COMMONWEALTH OF AUSTRALIA DEPARTMENT OF SOCIAL SERVICES

Determination under section 12–6 Aged Care Act 1997

Aged Care Planning Regions

I, Russell de Burgh, Branch Manager, Policy Branch, Aged Care Policy and Reform Group, as delegate of the Secretary of the Department of Social Services, acting under subsection 12–6 (1), of the *Aged Care Act 1997*:

- 1. REVOKE all previous determinations made under subsection 12-6(1) of the *Aged Care Act 1997* on 6 February 2014; and
- 2. DETERMINE that the aged care planning regions for residential care subsidy, home care subsidy and flexible care subsidy for the Northern Territory are as listed in NT Attachment A and as marked on the map at NT Attachment B, to this Determination. In the event there is any discrepancy between the listing at NT Attachment A and the map at NT Attachment B, the listing at NT Attachment A will take precedence.

Dated | St day of February 2015

Russell de Burgh Branch Manager Policy Branch

Aged Care Policy and Reform Group