
A n n u a l r e p o r t

2013 | 14

a b o u t u s

About us	 3

Report from our CEO & Board Chair	 5

Our Service Model	 9

Our Services	 11

Our Results	 13

Our Growth	 17

Our Commitment to Innovation	 19

Concise Financial Report	 23

integratedliving Australia Ltd would like to thank the
consumers and staff who have participated in this Annual Report.
Thank you for allowing us to share your stories.

Thank you...

 integratedliving | Annual Report 13/14 | 3

o u r
v a l u e s
Our values provide a platform for
individual, team and organisation
attitudes and behaviours, the way we
work and interact with people

D i v e r s i t y
We will recognise the value and
benefits of diversity, whether in gender,
age, language, ethnicity, cultural
background, sexual orientation,
religious belief or family responsibilities.

I n t e g r i t y
We will adhere to moral, ethical and
legal codes of behaviour which in part
are focused on trustworthiness, honesty
and accountability.

R e s p e c t
We will respect each individual’s
choices, decisions, rights and
responsibilities, privacy and
confidentiality.

U n i t y
We will be unified by our agreed
vision, mission, values and philosophy;
although we are individuals we will act
as one team and one organisation.

E q u i t y
We will act fairly, impartially and with
a non-discriminatory approach, being
equitable in all our communications
and undertakings.

f u n di n g
ac k n o w l e dg e m e n t
integratedliving Australia Ltd is
supported by funding from the
Australian Government and State
Governments of New South Wales,
Queensland and Tasmania.

O u r C o r e
P u r p o s e
… facilitating health and wellbeing
options for individuals, families and
carers … strengthening rural, regional
and remote communities

o u r Vi s i o n

… enriching communities,
supporting individuals …

The Traditional Owners of the many lands on which we
meet, walk, live and work and pay due respect to Elders
both past and present.

We acknowledge...

R e p o r t f r o m o u r C EO
& B o a r d C h ai r

 integratedliving | Annual Report 13/14 | 5

R e p o r t f r o m o u r C EO & B o a r d C h ai r

… it has been a year
of significant
growth and expansion of
services …

Building on integratedliving’s proactive
approach to preparation for the
significant aged care and disability
sector reforms; 2013-2014 has seen
integratedliving cement our position as
an organisation committed to providing
true choice and control to support
regional consumers to age safely at
home.

Significantly, integratedliving received
a substantial allocation of CDC packages
in the ACAR round – with a total of 201

packages awarded in five new regions
– the Central Coast, New England and
Southern Highlands in NSW and the
Darling Downs and Cabool regions in
Queensland; enabling us to broaden
the scope of services we offer in those
regions and a greater continuity of care
for consumers throughout their ageing
journeys.

The award of specific ATSI, LGBTI and
veterans packages in the 3 NSW regions
is in recognition of integratedliving’s
significant experience and expertise in
these areas; as well as our technological
solutions and innovation – particularly
evident in the Staying Strong project.

Successfully completed on time (in
line with the end of the FY), on budget
and exceeding the service delivery
target by over 13%; the $2.1 million
Staying Strong NBN Enabled telehealth
pilot project (funded by DSS) was the
first of its kind in Australia. Providing
an innovative model of in-home

telehealthcare to older Aboriginal
and Torres Strait Islander Australians
with chronic health conditions, the
independent evaluation of the project
found that it was significantly more
cost effective than a traditional model,
reduced unplanned GP visits and
increased knowledge, awareness
and self-management of health
conditions by participants. These
findings highlight the utility of the
Staying Strong telehealth model for
the clinically efficient and cost effective
delivery of health care in rural and
regional areas. integratedliving is
proud of the contribution this project
makes to closing the gap in health and
wellbeing outcomes for Australia’s first
peoples as a reflection of our ongoing
commitment to practical reconciliation.

Our commitment to innovation,
quality and best practice through
projects such as Staying Strong and
the ipad for Carers project were further
recognised with the award of HACC
funding for 16 regions (15 of which
were not previously funded under
HACC); telehealth funding in 13 regions
across 3 states and a territory; Wellness
for Independence funding in 2 regions
in Queensland and ipad for Carers
funding in 3 regions in Tasmania.

integratedliving’s reach now extends
from Cape York at the top end of
Queensland right along the eastern
seaboard to the South East Cape in

Peter Callaghan
Chairperson

Catherine Daley
Chief Executive Officer

 integratedliving | Annual Report 13/14 | 7

Tasmania. Significantly, many of these
new services were funding for our own
ideas and innovation – such as the RN
Wellness for Independence program
and the ipad for Carers model.

This commitment to the pursuit of
cutting edge ideas and evidence based
best practice has also been recognised
with the award of a prestigious
Australian Research Council linkage
grant as a partner investigator in
conjunction with two other community
organisations and three universities.
This project will explore best practice
supported accommodation options
for people impacted by a disability

and is a project with both national and
international significance.

Whilst pursuing these large-scale
projects, we also remain committed
to local regional communities – this
year launching an Embrace Cottage in
Singleton and gaining DA approval for
a community dementia garden project
in Port Stephens. We have also acquired
Riverina Community College in the
Riverina / Murray area. With the main
college located in Wagga and some 13
sites across the Riverina, the College
has provided training, education and
lifestyle courses for over 30 years and we
look forward to continuing their work,
expanding our geographic footprint in
this area and broadening the scope of
training delivered by our RTO.

A new Executive position – Chief
Information Officer (CIO) was created
and the Board also endorsed the
outsourcing of our ICT infrastructure
as the first stage of our ICT transition,
aimed at streamlining systems and
processes to gain greater efficiencies.

We successfully achieved our
ISO+QIH certification across NSW and

Queensland as well as certification
against ACIMMS and underwent our
first audit against the new Quality
Reporting Framework. The Department
were particularly complimentary of
our individualised consumer plans;
validating the significant work and
effort that has gone in to the creation of
our Embracing Life model.

Over 6 months of consultation and
development went in to the Embracing
Life model that is the formal expression
of the service model underpinning
our delivery of consumer directed care
services. Launched at a gala event
with special guest speaker – Wayne
Bennett in May this year; Embracing
Life gives “voice” to consumer choice,
the pursuit of individuals dreams,
active participation and celebrating
difference.

In all, it has been a year of significant
growth and expansion of services,
the recruitment of new staff, opening
of new offices, establishment of new
partnerships and exploration of bold
new ideas. These successes were
formally recognised with the award of
the ACS NSW and ACT organisation of
the year award in 2013.

This is a testament to the hard work and
dedication of our amazing team of staff
and volunteers. Thank you for making a
difference in the lives of the individuals
and communities we serve every day.

R e p o r t f r o m o u r C EO & B o a r d C h ai r

… the pursuit of cutting
edge ideas …

O u r S e r v ic e M o d e l

 integratedliving | Annual Report 13/14 | 9

O u r S e r v ic e M o d e l

Launched at a gala event in Newcastle
this year, with special guest speaker
Wayne Bennett; Embracing Life is
integratedliving’s expression of its
service model.

It is underpinned by service principles
which articulate the “heart” of the
organization and our commitment to
person centred care within the current
external environment where reforms
are focused on the individual and their
ability to have true choice and control.

A series of workshops have been
undertaken across the organization
to develop our service principles,
our organizational policy to support
the service principles, and then a
description of how they translate into
practice.

Service Principles

» Embracing change

» Meaningful life

» Believing in dreams

» Realising possibilities

» Active participation

» Celebrating differences

» Enabling choice

O u r S e r v ic e M o d e l

… service principles which
articulate the “heart” of the
organisation …

Policy Statements

» �integratedliving encourage and
support a culture of embracing
change which enables individuals to
focus on growing and building on
their individual success.

» �integratedliving empowers
individuals to believe in dreams, and
realise possibilities when setting goals
to participate in a meaningful and
active life.

» �integratedliving celebrates
differences through respecting, and
acknowledging, the individuality of
people and communities, the dignity
of culture, uniqueness of family, and
the importance of connections.

» �integratedliving believes in the
potential of individuals, providing
opportunities, enabling choice, and
understanding the connections of our
people.

O u r
S e r v ic e s

 » �3,403 consumers received services
during 2013-2014

 » �239,653 hours of services received
by consumers during 2013-2014

 » 469 staff employed 2013-2014
 » 315 active volunteers 2013-2014

 integratedliving | Annual Report 13/14 | 11

In-home Aged Care Packages

integratedliving is an Approved
Provider of In-Home Aged Care
packages designed to assist older
people to live at home independently,
for as long as possible, including
consumer directed care packages.

Home and Community Care (HACC)

The HACC program provided support,
home help and respite care for frail
or disabled people and their carers
tailored to meet their individual needs.

In 2013-2014, integratedliving rolled
out HACC services to 15 new regions.

Respite Care Services

Respite care was provided for frail older
people to access short term care in their
own home or in an aged care home,
enabling their carer to have a break.

Transition Care Services

Transition care services were provided
to help frail older people feel
independent and confident enough to
return home after a hospital stay with a
focus on reablement.

Disability Care Services

integratedliving supports choice for
people living with a disability who
are under 65. Some of our programs
provided in 2013/2014 included:

» ��Attendant care (intense personal care
– 30 hours a week to maintain a client
at home)

O u r
S e r v ic e s

» ���Younger People in Residential Aged
Care (YPIRAC)

» �Participation in the NDIS roll out in the
Hunter region

Mental Health Services

integratedliving recognises the
challenges of caring for a loved one who
is frail, has a disability or is living with a
mental health issue. Through it’s respite
programs integratedliving enabled
carers to have a break and participate in
social, family or community life.e.

Registered Training Organisation

integratedliving is a Registered Training
organisation (RTO) specialising in the
delivery of innovative and flexible
training to meet the needs of the Aged
and Disability Service Industries within
rural and regional New South Wales and
Queensland.

In 2013/2014 integratedliving offered
training for individuals desiring to work
in the disabilities and aged care sectors
and for persons who wished to pursue
work as a personal carer.

o u r s e r v ic e s

… supports choice for
people living with a disability
who are under 65 …

OUR
R e s u l t s

 integratedliving | Annual Report 13/14 | 13

OUR R e s u l t S

Our strategic plan
contains five priority areas:

OUR
R e s u l t s

The table below highlights our key
achievements against each of them for
the 2013-2014 Financial Year:

Key Result Area The integratedliving
commitment: Highlights for 2013 – 2014 FY

Leadership and
Governance

Dynamic leadership,
innovative thinking
and strong governance
practices will differentiate
high performing cultures
from those struggling
to maintain momentum
in this complex era of
significant industry reform.

» �Won the ACS NSW and ACT Organisational Award for
Excellence

» �Staff and volunteer leadership recognised with a
range of sector awards at an individual employee and
volunteer level.

» �Sector leadership recognised with invitations to
present at a range of national and local conferences.

» �Appointment of new executive role of Chief
Information Officer to lead the organisation’s
implementation of a new ICT platform and operating
systems to maximise efficiencies.

» �Board members participated in the Better Boards
conference to remain abreast of best practice.

Staff and
Volunteer
Development
and Support

Motivated, engaged, well
skilled and well supported
staff and volunteers are the
key to integratedliving’s
ongoing success. They
make a difference in
people’s lives every day.

» �Staff Service awards ceremony with 15 years, 10 years
and 5 year service recognised.

» �Staff participated in a number of local committees
and sector working groups (e.g. LGBTI Ageing in
Queensland)

» �The organisation partnered with Maxxia to deliver
professional salary packaging options to staff.

» �Commenced implementation of the Australian
Volunteer Standards, including a comprehensive
re-orientation program for existing volunteers.

» �Comprehensive staff training model rolled out in
conjunction with the Embracing Life service model and
new consumer Service Delivery Manual, aligned to the
framework for goal planning and assessment.

Organisational
Development

We will continue to review
and improve margins,
profits and financial
sustainability; develop and
improve organisational
and operational systems;
and utilise continuous
improvement and
innovation to achieve
business excellence.

» �Completion of an independent review in relation
to compliance against the new Australian Privacy
Principles.

» �Outsourcing of the organisation’s vehicle fleet.
» �A new home care business arm was launched in

regional Victoria.
» �ICT platforms outsourced as the first phase in a

complete ICT update project to gain significant
efficiencies.

» �SO+QIH Health accreditation achieved
» �ACIMMS certification achieved.
» �First quality review under the new Quality Standards

framework with excellent feedback received on our
individualised consumer plans.

» �Creation of Health and Safety Coordinator role to
support staff and the organisation’s commitment to
safe workplaces.

» �Acquisition of the Riverina Community College
covering the Riverina / Murray region, expanding the
capacity of the RTO and growing our service delivery
in this area and the adjacent Loddon Mallee area in
Victoria.

Service
Development
and Delivery

Government policy,
the ageing population
and consumer and
community expectations
are accelerating the
demand for individualised,
personalised services
with increased consumer
choice.

Embracing Life articulates
the “heart” of the
organisation and embodies
our commitment to
person-centred care.

» �A new Contracts Manager role was created to assist the
organisation to centralise associated work functions,
better manage risk and ensure compliance with
funding obligations.

» �Launch of NDIS in the Hunter and transition of
Newcastle and Lake Macquarie clients.

» �Successful in ACAR with 201 CDC packages in 5 new
regions – Central Coast, New England, Southern
Highlands in NSW and Cabool and Darling Downs in
Queensland.

» �New Community Care professionals, Case Managers,
Coordinators and RNs recruited to deliver these
packages and new offices established.

» �Official launch of the Embracing Life consumer directed
care service model with gala event and special guest
speaker – Wayne Bennett.

» �Embrace Cottage established in Singleton.
» �HACC funding for 16 regions, 15 of which were not

previously funded under HACC.

 integratedliving | Annual Report 13/14 | 15

Service
Development
and Delivery
cont’d

» �Telehealth funding in 13 regions across 3 states and a
territory.

» �Wellness for Independence model proposed and
successfully funded in two regions in Queensland.

» �Ipad for Carers model successfully funded for
expansion in to 3 regions in Tasmania.

» �Staying Strong NBN Enabled Telehealth Pilot project
successfully completed on time, within budget and
exceeding service delivery targets by over 13%.
Independent review completed highlighting a range of
positive outcomes and broader implications for future
service models.

Partnerships,
Amalgamations
and Mergers

» �After many months of work and due diligence, in
June 2014, the Board formally announced that the
amalgamation of Family Based Care North (FBCN)
Tasmania in to integratedliving would take place
from 1 July 2014. FBCN offer similar programs and
services to those of integratedliving and with a strong
values alignment between the two organisations
and a common commitment to providing services to
clients in rural and regional areas; this amalgamation
will provide an exciting opportunity to access a range
of expanded and innovative services offered by
integratedliving to the 2,500 clients in Tasmania.

» �Partnerships with a number of Aboriginal Controlled
Health services to support the delivery of culturally
appropriate services for Australia’s first peoples.

» �Strategic partnership with the Centre for Disability
Studies at the University of Sydney successfully
leveraged to gain Partner Investigator status on a
prestigious Australian Research Council (ARC) Linkage
grant project to explore best practice models of
supported accommodation for people impacted by a
disability.

» �Strategic partnership opportunity explored with
CSIRO to trial a smarter, safer homes platform with
sensor-enabled technology linked to support actuarial
assessment models for improved service outcomes.

» �Ongoing partnerships with local residential aged care
facilities in a number of regions; including the Loddon-
Mallee and Grampians in Victoria to offer a range of
services for consumers.

Far North

Mackay

Fitzroy

Wide
Bay

Sunshine
Coast

Cabool

Far North Coast

BRISBANE

SYDNEY

HOBART

Launceston

ADELAIDE

PERTH

DARWIN

Darling
Downs

South
West

Orana Far
West

New
England

Mid North Coast

Central Coast

ACT

Central West

Illawarra

Southern Highlands

Flinders Island

Loddon/
Mallee

Grampians

North Western
Northern

Southern

Alice Springs

Cairns

Mackay

Townsville

Rockhampton

Port Macquarie

Devonport
St Helens
Fingal

St Arnaud

Scottsdale

Hunter

Bendigo
Wheelers Hill

Swan Hill
Pyramid Hill

Wagga Wagga

MELBOURNE

Hume

CANBERRA
Riverina/Murray

Northern

Far North

Mackay

Fitzroy

Wide
Bay

Sunshine
Coast

Cabool

Far North Coast

BRISBANE

SYDNEY

HOBART

Launceston

ADELAIDE

PERTH

DARWIN

Darling
Downs

South
West

Orana Far
West

New
England

Mid North Coast

Central Coast

ACT

Central West

Illawarra

Southern Highlands

Flinders Island

Loddon/
Mallee

Grampians

North Western
Northern

Southern

Alice Springs

Cairns

Mackay

Townsville

Rockhampton

Port Macquarie

Devonport
St Helens
Fingal

St Arnaud

Scottsdale

Hunter

Bendigo
Wheelers Hill

Swan Hill
Pyramid Hill

Wagga Wagga

MELBOURNE

Hume

CANBERRA
Riverina/Murray

Northern

O u r
G r o w t h

 integratedliving | Annual Report 13/14 | 17

Far North

Mackay

Fitzroy

Wide
Bay

Sunshine
Coast

Cabool

Far North Coast

BRISBANE

SYDNEY

HOBART

Launceston

ADELAIDE

PERTH

DARWIN

Darling
Downs

South
West

Orana Far
West

New
England

Mid North Coast

Central Coast

ACT

Central West

Illawarra

Southern Highlands

Flinders Island

Loddon/
Mallee

Grampians

North Western
Northern

Southern

Alice Springs

Cairns

Mackay

Townsville

Rockhampton

Port Macquarie

Devonport
St Helens
Fingal

St Arnaud

Scottsdale

Hunter

Bendigo
Wheelers Hill

Swan Hill
Pyramid Hill

Wagga Wagga

MELBOURNE

Hume

CANBERRA
Riverina/Murray

Northern

Far North

Mackay

Fitzroy

Wide
Bay

Sunshine
Coast

Cabool

Far North Coast

BRISBANE

SYDNEY

HOBART

Launceston

ADELAIDE

PERTH

DARWIN

Darling
Downs

South
West

Orana Far
West

New
England

Mid North Coast

Central Coast

ACT

Central West

Illawarra

Southern Highlands

Flinders Island

Loddon/
Mallee

Grampians

North Western
Northern

Southern

Alice Springs

Cairns

Mackay

Townsville

Rockhampton

Port Macquarie

Devonport
St Helens
Fingal

St Arnaud

Scottsdale

Hunter

Bendigo
Wheelers Hill

Swan Hill
Pyramid Hill

Wagga Wagga

MELBOURNE

Hume

CANBERRA
Riverina/Murray

Northern

O u r
G r o w t h

OU r G r o w t h

… some of the most
significant growth in the
organisation’s history …

This year has seen some of the most
significant growth in the organisation’s
history. Our geographic and service
footprint now extends from Cape York
at the top of Far North Queensland
to the South East Corner of Tasmania,
along the eastern seaboard.

This is the result of a combination
of successful funding submissions,
strategic acquisitions, effective
partnerships and leveraging successful
pilot projects.

Some of the highlights have included:

» �integratedliving’s participation in
the launch of the National Disability
Insurance Scheme in the Hunter and
transition of Newcastle and Lake
Macquarie clients

» �Being awarded 201 consumer directed
care packages in the ACAR round in
5 new regions – Central Coast, New
England, Southern Highlands in NSW
and Cabool and Darling Downs in
Queensland.

» �Embrace Cottage established in
Singleton based on local community
feedback regarding the unmet needs
of older community members in this
area.

» �HACC funding for 16 regions, 15 of
which were not previously funded
under HACC.

» �Telehealth funding in 13 regions
across 3 states and a territory.

» �Wellness for Independence model
proposed and successfully funded in
two regions in Queensland.

» �iPad for Carers model successfully
funded for expansion in to 3 regions
in Tasmania.

» �Launch of the home care service in
regional Victoria.

» �Acquisition of the Riverina
Community College covering the
Riverina / Murray region, expanding
the capacity of the RTO and growing
our service delivery in this area and
the adjacent Loddon Mallee area in
Victoria.

This significant expansion of services
has also resulted in the recruitment
of large numbers of new staff, the
opening of many new offices and the
opportunity to live our mission of
supporting individuals and enriching
communities in more parts of regional
and rural Australia.

Our staff live where they work and we
consider it a privilege to be accepted in
to and provide services to so many new
regions and communities.

Importantly, this broadened
geographic and service footprint not
only supports the ongoing financial
sustainability of the organisation; but
also offers consumers in these regions
access to a range of enhanced services
and greater continuity of care across
the ageing spectrum.

O u r C o mmi t m e n t
t o I n n o v a t i o n

 integratedliving | Annual Report 13/14 | 19

O u r C o mmi t m e n t
t o I n n o v a t i o n

This year has seen us both complete
and launch a number of innovative
projects, including:

» �Expansion of the successful iPad for
Carers project to support socially and
geographically isolated carers

» �Completion of the $2.1 million Staying
Strong NBN enabled telehealth pilot
project for older Aboriginal and Torres
Strait Islander Australians with chronic
health conditions

» �Launch of the Wellness for
Independence Registered Nurse lead
model, which has been successfully
funded for expansion in to two
regions in Queensland.

O u r C o mmi t m e n t t o I n n o v a t i o n

… this year has seen us both
complete and launch a number
of innovative projects …

integratedliving is proud of its
emerging reputation as a sector leader
and innovator committed to the pursuit
of evidence-based best practice and
field-based research.

» �Mainstreaming of telehealth services
with a roll out across 13 regions in 3
states and a territory.

» �Exploration of partnership
opportunities with CSIRO around
sensor enabled technologies in the
home.

» �Establishment of the Embrace Cottage
to respond to an identified unmet
community need in the Singleton
community in regional NSW.

» �Industry partner Investigator status
on a prestigious Australian Research
Council (ARC) linkage grant project
in conjunction with 3 national
universities.

O u r C o mmi t m e n t
t o I n n o v a t i o n

 integratedliving | Annual Report 13/14 | 21

O u r C o mmi t m e n t
t o I n n o v a t i o n

Snapshot Case Study: The Staying
Strong Telehealth Project

Funded under the federal government’s
NBN Enabled Telehealth pilot projects
initiative, integratedliving’s Staying Strong
project was the first of its kind in Australia,
targeting older Aboriginal and Torres
Strait Islander people with chronic health
conditions.

A total of 136 people participated in the
project, exceeding the service delivery
target by over 13%

The average age of participants was
62 years, with approximately 75% of
participants women1.

In Australia, approximately 40% of
people with chronic diseases have three
or more chronic conditions that they are
managing simultaneously. In this project,
90% of participants had 5 or more chronic
conditions, with 15% having 10 or more

chronic conditions for which they were
receiving ongoing clinical care.

The most common health conditions
reported by participants were high
blood pressure, Type 2 diabetes and
high blood cholesterol. Thirty percent of
participants2 reported that they had been
admitted to hospital at least once in the
previous 12 months.

All vital health signs readings were
transmitted to a centralised database and
a software program allowed any readings
of “of concern” to be flagged. These were
then triaged by the telehealth nurses. Of
the 27, 752 valid readings undertaken in
the project, a total of 570 (2.1%) captured
readings were outside the parameters
set by the participants’ treating health
professionals. In some cases, telehealth
monitoring enabled the timely
hospitalisation of patients, adjustment of
medication regimes and follow up GP and
specialist appointments.

A formal evaluation of the project by
Cartwright Consulting Australia identified
a range of factors that either support
or inhibit the uptake of telehealth
opportunities, providing an important
contribution to the growing body of
research in the field of e-healthcare.
Results of the Personal Wellbeing Index
administered with participants at
commencement of the project and at
the end of the evaluation period found
that increased participant scores for self
rated “health” and “future security” both
approached statistical significance, which
is of note given the focus of the project.

Project participant retention rates were
also very high and 98% of participants

reported that they enjoyed being part of
the project.

This project was the first of its kind
in Australia to trial telehealthcare
specifically with older Aboriginal and
Torres Strait Islander Australians.
Significantly, it has found that
telehealth can be usefully applied to the
clinical management of patients with
multimorbidity; that older Aboriginal and
Torres Strait Islander people participating
in the project had positive attitudes to
telehealth and improved attitudes to
technology which underline the high
potential for the use of telehealth in rural
and regional areas to improve the health
of older Indigenous people in those
regions.

The telehealth model was found to be
at least 50% more cost effective than a
traditional face to face model of care
and participants in the Staying Strong
project had reduced hospital admissions
(in comparison to the 12 months prior to
project participation), reduced unplanned
GP visits; and increased knowledge,
awareness and self-management of their
own health conditions.

These findings highlight the utility of
the Staying Strong telehealth model for
the clinically efficient and cost effective
delivery of health care as part of a
broader strategy in closing the gap in
health and wellbeing outcomes for older
Aboriginal and Torres Strait Islander
peoples in Australia; ensuring they receive
maximum benefit in the new e-health
age.

O u r C o mmi t m e n t t o
I n n o v a t i o n

1 Data based on a sample of 70 participants.
2 Who consented to participate in the evaluation.

C o n ci s e fi n a n cia l
R e p o r t

