

PERTH, TUESDAY, 15 OCTOBER 2013 No. 186 SPECIAL

PUBLISHED BY AUTHORITY JOHN A. STRIJK, GOVERNMENT PRINTER AT 12.30 PM
© STATE OF WESTERN AUSTRALIA

Workers' Compensation and Injury Management Act 1981

Workers' Compensation and Injury Management (Scales of Fees) Amendment Regulations 2013

Made by the Governor in Executive Council, on the recommendation of WorkCover WA, under section 292 of the Act.

1. Citation

These regulations are the Workers' Compensation and Injury Management (Scales of Fees) Amendment Regulations 2013.

2. Commencement

These regulations come into operation as follows —

- (a) regulations 1 and 2 on the day on which these regulations are published in the *Gazette*;
- (b) the rest of the regulations on 1 November 2013.

3. Regulations amended

These regulations amend the Workers' Compensation and Injury Management (Scales of Fees) Regulations 1998.

4. Regulation 6 amended (clinical psychologists)

In regulation 6(1) delete "\$217.80" and insert:

\$225.50

r. 5

5. Regulation 6A amended (counselling psychology)

In regulation 6A delete "\$217.80" and insert:

\$225.50

6. Regulation 7A amended (osteopaths)

In regulation 7A delete "\$68.90" and insert:

\$71.35

7. Regulation 8 amended (vocational rehabilitation providers)

In regulation 8 delete "\$162.60" and insert:

\$168.35

8. Schedule 1 amended

(1) In Schedule 1 Part 1 delete the passage that begins with "GENERAL PRACTITIONER" and ends immediately before "CONSULTATIONS AND ATTENDANCES" and insert:

GENERAL PRACTITIONER

CONSULTATIONS

Surgery Consultation

in hours

Content based

Minor or Specific Service (Level A or B)	\$70.10
Extended Service (Level C)	\$128 10

Comprehensive Service (Level D)	\$196.8
Time based	
up to 5 minutes	\$41.8
more than 5 minutes to 15 minutes	\$54.5
more than 15 minutes to 30 minutes	\$105.2
more than 30 minutes to 45 minutes	\$159.1
more than 45 minutes to 60 minutes	\$215.7
Surgery Consultations	
out of hours	
For attendances between the hours of 6 p.m. and 8 or between 12 noon on Saturday and 8 a.m. on the and Public Holiday.	•
Content based	
Minor Service (Level A)	\$52.6
Specific Service (Level B)	\$105.2
Extended Service (Level C)	\$191.6
Comprehensive Service (Level D)	\$296.6
Time based	
up to 5 minutes	\$83.3
more than 5 minutes to 15 minutes	\$90.4
more than 15 minutes to 30 minutes	\$140.1
more than 30 minutes	\$191.6
VISITS	
Consultations at a place other than the Consulting	Rooms
in hours	
Minor Service (Level A)	
(20,0111)	\$87.73

\$133.20

Workers' Compensation and Injury Management (Scales of Fees) Amendment Regulations 2013

-	0
r.	О

_		
	Extended Service (Level C)	\$177.95
	Comprehensive Service (Level D)	\$248.05
	out of hours	
	Minor Service (Level A)	\$105.25
	Specific Service (Level B)	\$156.45
	Extended Service (Level C)	\$240.05
	Comprehensive Service (Level D)	\$350.55
	TELEPHONE CONSULTATIONS	
	Time based	
	up to 5 minutes	\$23.40
	more than 5 minutes to 15 minutes	\$29.30
	more than 15 minutes to 30 minutes	\$61.35
	more than 30 minutes	\$91.90
	CASE CONFERENCES, discussions with employers/ir rehabilitation providers, workplace assessments, etc.	nsurers,
	per hour	\$263.70
	TRAVELLING FEES	
	Rate per kilometre	\$4.70
	PHYSICIANS, OCCUPATIONAL & REHABILITA PHYSICIANS	ATION
	PHYSICIANS	
	CONSULTATIONS	
	Professional attendance at consulting rooms and issue of certificate (if required) et al	
	first attendance	\$266.20
		4.44

subsequent attendances

r. 8 **VISITS** Professional attendance at a place other than consulting rooms and issue of certificate (if required) et al \$318.80 first attendance \$183.95 subsequent attendances REHABILITATION PHYSICIANS CONSULTATIONS Professional attendance at consulting rooms and issue of certificate (if required) et al first attendance \$266.20 \$133.20 subsequent attendances **VISITS** Professional attendance at a place other than consulting rooms and issue of certificate (if required) et al first attendance \$318.80 \$183.95 subsequent attendances OCCUPATIONAL PHYSICIANS **CONSULTATIONS** Professional attendance at consulting rooms and issue of certificate (if required) et al first attendance \$270.65 \$133.20 subsequent attendances **VISITS** Professional attendance at a place other than consulting rooms and issue of certificate (if required) et al first attendance \$318.80 \$183.95 subsequent attendances

r. 8

TELEPHONE CONSULTATIONS

Time based

up to 5 minutes	\$35.00
more than 5 minutes to 15 minutes	\$43.05
more than 15 minutes to 30 minutes	\$90.05
more than 30 minutes	\$136.00

CASE CONFERENCES, discussions with employers/insurers, rehabilitation providers, workplace assessments, etc.

per hour	\$391.05

TRAVELLING FEES

Rate per kilometre \$4.70

CONSULTANT PSYCHIATRISTS

CONSULTATIONS

Professional attendance at consulting rooms and issue of certificate (if required) et al

Time based

up to 15 minutes	\$78.05
more than 15 minutes to 30 minutes	\$155.80
more than 30 minutes to 45 minutes	\$233.35
more than 45 minutes to 60 minutes	\$312.20
more than 60 minutes to 75 minutes	\$353.30
more than 75 minutes	\$394.35

VISITS

Professional attendance at a place other than consulting rooms and issue of certificate (if required) et al Visits include both attendance at hospitals and home visits

Time based

up to 15 minutes \$128.20

more than 15 minutes to 30 minutes	\$207.05
more than 30 minutes to 45 minutes	\$282.55
more than 45 minutes to 75 minutes	\$361.45
more than 75 minutes	\$435.55
TELEPHONE CONSULTATIONS	
Time based	
up to 45 minutes	\$103.60
more than 45 minutes	\$226.15
CASE CONFERENCES, discussions with employers/ins rehabilitation providers, workplace assessments, etc.	surers,
per hour	\$391.05
TRAVELLING FEES	
Rate per kilometre	\$4.70
SPECIALISTS	
SURGEONS	
CONSULTATIONS	
Professional attendance at consulting rooms and issue of certificate (if required) et al	
first attendance	\$151.35
subsequent attendances	\$78.95
VISITS	
Professional attendance at a place other than consulting rooms and issue of certificate (if required) et al	5
first attendance	\$204.00
subsequent attendances	\$130.05

r. 8

DERMATOLOGISTS

CONSULTATIONS

Professional attendance at consulting rooms and issue of certificate (if required) et al

first attendance	\$151.35
subsequent attendances	\$78.95

VISITS

Professional attendance at a place other than consulting rooms and issue of certificate (if required) et al

first attendance	\$203.70
subsequent attendances	\$129.85

TELEPHONE CONSULTATIONS

Time based

up to 5 minutes	\$35.00
more than 5 minutes to 15 minutes	\$43.05
more than 15 minutes to 30 minutes	\$90.05
more than 30 minutes	\$136.00

CASE CONFERENCES, discussions with employers/insurers, rehabilitation providers, workplace assessments, etc.

per hour	\$391.05
per hour	\$391.03

TRAVELLING FEES

Rate per kilometre \$4.70

ANAESTHETISTS

All anaesthesia fees are calculated by multiplying the units for the consultation, attendance, procedure or service by the \$ value per unit allocated by this Schedule.

\$ VALUE PER UNIT

\$ value per unit \$78.70

r. 8

(2) Delete Schedule 1 Parts 2 and 3 and insert:

Part 2 — Medical procedures

Type of procedure	Fee
GENERAL	
Localised burns	\$58.45
Localised burns, including dressing of, under general anaesthetic	\$166.25
Extensive burns	\$100.85
Extensive burns, including dressing of, under general anaesthetic	\$351.95
Dressing of wounds, under general anaesthetic	\$166.25
Acupuncture, including consultation	\$77.55
DISLOCATIONS	

closed reduction means non-operative reduction of the dislocation, and included percutaneous fixation and/or external splintage by cast or splint.

open reduction means treatment by either closed reduction and intra-medullary fixation or treatment by operative exposure of the dislocation including internal or external fixation.

other means treatment by any other method and includes the use of external splintage.

[Where injuries are associated with a compound (open) wound, an additional fee of 50% of the fee listed is to apply.]

Elbow, by closed reduction	\$313.60
Elbow, by open reduction	\$415.90
Interphalangeal joint, by closed reduction	\$134.45
Interphalangeal joint, by open reduction	\$179.20

r. 8

Type of procedure	Fee
Mandible, by closed reduction	\$112.05
Clavicle, by closed reduction	\$132.95
Clavicle, by open reduction	\$268.75
Shoulder, not requiring general anaesthetic	\$149.50
Shoulder, by open reduction, with general anaesthetic	\$536.10
Shoulder, other, with general anaesthetic	\$265.50
Metacarpophalangeal joint, by closed reduction	\$179.20
Metacarpophalangeal joint, by open reduction	\$240.05
Patella, by closed reduction	\$201.45
Patella, by open reduction	\$268.75
Radioulnar joint, by closed reduction	\$313.60
Radioulnar joint, by open reduction	\$415.90
Toe, by closed reduction	\$112.05
Toe, by open reduction	\$148.80
REMOVAL OF FOREIGN BODIES	
as independent procedure	\$48.75
superficial	\$217.55
deep tissue or muscle	\$608.00
ear, other than by syringing	\$156.70
nose, other than by simple probing	\$156.70
cornea or sclera, embedded	\$160.00

FRACTURES

closed reduction means non-operative reduction of the fracture and included percutaneous fixation and/or external splintage by cast or splint.

Type of procedure	Fee
<i>open reduction</i> means treatment by either closed reduction and intra-medullary fixation or treatment by operative exposure of the fracture including internal or external fixation.	
<i>other</i> means treatment by any other method and includes the use of external splintage.	
[Where injuries are associated with a compound (open) wound, an additional fee of 50% of the fee listed is to apply.]	
Distal phalanx of finger or thumb	
fracture, by closed reduction	\$201.45
fracture, intra-articular, by closed reduction	\$233.60
fracture, by open reduction	\$268.75
fracture, intra-articular, by open reduction	\$335.90
Middle phalanx of finger	
fracture, by closed reduction	\$303.95
fracture, intra-articular, by closed reduction	\$343.85
fracture, by open reduction	\$399.90
fracture, intra-articular, by open reduction	\$503.90
Proximal phalanx of finger or thumb	
fracture, by closed reduction	\$399.90
fracture, intra-articular, by closed reduction	\$471.85
fracture, by open reduction	\$536.10
fracture, intra-articular, by open reduction	\$671.90
Metacarpal	
fracture, by closed reduction	\$399.90
fracture, intra-articular, by closed reduction	\$471.85
fracture, by open reduction	\$536.10
fracture, intra-articular, by open reduction	\$671.90

Type of procedure	Fee
Carpal Scaphoid, by open reduction	\$895.85
Carpal Scaphoid, other	\$399.90
Carpus (excluding Scaphoid), by open reduction	\$559.85
Carpus (excluding Scaphoid), other	\$224.00
Radius	
by closed management	\$447.80
by open management	\$895.85
Radius or Ulnar, distal end, (Colies', Smith's or Barton's)	
by closed reduction	\$671.90
by open reduction	\$895.85
Ribs (1 or more), each attendance	\$102.50
Tibia, plateau of, medial or lateral	
by closed reduction	\$807.90
by open reduction	\$1 071.75
Tibia, plateau of, medial and lateral	
by closed reduction	\$1 343.70
by open reduction	\$1 799.65
SUTURES	
face or neck, less than 7 cm, superficial	\$160.00
face or neck, less than 7 cm, deep	\$243.15
face or neck, more than 7 cm, superficial	\$243.15
face or neck, more than 7 cm, deep	\$415.90
except face or neck, less than 7 cm, superficial	\$121.55
except face or neck, less than 7 cm, deep	\$182.35
except face or neck, more than 7 cm, superficial	\$182.35
except face or neck, more than 7 cm, deep	\$399.90

r. 8

Type of procedure	Fee
AMPUTATIONS	
Hand, midcarpal or transmetacarpal	\$608.00
Hand, forearm or through arm	\$703.90
At shoulder	\$1 191.65
Interscapulothoracic	\$2 367.45
One digit of foot	\$319.85
Two digits of one foot	\$479.95
Three digits of one foot	\$647.85
Four digits of one foot	\$807.90
Five digits of one foot	\$967.80
Toe including metatarsal or part of metatarsal — each toe	\$377.70
Foot, at ankle	\$703.90
Foot, midtarsal or transmetatarsal	\$608.00
Through thigh, at knee or below knee	\$1 039.90
At hip	\$1 463.60
ASSISTANCE AT OPERATIONS	
The fee for assistance at any operation (or series or combination of operations) is to be related to the fee listed for the operation (or series or combination of operations) itself.	
The fee is 20% of the total fee or the minimum sum of \$201.45 , whichever is greater.	
USE OF PRIVATE THEATRES	
A theatre fee of \$121.55 will be paid to practitioners for the use of their private theatre, but this fee may only be charged if	

the patient would otherwise have been sent to hospital.

r. 8

Part 3 — Diagnostic Imaging Services

ULTRASOUND

MBS item number (1 November 2009)	Fee
55028	\$195.95
55029	\$67.95
55030	\$195.95
55031	\$67.95
55032	\$195.95
55033	\$67.95
55036	\$199.80
55037	\$67.95
55038	\$195.95
55039	\$67.95
55044	\$199.80
55045	\$67.95
55048	\$195.95
55049	\$67.95
55054	\$195.95
55070	\$176.40
55073	\$61.10
55076	\$195.95
55079	\$67.95
55084	\$176.40
55085	\$61.10
55113	\$414.20
55114	\$414.20

MBS item number (1 November 2009)	Fee
55115	\$414.20
55116	\$460.60
55117	\$460.60
55118	\$494.65
55130	\$305.35
55135	\$635.00
55238	\$304.35
55244	\$304.35
55246	\$304.35
55248	\$304.35
55252	\$304.35
55274	\$304.35
55276	\$304.35
55278	\$304.35
55280	\$304.35
55282	\$304.35
55284	\$304.35
55292	\$304.35
55294	\$304.35
55296	\$199.50
55600	\$195.95
55603	\$195.95
55700	\$107.65
55703	\$62.85
55704	\$125.75

MBS item number (1 November 2009)	Fee
55705	\$62.85
55706	\$179.55
55707	\$125.75
55708	\$62.85
55709	\$68.25
55712	\$206.55
55715	\$71.80
55718	\$179.55
55721	\$206.55
55723	\$68.25
55725	\$71.80
55729	\$48.90
55731	\$176.10
55733	\$62.85
55736	\$228.00
55739	\$102.30
55759	\$269.40
55762	\$107.65
55764	\$287.30
55766	\$116.65
55768	\$269.40
55770	\$107.65
55772	\$287.30
55774	\$116.65
55800	\$195.95

MBS item number (1 November 2009)	Fee
55802	\$67.95
55804	\$195.95
55806	\$67.95
55808	\$195.95
55810	\$67.95
55812	\$195.95
55814	\$67.95
55816	\$195.95
55818	\$67.95
55820	\$195.95
55822	\$67.95
55824	\$195.95
55826	\$67.95
55828	\$195.95
55830	\$67.95
55832	\$195.95
55834	\$67.95
55836	\$195.95
55838	\$67.95
55840	\$195.95
55842	\$67.95
55844	\$156.85
55846	\$67.95
55848	\$195.95
55850	\$274.50

MBS item number (1 November 2009)	Fee
55852	\$195.95
55854	\$67.95
COMPUTED TOMOGRAPHY — XAMINATION AND REPORT	
MBS item number (1 November 2009)	Fee
56001	\$321.60
56007	\$412.35
56010	\$415.70
56013	\$412.35
56016	\$478.30
56022	\$371.05
56028	\$555.50
56030	\$371.05
56036	\$555.50
56041	\$162.95
56047	\$208.05
56050	\$211.45
56053	\$211.45
56056	\$256.25
56062	\$186.55
56068	\$277.75
56070	\$186.55
56076	\$277.75
56101	\$379.45

MBS item number (1 November 2009)	Fee
56107	\$560.85
56141	\$192.00
56147	\$283.05
56219	\$538.00
56220	\$395.85
56221	\$395.85
56223	\$395.85
56224	\$579.55
56225	\$579.55
56226	\$579.55
56227	\$202.03
56228	\$202.03
56229	\$202.03
56230	\$292.65
56231	\$292.65
56232	\$292.65
56233	\$395.85
56234	\$579.55
56235	\$202.00
56236	\$292.65
56237	\$395.85
56238	\$579.55
56239	\$202.00
56240	\$292.65
56259	\$271.75

MBS item number (1 November 2009)	Fee
56301	\$486.60
56307	\$659.60
56341	\$246.50
56347	\$333.10
56401	\$412.35
56407	\$593.70
56409	\$412.35
56412	\$593.70
56441	\$209.10
56447	\$299.30
56449	\$209.10
56452	\$299.30
56501	\$635.00
56507	\$791.65
56541	\$318.55
56547	\$402.00
56549	\$635.00
56551	\$635.00
56619	\$362.85
56625	\$551.90
56659	\$184.85
56665	\$276.15
56801	\$769.50
56807	\$923.70
56841	\$384.80

57700

Workers' Compensation and Injury Management (Scales of Fees) Amendment Regulations 2013

r. 8

\$77.15

57001 \$ 57007 \$ 57001 \$ 57007 \$ 57041 \$ 57047 \$ 57201 \$ 57247 \$ 57341 \$ 57345 \$ 57350 \$ 57351 \$ 57355 \$ 57356 \$ DIAGNOSTIC RADIOLOGY MBS item number (1 November 2009) 57506 57509 57512 57515 \$ 57518 57521 57524	Fee
57007 57041 57047 57201 57247 57341 57345 57350 57351 57355 57356 DIAGNOSTIC RADIOLOGY MBS item number (1 November 2009) 57506 57509 57512 57515 57518 57521	\$468.20
57047 57047 57201 57247 57341 57345 57350 57351 57355 57356 DIAGNOSTIC RADIOLOGY MBS item number (1 November 2009) 57506 57509 57512 57515 57518 57524	\$769.6
57047 \$ 57201 \$ 57247 \$ 57341 \$ 57345 \$ 57350 \$ 57351 \$ 57355 \$ 57356 \$ DIAGNOSTIC RADIOLOGY MBS item number (1 November 2009) 57506 \$ 57512 \$ 57515 \$ 57524	\$936.40
57247 \$ 57247 \$ 57341 \$ 57345 \$ 57350 \$ 57351 \$ 57355 \$ 57356 \$ DIAGNOSTIC RADIOLOGY MBS item number (1 November 2009) 57506 \$ 57512 \$ 57515 \$ 57524	\$384.90
57247 \$ 57341 \$ 57345 \$ 57350 \$ 57351 \$ 57355 \$ 57356 \$ DIAGNOSTIC RADIOLOGY MBS item number (1 November 2009) 57506 57509 57512 57515 \$ 57518 57521	\$468.2
57341 \$ 57345 \$ 57350 \$ 57351 \$ 57355 \$ 57356 \$ DIAGNOSTIC RADIOLOGY MBS item number (1 November 2009) 57506 57509 57512 57515 \$ 57518 \$ 57524	\$255.9
57345 \$ 57350 \$ 57351 \$ 57355 \$ 57356 \$ DIAGNOSTIC RADIOLOGY MBS item number (1 November 2009) 57506 57512 57515 \$ 57518 57524	\$127.80
57350 \$ 57351 \$ 57355 \$ 57356 \$ DIAGNOSTIC RADIOLOGY MBS item number (1 November 2009) 57506 57512 57515 \$ 57518 57524	\$775.20
57351 \$ 57355 \$ 57356 \$ DIAGNOSTIC RADIOLOGY MBS item number (1 November 2009) 57506 57509 57512 57515 \$ 57518 57521	\$398.50
57355 \$ 57356 \$ DIAGNOSTIC RADIOLOGY MBS item number (1 November 2009) 57506 57509 57512 57515 \$ 57518 57521	\$841.1:
57356 \$ DIAGNOSTIC RADIOLOGY MBS item number (1 November 2009) 57506 57509 57512 57515 \$ 57518 57524	\$841.1:
MBS item number (1 November 2009) 57506 57509 57512 57515 \$ 57518 57524	\$435.6
MBS item number (1 November 2009) 57506 57509 57512 57515 \$ 57518 57524	\$435.6
(1 November 2009) 57506 57509 57512 57515 \$ 57518 57524	
57509 57512 57515 \$7518 57521 57524	Fee
57512 57515 \$ 57518 57521 57524	\$56.6
57515 \$ 57518 57521 57524	\$75.70
57518 57521 57524	\$77.1
57521 57524	\$102.8
57524	\$61.83
	φο1.0.
57527	
J1341	\$82.60 \$94.20

MBS item number (1 November 2009)	Fee
57703	\$102.85
57706	\$61.85
57709	\$82.60
57712	\$89.80
57715	\$116.05
57721	\$189.00
57901	\$122.80
57902	\$122.80
57903	\$90.05
57906	\$122.80
57909	\$122.80
57912	\$89.80
57915	\$89.80
57918	\$89.80
57921	\$89.80
57924	\$89.80
57927	\$94.45
57930	\$62.65
57933	\$149.05
57939	\$122.80
57942	\$94.45
57945	\$82.60
57960	\$90.35
57963	\$90.35
57966	\$90.35

MBS item number (1 November 2009)	Fee
57969	\$90.35
58100	\$127.80
58103	\$105.00
58106	\$146.60
58108	\$253.10
58109	\$89.55
58112	\$185.20
58115	\$253.10
58300	\$76.45
58306	\$170.20
58500	\$67.35
58503	\$89.80
58506	\$115.85
58509	\$75.70
58521	\$82.60
58524	\$107.60
58527	\$132.15
58700	\$87.80
58706	\$300.75
58715	\$288.65
58718	\$240.30
58721	\$263.35
58900	\$67.95
58903	\$90.60
58909	\$171.25

MBS item number (1 November 2009)	Fee
58912	\$210.00
58915	\$150.35
58916	\$263.75
58921	\$257.60
58924	\$160.10
58927	\$145.65
58933	\$391.65
58936	\$373.30
58939	\$265.35
59103	\$40.65
59300	\$170.50
59303	\$102.75
59306	\$191.10
59309	\$381.95
59312	\$165.75
59314	\$99.95
59318	\$89.60
59503	\$170.20
59700	\$183.90
59703	\$144.60
59712	\$216.60
59715	\$273.40
59718	\$256.50
59724	\$431.35
59733	\$205.15

MBS item number (1 November 2009)	Fee	
59736	\$118.10	
59739	\$140.65	
59751	\$265.10	
59754	\$417.75	
59760	\$219.35	
59763	\$255.10	
59903	\$218.20	
59912	\$581.30	
59925	\$690.30	
59970	\$320.65	
59971	\$109.15	
59972	\$290.60	
59973	\$345.15	
59974	\$160.30	
60000	\$1 074.3	
60003	\$1 575.4	
60006	\$2 240.	
60009	\$2 621.5	
60012	\$1 074.3	
60015	\$1 575.4	
60018	\$2 240.	
60021	\$2 621.5	
60024	\$1 074.30	
50027		
60030	\$2 240.1	

r. 8

MBS item number (1 November 2009)	Fee
60033	\$2 621.55
60036	\$1 074.30
60039	\$1 575.40
60042	\$2 240.10
60045	\$2 621.55
60048	\$1 074.30
60051	\$1 575.40
60054	\$2 240.10
60057	\$2 621.55
60060	\$1 074.30
60063	\$1 575.40
60066	\$2 240.10
60069	\$2 621.55
60072	\$91.70
60075	\$183.05
60078	\$274.70
60100	\$115.85
60500	\$82.60
60503	\$56.65
60506	\$121.45
60509	\$188.30
60918	\$89.80
60927	\$72.50
61109	\$493.10

MBS item number (1 November 2009)	Fee
61302	\$658.55
61303	\$829.35
61306	\$1 041.13
61307	\$1 224.93
61310	\$538.85
61313	\$445.10
61314	\$616.15
61316	\$559.25
61317	\$722.40
61320	\$335.80
61328	\$334.00
61340	\$371.15
61348	\$650.45
61352	\$380.40
61353	\$567.10
61356	\$576.25
61360	\$591.75
61361	\$677.00
61364	\$729.15
61368	\$327.35
61369	\$2 957.20
61372	\$327.35
61373	\$718.40
61376	\$210.35

MBS item number (1 November 2009)	Fee
61381	\$842.55
61383	\$916.75
61384	\$1 008.90
61386	\$487.85
61387	\$632.00
61389	\$543.60
61390	\$601.45
61393	\$888.30
61397	\$362.15
61401	\$238.15
61402	\$887.70
61405	\$507.60
61409	\$1 281.55
61413	\$331.45
61417	\$174.35
61421	\$703.95
61425	\$881.25
61426	\$813.90
61429	\$796.60
61430	\$967.45
61433	\$729.15
61434	\$902.90
61437	\$796.35
61438	\$987.30
61441	\$718.40

63201

Workers' Compensation and Injury Management (Scales of Fees) Amendment Regulations 2013

r. 8

\$1 432.95

MBS item number (1 November 2009)	Fee
61442	\$1 103.80
61445	\$420.70
61446	\$489.45
61449	\$669.25
61450	\$583.25
61453	\$755.10
61454	\$510.60
61457	\$690.20
61458	\$582.25
61461	\$774.30
61462	\$191.15
61465	\$389.45
61469	\$510.60
61473	\$257.25
61480	\$567.60
61484	\$1 292.40
61485	\$1 465.90
61495	\$327.35
61499	\$371.15
61650	\$1 289.05
MAGNETIC RESONANCE IMAGING	
MBS item number (1 November 2009)	Fee
63000-63200	\$955.35
(2201	ф1 422 Об

r. 9

MBS item number (1 November 2009)	Fee
63202-63203	\$955.35
63204	\$1 432.95
63219-63243	\$1 432.95
63271-63473	\$955.35
63491-63494	\$109.20
63497	\$327.85

9. Schedules 2, 3, 4, 5, 5A and 6 replaced

Delete Schedules 2, 3, 4, 5, 5A and 6 and insert:

Schedule 2 — Scale of fees: physiotherapists

[r. 3]

Part 1 — General

Service Code	Service	
PA001	Initial Consultation	Set Fee
	A consultation with the physiotherapist including the following elements —	\$78.05
	Subjective assessment — of the following points as required:	
	Major symptoms and lifestyle dysfunction; current history and treatment; past history and treatment; pain, 24-hour behaviour, aggravating and relieving factors; general health, medication, risk factors.	

r. 9

Service Service Code

Objective assessment — of the following points as required:

Movement — active, passive, resisted, repeated; muscle tone, spasm, weakness; accessory movements, passive intervertebral movements etc. Appropriate procedures/tests as indicated.

Appropriate initial management, treatment or advice — based on assessment findings that could include the following as required:

Provisional diagnosis; goals of treatment; treatment plan. Discussion with the patient regarding working hypothesis and treatment goals and expected outcomes; initial treatment and response; advice regarding home care including any exercise program to be followed.

Documentation of consultation — as required that could include:

The assessment findings, physiotherapy intervention(s), evaluation of intervention(s), plan for future treatment and results of other relevant tests and warnings (if applicable).

Includes:

- Individual services provided in rooms, home or hospital; hydrotherapy treatment; extended treatments; and services provided outside of normal business hours.
- Courtesy communication by the physiotherapist with the medical practitioner such as acknowledgment of referral.
- The physiotherapist's notes of the consultation.

r	q
	•

Service Service Code

Does not include:

- Oral or written communication by the physiotherapist with a medical specialist, medical practitioner, employer, insurer or vocational rehabilitation provider (other than a courtesy communication with the medical practitioner). Oral communication has a specific item number in this Table (PK001).
- The physiotherapist's involvement in case conferences. This service has a specific item number in this Table (PQ001).

PB001 Standard Consultation

Set Fee

Consultation for one body area or condition including the following elements —

\$62.70

- subjective re-assessment;
- objective re-assessment;
- appropriate management, intervention or advice;
- documentation of consultation.

Includes:

- Individual services provided in rooms, home or hospital; hydrotherapy treatment; extended treatments; and services provided outside of normal business hours.
- Courtesy communication by the physiotherapist such as brief oral or written communication with the medical practitioner.

		r.
Service Code	Service	
	Does not include:	
	• Oral or written communication by the physiotherapist with a medical specialist, medical practitioner, employer, insurer or vocational rehabilitation provider (other than a courtesy communication with the medical practitioner). Oral communication has a specific item number in this Table (PK001).	
	• The physiotherapist's involvement in case conferences. This service has a specific item number in this Table (PQ001).	
PC001	Two distinct areas of treatment per visit	Set Fee
	Same description as PB001 except relates to the treatment/management of 2 distinct areas/conditions.	\$79.30
PG001	Group Consultation — per person	Cost per participant
	Includes non-individualised services provided to more than one individual whether —	\$19.25
	• in rooms, home or hospital;	
	 hydrotherapy treatment; 	
	• extended treatments;	
	 services provided outside of normal business hours. 	

Service Code	Service	
PE001	Worksite Visit — prior approval from insurer required	Hourly rate**
	Prior to a worksite evaluation, consideration of details such as relevance to injury; intended outcomes; likely duration and reporting requirements should be made and discussed with the insurer with a suggested maximum duration of 2 hours.	\$178.05
	Does not include reports or travel.	
PR001	Progress/Standard Report	Set Fee
	A report relating to a specific worker that is provided to a medical specialist, medical practitioner, employer, insurer or vocational rehabilitation provider that contains (where applicable) —	\$78.05
	• a summary of assessment findings;	
	 treatment/management services provided and results obtained; 	
	 recommendations for further treatment/management; 	
	• functional and objective improvements;	
	 perceived treatment duration required; 	
	• return to work recommendation;	
	 perceived barriers to return to work; 	
	• questionnaire results and implications.	
	 A maximum combined total of 3 reports or Treatment Management Plans (PR003) permitted without prior approval from insurer. Additional reports require prior approval from insurer. 	

r. 9 Service Service Code **Does not include:** Courtesy communication by the physiotherapist such as brief oral or written communication with the medical practitioner. PR002 **Comprehensive Report** Hourly rate** As above for progress/standard report and contains \$178.05 information relating to more detailed assessments and interventions performed. The specific requirements for a comprehensive report must be discussed with the insurer prior to approval with a suggested maximum duration of 2 hours. PR003 **Treatment Management Plan Set Fee** Provision of a completed Treatment Management \$78.05 Plan that must contain clinical assessment of injured worker and results of any investigation; injured worker's current work status and level of incapacity; proposed management plan including the proposed work and functional goals and estimated timeframe in weeks; description and number of proposed 2. treatment methods; the number of weeks treatment is to be 3. conducted;

Service Code	Service		
	4.	the injured worker's expected fitness for work at the end of the management plan;	
	5.	other comments or recommendations (including barriers to recovery where relevant).	
	Managem without p Treatmen	um combined total of 3 Treatment nent Plans or reports (PR001) permitted rior approval from insurer. Additional t Management Plans require prior from insurer.	
PT001	Travel		Hourly rate**
	the patien from their	nen the most appropriate management of it requires the provider to travel away r normal practice. The insurer must re-approval for travel in excess of one	\$142.50
	before lea	s are provided to more than one worker aving a venue, the fee for the journey is ortioned equally between workers.	
PQ001	Case Cor	nferences	
		ace or telephone communication the physiotherapist with one or more of ving —	\$17.90 per 6 minute block
		mployer, insurer/claims manager, tion providers and worker.	
	implemen	of the case conference is to plan, nt, manage or review treatment options nabilitation plan.	

Service Code	Service	
PK001	Communication	
	Any required oral communication by the physiotherapist with a medical specialist, medical practitioner, employer, insurer or vocational rehabilitation provider (other than a courtesy communication with the medical practitioner) relating to the treatment or rehabilitation of a specific worker.	\$17.90 per 6 minute block
	The physiotherapist must keep a written record of the details of the communication, including its date, time and duration.	
	Maximum duration per communication is 30 minutes.	
	Maximum cumulative duration of communications per claim is one hour. When the maximum cumulative duration has been reached, prior approval from insurer for a minimum of 5 blocks of 6 minutes is required.	
PS001	Specific Physiotherapy Assessment — prior approval from insurer required	Hourly rate**
	Includes specific types of assessments not classified elsewhere in these scales required by the insurer which physiotherapists may undertake (e.g. diagnostic ultrasound imaging, Functional Capacity Assessments (FCA's), seating and wheelchair assessments).	\$178.05

Service Code	Service	
PW001	Specific Physiotherapy Intervention — prior approval from insurer required (*replaces PD001).	Hourly rate** \$178.05
	Includes treatments not classified elsewhere in these scales required by the insurer which physiotherapists may undertake (e.g. treatment of severe multiple area trauma, burns, neurologically injured patients and patients with severe spinal injuries, ergonomic corrections of workplace, specialised real-time ultrasound imaging, short consultations).	per hour to a maximum of 2 hours**

^{**} Denotes that where the service provided is a fraction of one hour, the amount chargeable is to be calculated as that fraction of the maximum amount.

Part 2 — Exercise-based programs

	Type of service	Fee
EXE20	Initial Consultation/Assessment	
	Insurer approval must be obtained prior to undertaking the service.	\$178.05 per hour to a
	Review of current medical and vocational status.	maximum of 2 hours**
	Communication/Liaison with relevant parties.	
	Physiological Assessment/testing.	
	Screening questionnaires relating to worker's level of function.	
	Program design based on above.	
	Exercise facility/equipment coordination (pool or gym based).	
	Provider to patient ratio must be 1:1 for the duration of the consultation.	

	Type of service	Fee
EXE21	Subsequent Exercise Consultation/Assessment	
	Includes —	\$178.05
	program implementation — prescription and provision of exercises (land or pool based);	per hour to a maximum of one hour**
	program monitoring;	one nour
	post program screening questionnaire relating to worker's level of function;	
	psychosocial reassessment;	
	communication/liaison with relevant parties.	
EXE02	Initial report	
	Includes —	\$178.05
	initial assessment report outlining results (self-reported and objective), recommendations and exercise rehabilitation plan;	per hour to a maximum of one hour**
	current status as per medical certification and proposed outcome status;	
	detailed cost plan outlining proposed outcome, services required and proposed costs for insurer approval.	
EXE03	Subsequent reports	
	Progress report to be provided at the request of the referrer.	\$178.05 per hour to a maximum of 30 minutes**
EXE04	Final report	
	Comprehensive report to be provided at the end of the service delivery detailing —	\$178.05 per hour to a
	physiological testing results pre and post program;	maximum of 30 minutes**
	worker attendance/program compliance.	

	Type of service	Fee
EXE05	Gym membership/Entry fees	
	Includes direct cost of membership (pool or gym).	Market rates
	Prior approval from insurer required.	
EXE06	Travel	
	Travel when the most appropriate management of the patient requires the provider to travel away from their normal practice.	\$142.50 per hour**
	The insurer must provide pre-approval for travel in excess of one hour.	
	If services are provided to more than one worker before leaving a venue, the fee for the journey is to be apportioned equally between workers.	
EXE08	Communication	
	Any requested or required oral communication with relevant parties (treating medical practitioners, employers and insurers) relating to the treatment of a specific worker.	\$17.90 per 6 minute block
	Excludes courtesy communication such as acknowledgment of referral and brief updates to the medical practitioner.	
	Maximum time allowable per communication of 30 minutes.	
EXE09	Attendance at Medical Case Conferences	
	Insurer approval must be obtained prior to undertaking the service.	\$178.05 per hour**

^{**} Denotes that where the service provided is a fraction of one hour, the amount chargeable is to be calculated as that fraction of the maximum amount.

r. 9

Schedule 3 — Scale of fees: chiropractors

		[r. 3]
	Type of service	Fee
1.	Initial consultation and examination	\$61.75
2.	Subsequent consultation	\$51.50
3.	Spinal x-ray, one region	\$122.70
4.	Spinal x-ray, 2 or more regions	\$184.25
5.	Travel (per kilometre)	\$0.95

Schedule 4 — Scale of fees: occupational therapists

[r. 5] Type of service Fee 1. Brief consultation (< 15 minutes) \$26.60 2. Short consultation (15 minutes to < 30 minutes) \$53.40 3. Standard consultation (30 minutes to < 45 minutes) \$88.05 4. Extended consultation (45 minutes to < one hour) \$132.05 5. Extended consultation (> one hour) \$176.20 6. Standard group consultation (30 minutes) per person \$57.80 7. Travel costs are to be calculated at the hourly rate by the length of time spent travelling

Schedule 5 — Scale of fees: speech pathologists

		[r. /]
	Type of service	Fee
1.	Initial consultation/assessment (up to and including one hour)	\$162.80
2.	Initial consultation/assessment (exceeding one hour)	\$210.85

r. 9

	Type of service	Fee
3.	Subsequent consultation (< 30 minutes)	\$71.05
4.	Subsequent consultation (30 minutes — one hour)	\$92.20
5.	Subsequent consultation (> one hour)	\$124.45

Schedule 5A — Scale of fees: exercise physiologists

[r. 7B]

Exercise-based programs

	Type of service	Fee
EXE20	Initial Consultation/Assessment	
	Insurer approval must be obtained prior to undertaking the service.	\$178.05 per hour to a maximum of 2 hours**
	Review of current medical and vocational status.	
	Communication/Liaison with relevant parties.	
	Physiological Assessment/testing.	
	Screening questionnaires relating to worker's level of function.	
	Program design based on above.	
	Exercise facility/equipment coordination (pool or gym based).	
	Provider to patient ratio must be 1:1 for the duration of the consultation.	

	Type of service	Fee	
EXE21	Subsequent Exercise Consultation/Assessment		
	Includes —	\$178.05	
	program implementation — prescription and provision of exercises (land or pool based);	per hour to a maximum of one hour**	
	program monitoring;	0.550 5.50 0.5	
	post program screening questionnaire relating to worker's level of function;		
	psychosocial reassessment;		
	communication/liaison with relevant parties.		
EXE02	Initial report		
	Includes —	\$178.05	
	initial assessment report outlining results (self-reported and objective), recommendations and exercise rehabilitation plan;	per hour to a maximum of one hour**	
	current status as per medical certification and proposed outcome status;		
	detailed cost plan outlining proposed outcome, services required and proposed costs for insurer approval.		
EXE03	Subsequent reports		
	Progress report to be provided at the request of the referrer.	\$178.05 per hour to a maximum of 30 minutes**	
EXE04	Final report		
	Comprehensive report to be provided at the end of the service delivery detailing —	\$178.05 per hour to a	
	physiological testing results pre and post program;	maximum of 30 minutes**	
	worker attendance/program compliance.		

	Type of somion	Fee
EXEC	Type of service	гее
EXE05	Gym membership/Entry fees	
	Includes direct cost of membership (pool or gym).	Market rates
	Prior approval from insurer required.	
EXE06	Travel	
	Travel when the most appropriate management of the patient requires the provider to travel away from their normal practice.	\$142.50 per hour**
	The insurer must provide pre-approval for travel in excess of one hour.	
	If services are provided to more than one worker before leaving a venue, the fee for the journey is to be apportioned equally between workers.	
EXE08	Communication	
	Any requested or required oral communication with relevant parties (treating medical practitioners, employers and insurers) relating to the treatment of a specific worker.	\$17.90 per 6 minute block
	Excludes courtesy communication such as acknowledgment of referral and brief updates to the medical practitioner.	
	Maximum time allowable per communication of 30 minutes.	
EXE09	Attendance at Medical Case Conferences	
	Insurer approval must be obtained prior to undertaking the service.	\$178.05 per hour**

^{**} Denotes that where the service provided is a fraction of one hour, the amount chargeable is to be calculated as that fraction of the maximum amount.

r. 9

Schedule 6 — Scale of maximum fees: approved medical specialists

[r. 9]

Part 1 — Assessments

	Description of assessment	Maximum fee**
1.	Examination and provision of report and certificate — straightforward assessment — other than a service mentioned in item 4, 5, 6 or 8.	\$1 201.10 (or, if an interpreter is present at the examination, \$1 501.40 excluding any fee payable to the interpreter)
2.	Examination and provision of report and certificate — moderately complex assessment (e.g. reviewing multiple questions and reports; impairment involving more complex assessments; more than one body system involved) — other than a service mentioned in item 4, 5, 6 or 8.	\$1 501.40 (or, if an interpreter is present at the examination, \$1 801.65 excluding any fee payable to the interpreter)
3.	Examination and provision of report and certificate — complex assessment (e.g. multiple injuries; severe impairment such as spinal cord injury or head injury) — other than a service mentioned in item 4, 5, 6 or 8.	\$1 801.65 (or, if an interpreter is present at the examination, \$2 101.85 excluding any fee payable to the interpreter)
4.	Examination of any ear, nose and throat only, including audiometric testing and provision of report and certificate — other than a service mentioned in item 8.	\$1 201.10 (or, if an interpreter is present at the examination, \$1 501.40 excluding any fee payable to the interpreter)

r. 9

	Description of assessment	Maximum fee**
5.	Examination and provision of report and certificate — psychiatric — standard assessment — other than a service mentioned in item 8.	\$1 801.65 (or, if an interpreter is present at the examination, \$2 101.85 excluding any fee payable to the interpreter)
6.	Examination and provision of report and certificate — psychiatric — complex assessment (e.g. reviewing significant documented prior psychiatric history) — other than a service mentioned in item 8.	\$3 002.65 (or, if an interpreter is present at the examination, \$3 302.95 excluding any fee payable to the interpreter)
7.	Consolidation of written assessments from multiple assessors.	\$600.55
8.	Re-examination and provision of report and certificate.	\$900.80 (or, if an interpreter is present at the examination, \$1 201.10 excluding any fee payable to the interpreter)
9.	Provision of supplementary report and certificate.	\$300.30

Part 2 — Attempted assessments

	Description of circumstances	Maximum fee**
1.	If a worker who is required under Part VII Division 2 of the Act to submit to an examination by an approved medical specialist does not attend, in a case in which —	\$600.55
	(a) no prior arrangements to cancel the examination are made; or	

r. 9

Description of circumstances Maximum fee** (b) the examination is cancelled, otherwise than at the request of the approved medical specialist, with less than one working day's notice.

Recommended by WorkCover WA on the 16th day of September 2013.

The Common Seal of WorkCover WA))))	L.S
		CHRIS WHITE
		GREG JOYCE

By Command of the Governor,

N. HAGLEY, Clerk of the Executive Council.

^{**} Denotes that where the service provided is a fraction of one hour, the amount chargeable is to be calculated as that fraction of the maximum amount.