[image: image1.jpg]t+€ SLINN

H-HD

Suggested responses

Unit 3: Australia’s health

Area of Study 2: Promoting health in Australia
Task: Case study analysis
Marks allocated: 40 marks

Question 1
a
The biomedical model of health focuses on the physical or biological aspects of disease and illness. It is a medical model of care practised by doctors and/or health professionals and is associated with the diagnosis, cure and treatment of disease (VCAA glossary). (1 mark)
b
Students should select from blood tests, urine tests, doctor consultation, blood pressure measurement, prescription of medication to lower blood pressure, physiotherapist treatment. (1 mark)
c
The biomedical model of health only recognises biological causes of disease, such as blood pressure and cholesterol. In comparison, the social model of health recognises the broader determinants of health such as social, environmental and economic factors; not just biological factors. (2 marks)
d
Students should receive two marks for correctly identifying two principles of the social model of health and two marks for identifying appropriate examples in the case study.

The following principles can be found in the case study:
•
Addresses broader determinants of health: The doctor questioned Stephen about social and environmental determinants that may affect his health, such as income and work conditions.

•
Involves intersectorial collaboration: WorkSafe WorkHealth checks are an example of the private sector and the government working together to take responsibility for health care.

•
Acts to address social inequalities: WorkHealth checks are free to all businesses and employees, and therefore do not discriminate based on locality, workplace or socioeconomic status.
•
Empowers individuals and communities: Stephen has been provided with education and skills to make healthier food choices and quit smoking.

•
Acts to enable access to health care: Stephen would be able to attend a doctor who bulk bills if he is unable to afford a consultation. The Quit campaign is a free service and can be accessed anywhere in Australia. WorkHealth checks take health care to Stephen.

(4 marks)

Question 2

a
Medicare is Australia’s universal health care system, designed to provide accessible and affordable health care for all Australians and to improve the health outcomes for all Australian residents. (2 marks)
b
•
Services covered by Medicare: general practitioner (GP) consultation, blood tests.
•
Services not covered by Medicare: physiotherapy consultation, dietitian consultation.

(2 marks)
c
Note: Students cannot use Medicare as it has already been given in the question. (3 marks)
	Federal
	State
	Local

	Funds: Pharmaceutical Benefit Scheme (PBS), which would cover Stephen’s medication to lower blood cholesterol
	Funds: WorkSafe WorkHealth checks
Funds: VicHealth Quit campaign
	Maintaining parks, footpaths and bike paths Stephen likes to use to exercise

d
(2 marks)
	Value
	How it is visible in the Australian health care system

	Efficient
	New technology is introduced after cost-effective studies have been completed.
All levels of health care workers are accountable to consumers and the government.
All organisations must report in a transparent and timely manner.

	Accessible
	Health care is available to all Australians (Medicare).
The ‘Closing the Gap’ program aims to reduce health care inequalities between Indigenous and non-Indigenous Australians.

	Effective
	Shared responsibility – Australian taxpayers fund the health care system and make choices about how they use the system, and health professionals have the responsibility to communicate such choices to the consumers.

	Appropriate
	Translators and translated written material is provided in all public hospitals to ensure that services and treatment are appropriate for all cultural groups.

	Safe
	Before any medication is added to the PBS it must be shown to have undergone rigorous clinical trials to ensure that it is safe.

Students may also select responsive, continuous, sustainable or capable as values that underpin Australia’s health service.

Question 3
a
VicHealth is the peak body for health promotion in Victoria with a focus on promoting good health and preventing ill health. (1 mark)
b
Tobacco Control. (1 mark)
c
(6 marks)
	Ottawa Charter for Health Promotion action area
	How the Quit campaign reflects this action area

	Build healthy public policy
	Banning of smoking in public places

Banning of cigarette advertising

Laws related to selling of cigarettes

	Create supportive environments
	Quitline provides a sense of support

Non-smoking public areas support people attempting to quit smoking

	Strengthen community action
	Local smoke-free events or smoke-free workplaces require the cooperation of communities, local governments, police, private sector etc.

	Develop personal skills
	Quit advertising

Quit helpline

Development of curriculum materials to be used in schools

	Reorient health services
	Doctors providing support to an individual who has decided to quit smoking

Information available at health clinics about Quit programs

School nurses educating students about risks associated with smoking

d
The Quit campaign falls under the action area Reducing Smoking. Its goals include ‘to further reduce the harms associated with smoking and second-hand tobacco smoke’. Potential outcomes to achieve this goal include:
•
reducing the prevalence of smoking in Victoria by encouraging and helping smokers to quit permanently.

•
reducing the incidence of smoking by stopping young people taking up the habit.

•
reducing exposure to harmful substances found in cigarette smoke for non-smokers by creating smoke-free environments.
(4 marks)
Question 4
a
Student responses could include:

•
The promotion of healthy eating has become vital as the levels of obesity continue to rise.

•
Overconsumption of nutrients is a key dietary issue affecting Australians and their quality of life.

•
Poor diet is a risk factor for the development of many chronic conditions such as cardiovascular disease, Type 2 diabetes and colorectal cancer.

•
Diet-related disease accounts for a significant proportion of burden of disease in Australia. If the Australian Guide to Healthy Eating were able to improve the diet of Australians, then associated mortality, morbidity and costs to the health care system would also be reduced.

•
The government has a key role to play in decreasing the prevalence of diet-related disease.
(1 mark)

b
Nutrition surveys; for example, the National Nutrition Survey 1995 and the National Children’s Nutrition and Physical Activity Survey 2007.
(1 mark)

c
With their emphasis on population groups, RDIs were inadequate in assessing the dietary adequacy of individuals and also of individual foods. NRVs provide a more comprehensive guide and enable a more accurate assessment of dietary needs.
(2 marks)

d
•
‘Enjoy a wide variety of food every day’; that is, enough food from each of the five food groups.
•
Choose different varieties of foods from within each of the five food groups from day to day, week to week and season to season.
•
Eat plenty of plant foods and moderate amounts of animal food in proportions shown in the food guide.

•
Limit the amount of ‘extra’ foods consumed; that is, foods high in salt, sugar and fat.
•
Drink plenty of water.
•
Eat according to your energy needs based on age, gender and activity levels.
(2 marks)

Question 5
a
Student responses may vary; however, the most obvious choice is the Heart Foundation Tick program.

Sample response:

The Heart Foundation developed the Heart Foundation Tick program. The basis of the program is to help consumers make informed choices about the food they buy. To earn the Tick, foods and meals must meet strict nutrition and labelling criteria. Companies that meet these criteria are able to add the Tick to their packaging. This helps consumers pick the healthiest option for a particular food category.

(3 marks)

b
Student responses could describe the following:

•
resources developed by the Heart Foundation including brochures, booklets and cookbooks

•
maintaining a website where an extensive range of nutritional information is available (www.heartfoundation.org.au)

•
Heart Foundation awards to recognise outstanding achievements from local governments that aim to build healthier communities

•
initiatives aimed to promote healthy eating to industry.
(2 marks)

VCE Health + Human Development Units 3+4 ISBN 978 0 19 556313 9 © Oxford University Press Australia

