni
gh

ts
 o

f a
cc

om
m

od
at

io
n

in
 t

ot
al

?
(n

ot
 p

er
 tr

ip
)

N
ot

e:
 If

 ‘y
es

’ i
s

se
le

ct
ed

 fo
r

po
in

t 5
 a

nd
 th

e
nu

m
be

r
of

 n
ig

ht
s

ar
e

no
t a

llo
ca

te
d

ab
ov

e,

on
ly

 o
ne

 n
ig

ht
 w

ill
be

 s
ub

si
di

se
d.

C
o

nfi
rm

at
io

n
b

y
tr

ea
tin

g
 m

ed
ic

al
 s

p
ec

ia
lis

t
o

r
au

th
o

ri
se

d
 o

ffi
ce

r:

7.
 N

am
e

8.
 P

os
iti

on

9a
. D

ire
ct

 T
el

ep
ho

ne

9b
. D

ire
ct

 F
ac

si
m

ile

10
. E

m
ai

l

11
. S

ig
na

tu
re

12
. D

at
e

/
/

Th
e

de
pa

rt
m

en
t m

ay
 c

on
ta

ct
 y

ou
 to

 c
la

rif
y

in
fo

rm
at

io
n

re
la

tin
g

to
 th

e
pa

tie
nt

’s
 c

la
im

.

P
a
g
e
 3

 o
f

4

48

P
a
g
e
 4

 o
f

4

S
ec

tio
n

D
: C

o
ns

en
t

an
d

 d
ec

la
ra

tio
n

S
ec

tio
n

D
 m

us
t

b
e

co
m

p
le

te
d

 b
y

th
e

p
at

ie
nt

o

r
le

g
al

 g
ua

rd
ia

n
fo

r
th

e
V

P
TA

S
 O

ffi
ce

to

 p
ro

ce
ss

 y
o

ur
 c

la
im

.

B
y

pr
in

tin
g

an
d

si
gn

in
g

m
y

na
m

e
be

lo
w

, I
:

1.
 P

at
ie

nt
 o

r
le

ga
l g

ua
rd

ia
n

(p
rin

t n
am

e)

2.
 S

ig
na

tu
re

3.
 D

at
e

/
/

•
de

cl
ar

e
th

at
 th

e
in

fo
rm

at
io

n
pr

ov
id

ed
 is

 tr
ue

 a
nd

 c
or

re
ct

.

•
au

th
or

is
e

th
e

D
ep

ar
tm

en
t o

f H
ea

lth
 &

 H
um

an
 S

er
vi

ce
s

or
 o

ffi
ce

rs
 a

ct
in

g
on

 b
eh

al
f o

f t
he

 d
ep

ar
tm

en
t t

o
di

sc
us

s
in

fo
rm

at
io

n
re

ga
rd

in
g

m
y

V
P

TA
S

 a
pp

lic
at

io
n

w
ith

 m
y

m
ed

ic
al

 s
pe

ci
al

is
t o

r
ot

he
r

re
le

va
nt

 p
ar

tie
s

as
 n

ec
es

sa
ry

.

S
ec

tio
n

E
: P

ay
m

en
t

d
et

ai
ls

P
le

as
e

tic
k

a
p

ay
m

en
t

o
p

tio
n:

E
FT

C
he

qu
e

Fo
r

tr
av

el
an

d/
or

 a
cc

om
m

od
at

io
n

 P
ay

ee
’s

 in
fo

rm
at

io
n

N
am

e

P
os

ta
l a

dd
re

ss

P
os

tc
od

e

 If
yo

u
w

is
h

to
 b

e
p

ai
d

 e
le

ct
ro

ni
ca

lly
, p

le
as

e
pr

ov
id

e
yo

ur

de
ta

ils
 b

el
ow

, o
th

er
w

is
e

a
ch

eq
ue

 w
ill

be
 is

su
ed

.

E
le

ct
ro

ni
c

Fu
nd

s
Tr

an
sf

er

I h
av

e
be

en
 p

ai
d

vi
a

EF
T

be
fo

re
 a

nd
 m

y
de

ta
ils

 a
re

 th
e

sa
m

e

Ye
s

N
o

(if
 n

o,
 p

le
as

e
co

m
pl

et
e

th
e

de
ta

ils
 b

el
ow

)

A
cc

ou
nt

 n
am

e:

B
S

B
-

A
cc

ou
nt

 n
um

be
r:

S
en

d
m

y
pa

ym
en

t a
dv

ic
e

sl
ip

 to
 e

m
ai

l a
dd

re
ss

 p
ro

vi
de

d
in

 S
ec

tio
n

B

P
ay

m
en

t
to

 o
th

er
 p

ro
vi

d
er

Fo
r

tr
av

el
an

d/
or

 a
cc

om
m

od
at

io
n

Fu
ll

bu
si

ne
ss

 n
am

e:

P
os

ta
l a

dd
re

ss

P
os

tc
od

e

C
o

nt
ac

t
us

Te

le
p

ho
ne

: 1
30

0
73

7
07

3
F

ac
si

m
ile

: 0
3

53
33

 6
43

7
E

m
ai

l:
vp

ta
s@

dh
hs

.v
ic

.g
ov

.a
u

N
ot

e:
 T

he
 V

P
TA

S
 O

ffi
ce

 is
 u

na
bl

e
to

 r
ec

ei
ve

 c
la

im
s

vi

a
em

ai
l o

r
fa

x.

C
la

im
 lo

d
g

em
en

t

S
en

d
yo

ur
 c

om
pl

et
ed

 c
la

im
 to

:
V

P
TA

S
 O

ffi
ce

P
O

 B
o

x
71

2
B

al
la

ra
t

V
IC

 3
35

3

C
la

im
 fo

rm
s

ca
n

be
 c

ol
le

ct
ed

 a
nd

 s
ub

m
itt

ed
 a

t y
ou

r
lo

ca
l D

ep
ar

tm
en

t o
f H

ea
lth

 &
 H

um
an

 S
er

vi
ce

s
of

fic
e.

C

la
im

 fo
rm

s
ca

n
be

 a
cc

es
se

d
an

d
or

de
re

d
on

lin
e

at

<
ht

tp
:/

/g
o.

vi
c.

go
v.

au
/1

ep
XM

N
>

.

A
cc

es
si

b
ili

ty

If
yo

u
w

ou
ld

 li
ke

 to
 re

ce
iv

e
th

is
 p

ub
lic

at
io

n
in

 a
n

ac
ce

ss
ib

le
 fo

rm
at

, p
le

as
e

ph
on

e
13

00
 7

37
 0

73
 u

si
ng

th

e
N

at
io

na
l R

el
ay

 S
er

vi
ce

 1
3

36
 7

7
if

re
qu

ire
d.

P
ri

va
cy

Th
e

D
ep

ar
tm

en
t o

f H
ea

lth
 &

 H
um

an
 S

er
vi

ce
s

is

co
m

m
itt

ed
 to

 p
ro

te
ct

in
g

yo
ur

 p
riv

ac
y.

 W
e

co
lle

ct
 a

nd

ha
nd

le
 p

er
so

na
l i

nf
or

m
at

io
n

in
 th

is
 fo

rm
 fo

r
th

e
pu

rp
os

es

of
 a

dm
in

is
te

rin
g

an
d

pr
oc

es
si

ng
 p

ay
m

en
ts

 fo
r

yo
ur

V

P
TA

S
 c

la
im

. I
f y

ou
 c

ho
os

e
no

t t
o

pr
ov

id
e

yo
ur

 p
er

so
na

l
in

fo
rm

at
io

n
or

 o
nl

y
pr

ov
id

e
pa

rt
 o

f t
he

 in
fo

rm
at

io
n

re
qu

es
te

d,
 w

e
m

ay
 n

ot
 b

e
ab

le
 to

 p
ro

ce
ss

 y
ou

r
cl

ai
m

.

Yo
u

ha
ve

 a
 r

ig
ht

 to
 a

cc
es

s
yo

ur
 p

er
so

na
l i

nf
or

m
at

io
n

th
ro

ug
h

th
e

Fr
ee

do
m

 o
f I

nf
or

m
at

io
n

A
ct

 1
98

2.
*

Fo
r

in
fo

rm
at

io
n

on
 th

e
de

pa
rt

m
en

t’s
 p

riv
ac

y
po

lic
y,

pl

ea
se

 v
is

it
th

e
de

pa
rt

m
en

t’s
 p

riv
ac

y
w

eb
si

te
 a

t
<

w
w

w
.d

hh
s.

vi
c.

go
v.

au
/p

riv
ac

y>
.

*
 F

or
 in

fo
rm

at
io

n
ab

ou
t f

re
ed

om
 o

f i
nf

or
m

at
io

n
(F

oI
) r

eq
ue

st
s,

 v
is

it
th

e
de

pa
rt

m
en

t’s
 F

O
I w

eb
si

te
 a

t <
w

w
w

.h
ea

lth
.v

ic
.g

ov
.a

u/
fo

i.h
tm

>

49

Glossary

Approved medical
specialist

An approved medical specialist is a medical practitioner
registered with Medicare Australia as a specialist in
a particular specialty under the Health Insurance Act
1973 (Cwlth) as per Schedule 4 of the Health Insurance
Regulations 1975 or:

• a registered medical practitioner providing
specialist services in a hospital under the
supervision of an approved medical specialist

• a registered dental practitioner providing specialist
dental services of an oral surgery nature in the
operating theatre of hospital, or

• a dental practitioner registered with Dental Health
Services Victoria providing services described
on its Specialist Unit list.

Approved patient escort A patient escort is responsible for the patient’s
transport and accommodation needs during treatment
and has been deemed necessary by the approved
medical specialist.

Authorised officer An authorised officer is a person who works with
the approved medical specialist and can confirm the
patient’s details and the approved medical specialist
services received. An authorised officer can be a
registrar, resident medical officer, intern, nursing unit
manager, social worker, ward clerk or administration
staff such as a receptionist.

The authorised officer can sign a VPTAS claim form
on behalf of the medical specialist, but the medical
specialist’s details must be provided.

Block treatment This is where a patient’s travel is undertaken from their
residence to the treatment location averaging 500
kilometres per week for one or more weeks. A ‘week’
refers to seven consecutive days and, not necessarily,
Monday to Sunday.

Patient This is the person travelling to attend a specialist
medical service and applying for VPTAS assistance on
the VPTAS claim form.

Victorian Patient Transport
Assistance Scheme
(VPTAS) claim form

This is the VPTAS application form for travel and
accommodation assistance. It is available at
<http://go.vic.gov.au/1epXMN>.

Treatment year A treatment year is defined as 12 months from the
date of the patient’s first approved medical specialist
treatment or appointment.

Taxi A taxi is a metered vehicle that can be hailed or
pre-booked. Taxi travel can be eligible for VPTAS
assistance.

Hire car Although similar to a taxi, a hire car is a pre-booked
only service, so they cannot be hailed on the street
or caught at a taxi rank. Hire cars do not have a meter
and the cost of a trip is negotiated when a booking
is made. Hire car fares will not be reimbursed through
the scheme, but the equivalent taxi fare may be
reimbursed if applicable.

50

51

52

	Scheme summary
	Who is eligible?
	Who is ineligible?
	Travel and accommodation assistance
	Submitting a claim
	Further information

	Principles of the scheme
	Service standards

	Detailed eligibility criteria
	Location
	Residency
	Distance
	Approved medical specialist
	Approved treatments
	Most appropriate approved medical specialist
	Patient escort
	Escort to a new born infant
	Family support
	Transplants and living donors
	Deceased people

	Travel assistance
	Modes of transport
	Travel covered

	Accommodation assistance
	Commercial and subsidised accommodation
	Direct payment to accommodation providers
	Ineligible accommodation costs

	Completing the VPTAS claim form
	VPTAS claim form
	Authorised officer
	Concession card holders
	Time limit on claims
	Supporting documentation
	Unsuccessful or incomplete claims
	Patient/legal guardian consent and declaration

	Feedback: Complaints, compliments and reviews policy
	What is a complaint, compliment or review request?
	How to provide feedback or request a review
	Need assistance?
	Your complaint or request for review
	Going to the Victorian Ombudsman
	What happens to the information collected about complaints and reviews?

	Privacy
	Auditing

	Appendix 1: Victorian rural health regions
	Appendix 2: Victorian metropolitan (Melbourne) health regions
	Appendix 3: State and territory patient travel assistance schemes
	Appendix 4: Dental Health Services Victoria - specialist units
	Appendix 5: Family support letter
	Appendix 6: VPTAS claim form
	Glossary

