

(No. 1.)

1893.

PARLIAMENT OF TASMANIA

GENERAL HOSPITAL, HOBART:

REPORT FOR 1892.

Presented to both Houses of Parliament by His Excellency's Command.

GENERAL HOSPITAL, HOBART.

Board of Management:

<i>Chairman</i> —THE HON. T. C. SMART, F.R.C.S. Ed.	
HIS WORSHIP THE MAYOR.	EDWARD MAHER, ESQ.
JOHN BAILY, ESQ.	G. S. SEABROOK, ESQ.
RICHARD S. BRIGHT, ESQ., M.R.C.S. Eng.	JOSEPH SOLOMON, ESQ.
GEORGE KERR, ESQ.	THOMAS BENNISON, ESQ.
GAMALIEL H. BUTLER, ESQ., M.R.C.S.E., L.R.C.P.	W. F. BROWNELL, ESQ.
EDWARD OWEN GIBLIN, ESQ., M.D.	JAMES SALIER, ESQ.
C. HARBOTTLE, ESQ.	JOHN EDGAR WOLFHAGEN, ESQ., M.B.,
JOHN MITCHELL, ESQ.	C.M., Ed.
DONALD MACMILLAN, ESQ., <i>Vice Chairman</i> .	

Visiting Committee:

<i>Chairman</i> —THE HON. T. C. SMART, F.R.C.S. Ed.	
DONALD MACMILLAN, ESQ.	JOSEPH SOLOMON, ESQ.
EDWARD MAHER, ESQ.	JAMES SALIER, ESQ.

Finance Committee:

<i>Chairman</i> —W. F. BROWNELL, ESQ.	
CHAS. HARBOTTLE, ESQ.	THOMAS BENNISON, ESQ.
GEORGE KERR, ESQ.	G. S. SEABROOK, ESQ.

Medical Committee:

<i>Chairman</i> —RICHARD S. BRIGHT, ESQ., M.R.C.S. Eng.	
GAMALIEL H. BUTLER, ESQ., M.R.C.S.E., L.R.C.P.	DONALD MACMILLAN, ESQ.
EDWARD O. GIBLIN, ESQ., M.D.	JOHN EDGAR WOLFHAGEN, ESQ., M.B.,
HON. T. C. SMART, F.R.C.S. Ed.	C.M., Ed.

House Surgeons:

KENNETH MAXWELL, M.B., C.M., Ed.	PHILIP K. O'BRIEN, M.R.C.S.E., L.R.C.P. Lond.
----------------------------------	---

Honorary Dental Surgeon:

LEONARD RODWAY, L.D.S., Eng.

Secretary, House Steward, Clerk, and Storekeeper:

MR. FRANK H. OLDHAM.

Lady Superintendent:

MISS HARRIET F. MUNRO.

GENERAL HOSPITAL, HOBART.

ANNUAL REPORT of the Board of Management for the Year 1892.

SIR,

In accordance with the Rules of the Hobart General Hospital, we have the honor to lay before you the following Report, containing such tabulated and other information as will, we trust, fully exhibit the working of that Institution during the past year.

2. Nineteen Board and eighty-six Committee meetings were held during the year, at all of which the attendance of Members was, without exception, good. The following alterations in the personnel of the Board during the year were Messrs. Dossetor and Susman resigned, and Messrs. W. F. Brownell and Thomas Bennison elected in their places.

3. The Board is happy to report that during the past year the number of cases of typhoid fever treated in this Hospital considerably decreased. There have been 98 cases of typhoid fever treated during 1892, with 15 deaths, as against 217 cases in the preceding year, with 37 deaths.

The cases of diphtheria have considerably increased, 52 patients having been admitted, 18 of which proved fatal, but of this number six deaths occurred within a few hours after admission.

4. The number of In-door patients treated during the year is less than that of the preceding year. In 1891, 1454 cases; in 1892, 1200, being a decrease of 254.

5. Of the 1200 cases treated during 1892, 123 proved fatal, but of this number 28 per cent. died within seventy-two hours after admission to the Hospital.

6. The net annual average cost of each occupied bed in 1891 was £60 16s. 8½d., and for the past year £84 19s. 11d., the increase being largely due to the falling off in collections, as in 1891 £2116 2s. 4d. was collected, as against £1275 17s. 4d. this year; but the gross expenditure is less than that of the preceding year. The fees remaining on the books for collection at 31st December amounted to £374 16s. 9d.

7. In the early part of the year a room was set apart and equipped with all necessary books and diagrams as a lecture room and study for the tuition of the nursing staff, and during the winter months a course of lectures on Anatomy and Physiology, twenty-four in number, was delivered by the Chairman of the Board at the request of the Government and with the approval of the Board of Management.

In conjunction with these lectures, examinations at intervals were held, which proved satisfactorily that the subjects treated of were fully understood and appreciated by the nurses.

8. The Out-door Patient Department shows an increase in number of attendances compared with the preceding year, in which it amounted to 4459, the number of attendances for 1892 being 5364.

9. The Board of Management has great pleasure in recording their appreciation of the manner in which the Honorary Medical Officers have discharged their onerous duties during the year, and as will be seen by the detailed list, a large number of surgical operations have been successfully performed during the year.

The Board desires also to record its high appreciation of the continued zeal and ability with which Dr. Smart has conducted the multiform duties devolving on him in his capacity as Chairman of the Board of Management of the Hospital, the period of his valuable services as Chairman now extending over fifteen years.

10. During the year the whole of the outside woodwork of the Hospital buildings and officers' quarters have been repainted, and numerous petty repairs effected to the buildings generally.

11. The new building intended for the Nurses' Home is now almost completed, and will, it is hoped, be furnished and ready for occupation before the winter sets in, as the Home now occupied is, from a variety of causes, almost unfit for habitation.

12. Each year the necessity for an Operating Theatre becomes more apparent, as at present operations are performed under great difficulties and considerable inconvenience, and it is desirable,

both in the interests of the patients and the surgeons, that a suitable building for this purpose should be erected.

13. It is to be regretted that although the necessity for escapes or safeguards in case of fire has been brought under the notice of the Government since 1891, no steps have so far been taken to provide this very desirable addition to the Hospital.

14. The want of a Steam Laundry in connection with the Hospital is still as urgent as ever, for, although every care is taken to curtail the expenditure under the head "Washing," the item is still a heavy source of expense. The present cost of "washing" is at the rate of £480 per annum, and by the introduction of a properly-equipped Steam Laundry it is estimated that an annual saving of at least £190 would be effected.

15. In July last the attention of the Government was drawn to the necessity of enclosing portions of the verandahs in connection with the Hospital for Females, in order to afford the nurses on duty protection from severe weather during the winter months, but so far nothing has been done in the matter.

D. MACMILLAN.
W. F. BROWNELL.
GEO. S. SEABROOK.
CHAS. HARBOTTLE.
J. SOLOMON.
GEORGE KERR.
J. MITCHELL.
JAS. E. SALIER.
JOHN BAILY.
T. A. REYNOLDS.
E. MAHER.
THOS. BENNISON.
R. S. BRIGHT.
GAML. H. BUTLER.
EDWARD O. GIBLIN, M.D.
J. E. WOLFHAGEN, M.B.
THOS. C SMART, F.R.C.S.,
Chairman Board of Management.

The Honorable ADYE DOUGLAS, Chief Secretary.

1. The following is a comparative statement of certain statistics of 1891 and 1892:—

	1891.	1892.
Number of diets issued to In-patients.....	36,624	28,731
Average stay in Hospital of each Patient ...	25 days	$23\frac{1}{2}$ days
Average daily number of In-patients	$100\frac{1}{3}$	$78\frac{1}{3}$
Number of diets issued to Staff (Males)	3285	2928
Ditto (Nurses)	12,762	12,304

2.—

1. No of Wards or Rooms for Patients		24	
2. Aggregate capacity in cubic feet of Wards		132,812	
3. No. of Beds.....		133	
	Males.	Females.	Total.
4. No. of In-patients at beginning of year	43	14	57
5. No. admitted during the year	716	427	1143
6. No. discharged—			
(a.) Cured or relieved.....			
(b.) Incurable	653	358	1011
(c.) At their own request or on other grounds }			
7. No. died	65	58	123
8. Remaining at end of year	41	25	66
9. Average No. during year	50	28	78
10. Total Number Diets of In- { Colonial Govt. ... }	Nil.	Nil.	Nil.
patients chargeable to ... }			
Imperial Govt. ... }			
11. Cases treated during the year :—			
(a.) In-patients	759	441	1200
(b.) Out-patients	1621

12. Ages of In-patients :—

(a.) Under 10 years	52	47	99
10 to 15 ditto	40	42	82
15 to 25 ditto	157	118	275
25 to 35 ditto	177	83	260
35 to 45 ditto	132	51	183
45 to 55 ditto	51	33	84
55 to 65 ditto	57	41	98
65 and upwards	93	26	119
TOTAL.....	759	441	1200

(b.) Average age of each In-patient :—

Adults, both sexes	Years.
.....	38
Children, ditto	7½

13. Birth-places of In-patients :—

	Males.	Females.	Total.
Australian Colonies and Tasmania.....	485	337	822
England and Wales	132	50	182
Ireland	72	39	111
Scotland	34	11	45
Other British Possessions	11	1	12
Foreign Countries	25	3	28
Birth-place unknown
TOTAL.....	759	441	1200

14. Receipts and Expenditure :—

Receipts.

(a.) Government Aid	£ s. d.
(b.) Private Contributions	6669 6 0
(c.) Other Sources	1275 17 4

TOTAL RECEIPTS £7945 3 4

Expenditure.

(a.) Salaries and Allowances	See detailed statement.
(b.) Provisions and Medical Comforts	
(c.) Erection and Repairs of Buildings.....	
(d.) Out-door Relief	
(e.) Miscellaneous	

TOTAL EXPENDITURE..... £7945 3 4

NET EXPENDITURE..... £6669 6 0

(d.) Proportion of Net Expenditure—

Chargeable to { Colonial Government ... } Nil.

(e.) Cost of each In-patient for year :—	£ s. d.	On Occupied Bed.
On Gross Expenditure	6 12 5½	101 3 6½
On Net Expenditure	5 11 1¾	84 19 1½

3. The following synopsis, embracing the total cost of every branch of the Hospital service, will fully elucidate the entire working of the Institution :—

A.

Situations.	Authorised Yearly Salary.	Remarks.
House Surgeon.....	£ 350 0 0	Also quarters, fuel, and light.
Assistant House Surgeon.....	250 0 0	Ditto
Secretary, House Steward, &c.	250 0 0	Ditto
Assistant Storekeeper & Clerical Assistant ..	125 0 0	
Day and Night Porters, £52 each	104 0 0	
Gardener, £65, and Cook, £65.....	130 0 0	
Wardsman, £100 ; Cells Attendant, £91 10s.	191 10 0	{ Also rations, quarters, fuel, light, and uniform.
Cook's Assistant & Barber	57 2 6	
Dispensary Attendant	81 19 6	
Lady Superintendent	150 0 0	
Nurses (21)	685 0 0	{ Also a personal ration, quarters, and uniform.
Servants and Cleaners (11).....	290 0 0	
Cook	30 0 0	
	£2694 12 0	

RECAPITULATION (ACTUAL EXPENDITURE).

	£ s. d.
Salaries of Officers, including the Lady Superintendent	1125 0 0
Ditto of Nursing Staff	662 14 2
Ditto Female Servants	302 9 1
Ditto Male ditto	562 17 1
	<hr/>
	£2653 0 4
	<hr/>

The difference between the authorised and actual expenditure for salaries is £41 11s. 8d., made up as follows:—

	£ s. d.
Unexpended for Nursing Staff.....	22 5 10
Ditto Servants, Cleaners, &c.	17 10 11
Ditto Dispensary Attendant.....	1 14 11
	<hr/>
	£41 11 8
	<hr/>

B.

	1891.	TOTAL.	1892.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Salaries	2549 17 11		2653 0 4	
Provisions	2636 7 10		2434 18 3	
Medical Comforts	130 12 8		91 19 9	
Occasional Assistance.....	40 16 6		4 13 4	
Fuel and Light	646 17 0		583 0 3	
Medicines and Surgical Appliances	420 10 6		522 6 11*	
Clothing, Bedding, Stores, and Stationery	515 4 3		398 8 8	
Advertising		16 18 0	
Funeral Expenses	63 2 0		52 10 0	
Washing	525 11 8		432 15 5	
Repairs to Buildings	253 9 11		407 2 2	
Cleansing, &c.	19 6 3		19 10 0	
Petty Expenses	58 11 6		45 15 8	
Furniture	55 17 1		40 0 0	
Uniform for Nurses and Attendants.....	111 5 1		114 14 6	
Commission on Collection of Fees	172 7 1		97 0 1	
Keeping Grounds in order.....	...		30 10 0	
	<hr/>	8199 17 3		<hr/>
			7945 3 4	
For Medicines, &c. supplied to other Establish- ments	95 0 0		125 0 0	
Sums received from self-supporting Patients and other sources	2021 2 4		1150 17 4	
Net Expenditure.....	...	6083 14 11	...	6669 6 0

* This sum includes £125, cost of Medicines, &c. supplied to other Establishments.

C.

TOTAL Cost of all Articles of Diet, including Stimulents and Extras, supplied to the General Hospital, Hobart, during the Year 1892. (The Diets of the Male Attendants and Nursing-Staff are included in this Return.)

The items for 1891 are given for comparison.

Article:	Amount, 1891.	Amount, 1892.	Article:	Amount, 1891.	Amount, 1892.
Bread	185 16 7	190 18 8	Fruit	27 6 8	26 2 4
Milk	575 12 10	471 16 3	Fowls	57 2 6	42 15 9
Meat	879 9 9	752 11 7	Jelly	18 19 3	1 16 0
Potatoes	51 13 6 ¹	50 2 8	Lemons	4 0 3	1 10 0
Butter	201 7 4	259 11 11	Tea	55 14 1	53 4 3
Rice	17 12 0	15 8 0	Sugar	95 14 7	99 16 9
Oatmeal	10 10 0	8 19 8	Flour	17 0 10	24 1 7
Oysters	3 11 6	...	Sundries	3 13 9	1 0 8
Tapioca	0 6 0		2636 7 10	2434 18 3
Fish	102 14 0	91 11 6			
Vegetables	69 7 10 ¹	65 18 4	Champagne ...	25 4 0	16 16 0
Allspice	0 10 6	...	Burgundy	11 16 10	12 4 11
Barley	2 1 9	2 18 4	Gin	2 7 11	...
Cocoa	4 7 6	2 12 6	Brandy	34 8 8	31 10 2
Coffee	9 4 0	7 7 0	Rum	0 5 6	...
Eggs	161 1 4	183 15 4	Ale, bottled... {	10 7 0	4 6 8
Jam	29 18 6	32 15 7	Stout, ditto... {	2 0 0	2 5 0
Maizena	7 6 8	7 5 0	Whisky	13 4 0	24 17 0
Pepper.....	1 8 11	1 12 6	Aerated Waters	130 12 8	91 19 9
Sago	24 8 4	18 5 9			
Salt	2 19 0	2 5 11		£2767 0 6	£2526 18 0
Vinegar	0 0 6	...			
Bacon	3 16 0	...			
Currants, &c....	3 15 4	5 13 11			
Arrowroot	3 8 6	2 12 6			
Sausages	2 13 8	...			
Preserved Milk.	...	8 2 0			

IN-PATIENTS.

RETURN showing the Monthly Numbers during the past Year, with the figures for 1890 and 1891 given for comparison.

	ADMITTED.			DISCHARGED.			DIED.		
	1890.	1891.	1892.	1890.	1891.	1892.	1890.	1891.	1892.
January	121	97	101	93	67	83	13	7	7
February	91	118	89	92	100	72	9	8	6
March	101	96	101	89	93	85	9	9	16
April	86	80	104	70	83	78	13	7	15
May.....	87	114	105	76	99	92	8	11	12
June	71	129	92	64	97	87	5	17	10
July	89	128	108	72	119	100	6	10	14
August.....	93	139	101	104	114	97	4	20	12
September	78	117	81	75	127	83	5	13	7
October	89	160	82	83	131	71	8	19	5
November	77	91	101	62	118	84	6	13	9
December	110	110	78	108	101	79	17	13	10
Total	1093	1379	1143	988	1249	1011	103	148	123

Number remaining in Hospital on 1st January, 1892	57	Number discharged in 1892	1011
Admitted during the year.....	1143	Number remaining on 1st January, 1893 ..	66
Total number treated.....	1200	Number died in 1891	123
			1200-

IN-PATIENTS.

RETURN of Diseases treated during 1892.

		Cases.	Deaths.			Cases.	Deaths.
i.—SPECIFIC FEBRILE OR ZYMOTIC DISEASES.							
ORDER 1.— <i>Miasmatic Diseases.</i>							
Influenza		8	—				
Diphtheria		52	18				
Simple continued Fever		8	—				
Typhoid, Enteric Fever		98	15				
Total Miasmatic		166	33				
ORDER 2.— <i>Diarrhoeal Diseases.</i>							
Diarrhoea		8	1				
Total Diaarrhoeal		8	1				
ORDER 3.— <i>Malarial Diseases.</i>							
Intermittent Fever (Ague).....		2	—				
Others		1	—				
Total Malarial		3	—				
ORDER 5.— <i>Venereal Diseases.</i>							
Syphilis		4	—				
Gonorrhœa, Stricture of Urethra		23	—				
Total Venereal		27	—				
ORDER 6.— <i>Septic Diseases.</i>							
Erysipelas		4	1				
Total Septic		4	1				
III. DIETIC II. PARASITIC DISEASES.							
Hydatids		7	2				
Others from Animal Parasites		1	—				
Total Parasitic		8	2				
III. DIETIC II. PARASITIC DISEASES.							
Scurvy		1	—				
Intemperance { a. Chronic Alcoholism ...		26	2				
{ b. Delirium Tremens....		21	—				
Total Dietic		48	2				
IV. CONSTITUTIONAL DISEASES.							
Rheumatic Fever, Rheumatism of Heart		21	—				
Rheumatism		24	—				
Cancer, Malignant Disease		15	3				
Tubercular Miningitis, Acute Hydrocephalus		4	2				
Phthisis		53	17				
Other forms of Tuberculosis, Scrofula, &c.		5	3				
Anæmia, Chlorosis, Leucocythaemia		14	—				
Others		2	—				
Total Constitutional.....		138	25				
V. DEVELOPMENTAL DISEASES.							
Old Age		6	6				
Total Developmental		6	6				
VI. LOCAL DISEASES.							
ORDER 1.— <i>Diseases of the Nervous System.</i>							
Inflammation of Brain or its Membranes.....		3	2				
Apoplexia		5	5				
Hemiplegia, Brain Paralysis		3	—				
Paralysis (undefined)		3	—				
Chorea		4	—				
Epilepsy		12	—				
Cerebral Abscess		2	2				
Idiopathic Tetanus		1	1				
Paraplegia, Diseases of Spinal Cord		4	2				
Others		70	—				
Total Nervous		107	12				
VI. LOCAL DISEASES.							
VII. LOCAL DISEASES.							
ORDER 2.— <i>Diseases of the Organs of Special Sense.</i>							
Otitis, Otorrhœa		2	—				
Epistaxis and Diseases of the Nose		3	—				
Ophthalmia and Diseases of the Eye		17	—				
Total Special Sense		22	—				
ORDER 3.— <i>Diseases of the Circulatory System.</i>							
Endocarditis, Valvular Disease		37	10				
Varicose Veins		1	—				
Total Circulatory		38	10				
ORDER 4.— <i>Diseases of the Respiratory System.</i>							
Laryngitis		5	1				
Croup		7	3				
Asthma, Emphysema		9	—				
Bronchitis		21	2				
Pneumonia		49	11				
Pleurisy		12	—				
Total Respiratory		103	17				
ORDER 5.— <i>Diseases of the Digestive System.</i>							
Dentition		1	—				
Sore Throat, Quinsy		22	1				
Dyspepsia		36	—				
Diseases of the Stomach		4	—				
Ileus, Obstruction of Intestine		1	1				
Hernia		9	—				
Fistula		3	—				
Peritonitis		1	—				
Ascites		1	—				
Gallstones		1	—				
Other Diseases of Liver		6	—				
Others		10	—				
Total Digestive.....		95	2				
ORDER 6.— <i>Diseases of the Lymphatic System and Ductless Glands.</i>							
Diseases of Lymphatic System		6	—				
Total Lymphatic		6	—				
ORDER 7.— <i>Diseases of the Urinary System.</i>							
Bright's Disease (Nephritis)		2	—				
Abscess of Kidney		1	1				
Calculus		4	—				
Diseases of Bladder and of Prostate		20	—				
Others		2	—				
Total Urinary		29	1				
ORDER 8.— <i>Diseases of Organs of Generation.</i>							
Ovarian Disease		5	—				
Diseases of Uterus and Vagina		16	—				
Disorders of Menstruation		2	—				
Perineal Abscess		3	—				
Diseases of Testes, Penis, Scrotum, &c.		19	—				
Total Generation		45	—				
ORDER 9.— <i>Diseases of Parturition.</i>							
Abortion, Miscarriage		1	—				
Other Accidents of Childbirth		2	—				
Total Parturition		3	—				

VI. LOCAL DISEASES.	ORDER 10.— <i>Diseases of Organs of Locomotion.</i>	Cases.	Deaths.	VII. VIOLENCE.	Cases.	Deaths.	
		13	—		Rupture of Intestine	1	1
Carries Necrosis.....	Arthritis, Ostitis, Periostitis	15	—		Shock	1	1
	Others	20	—		Drowning	6	—
Total Locomotion	ORDER 11.— <i>Diseases of the Integumentary System.</i>	48	—		Suffocation	1	1
		—	—		Otherwise	13	—
Carbuncle	Phlegmon, Cellulitis.....	2	—	VIII. ILL-DEFINED & NOT SPECIFIED, &c.	Total Accident	156	9
	Ulcer, Bedsore	5	—		ORDER 3.— <i>Suicide.</i>	—	—
Eczema	Others	26	—		Gunshot Wounds	1	1
		7	—		Cut, Stab	2	—
Total Integumentary	ORDER 1.— <i>Accident or Negligence.</i>	3	—		Poison	2	—
		—	—		Total Suicide.....	5	1
Cerebral Haemorrhage	Contusions.....	1	1		Debility, Atrophy, Inanition	61	1
	Gunshot Wounds	40	—		Tumor	4	—
Cuts, &c.	Burn, Scald	7	—		Abscess	18	—
	Fractures	39	1		Not specified, or ill-defined.....	8	—
Total Ill-defined	TOTAL.....	11	3		Total Ill-defined	91	1
		36	1		TOTAL.....	1200	123

RETURN showing Number of Deaths within 72 hours after admission to Hospital.

NAME.	AGE.	DISEASE.	ADMITTED.	DIED.
	Years.			
Grace Westaway	2	Pneumonia	9 February	12 February, 0·20 A.M.
William King.....	72	Senility	29 February, 10·45 A.M.	1 March, 8·40 A.M.
William Atkisson	84	Apoplexy	5 March, 7 P.M.	6 March, 3·45 A.M.
William Worsley	48	Phthisis	4 March, 2·30 P.M.	7 March, 11·30 A.M.
Louis Oakley	13	Rupture of Intestines	7 March, 10 A.M.	7 March, 10·55 P.M.
Mary Ann Davey	59	Pneumonia	25 March, 5·30 P.M.	26 March, 3·30 A.M.
Elizabeth Triffitt.....	33	Pneumonia	23 March, 7 P.M.	26 March, 12 P.M.
John Polford	42	Cerebral Abscess	5 April, 6·5 P.M.	7 April, 6 A.M.
Jane Mason	6	Diphtheria	5 April, 3·20 P.M.	7 April, 3 A.M.
Lily Glover.....	6	Diphtheria	25 April	25 April, 8·40 P.M.
Rosina Watkins	60	Burns	26 April, 1·25 A.M.	26 April, 4 A.M.
Samuel Gordon	55	Heart Disease	28 April, 6·30 P.M.	30 April, 6·40 P.M.
Charles Wilson	2	Croup	30 April, 11·35 A.M.	30 April, 12 P.M.
Ada Griffith	11	Diphtheria	25 May, 3 P.M.	27 May, 5·20 P.M.
Leila Barnett	2	Diphtheria	28 May	31 May, 7 A.M.
William Brown	40	Cerebral Haemorrhage	1 June, 10·5 A.M.	1 June, 2·10 P.M.
Margaret Sharpe.....	65	Senility and Debility	2 June, 2·30 P.M.	4 June, 5·30 A.M.
David Miller	76	Shock	13 June, 2·30 P.M.	14 June, 5·20 A.M.
Arthur Ethington.....	22	Cerebral Abscess	2 July, 4 P.M.	5 July, 1 A.M.
John Guthrie	26	Phthisis	8 July, 11·10 A.M.	10 July, 4·35 A.M.
Frank Sutcliffe	31	Phthisis	26 July, 11·40 A.M.	27 July, 5 A.M.
Thomas James	13	Croup	6 August, 12·15 P.M.	8 August, 4·35 A.M.
Henry Turner.....	39	Phthisis	6 August, 12·50 P.M.	9 August, 7·45 A.M.
Ann Mason.....	70	Senility and Debility	16 August, 4·20 P.M.	19 August, 1·10 A.M.
Susan Ringrove	3	Diphtheria	19 August, afternoon	21 August, 12 P.M.
Charles Atkins	40	Pneumonia	22 August, 3·40 P.M.	25 August, 10·30 A.M..
Isabella Miller	12	Tetanus	2 Sept., 3·50 P.M.	2 Sept., 11·30 P.M.
Leigh Bantick.....	4	Diphtheria	5 Sept., 9·35 A.M.	7 Sept., 1·15 P.M.
Leslie Martin	5	Burns	7 Sept., 9·10 A.M.	7 Sept., 12·30 P.M.
William Handiland	37	Heart Disease	17 Sept., 3·45 P.M.	18 Sept., 3·45 A.M.
Margaret Close	18	Acute Meningitis	27 Sept., 5·5 P.M.	27 Sept., 5·30 P.M.
Philip Newell.....	29	Bullet Wound of Lung	5 Oct., 11·40 A.M.	5 Oct., 6·50 P.M.
Thomas Boswell.....	86	Senility and Debility	24 Oct., 11·30 A.M.	25 Oct., 5·35 P.M.
Mary Ann Woodward	39	Heart Disease	5 Nov., 12 P.M.	5 Nov., 5·25 P.M.
William Easden	56	Pneumonia	10 Nov., 10 A.M.	13 Nov., 10·35 A.M.

IN-PATIENTS.

PARTICULARS of Deaths during the Year 1892.

NO.	SEX.	AGE.	CAUSE OF DEATH.	NO.	SEX.	AGE.	CAUSE OF DEATH.
1	M.	35	Phthisis.	63	F.	105	Senility.
2	M.	23	Pneumonia.	64	F.	6	Diphtheria.
3	M.	33	Phthisis.	65	F.	4	Tubercular Meningitis
4	M.	51	Alcoholism.	66	F.	37	Hydatid of Liver.
5	F.	38	Typhoid Fever.	67	F.	73	Phthisis.
6	M.	18	General Tuberculosis.	68	M.	22	Cerebral Abscess.
7	M.	45	Alcoholism.	69	M.	50	Suffocation.
8	M.	22	Typhoid Fever.	70	M.	26	Phthisis.
9	M.	26	General Tuberculosis.	71	F.	10	Diphtheria.
10	F.	2	Pneumonia.	72	M.	74	Bronchitis.
11	M.	20	Typhoid Fever.	73	F.	64	Spinal Myelitis.
12	F.	44	Cancer of Uterus.	74	M.	43	Phthisis.
13	M.	36	Typhoid Fever.	75	F.	17	Typhoid Fever.
14	M.	72	Senility.	76	M.	26	Phthisis.
15	M.	75	Senility.	77	M.	75	Apoplexy.
16	F.	5	Typhoid Fever.	78	F.	31	Phthisis.
17	M.	84	Apoplexy.	79	M.	31	Phthisis.
18	M.	48	Phthisis.	80	M.	4	Diphtheria.
19	M.	13	Rupture of Intestine.	81	M.	13	Croup.
20	M.	31	Hydatid of Liver.	82	F.	5	Diphtheria.
21	M.	19	Typhoid Fever.	83	M.	39	Phthisis.
22	M.	80	Cancer of Stomach.	84	M.	27	General Tuberculosis.
23	F.	10 mos.	Bronchitis.	85	F.	30	Phthisis.
24	F.	23	Typhoid Fever.	86	F.	32	Pneumonia.
25	F.	20	Typhoid Fever.	87	F.	70	Senility.
26	F.	59	Pneumonia.	88	M.	57	Burns.
27	F.	33	Pneumonia.	89	F.	34	Morbus Cordis.
28	F.	36	Typhoid Fever.	90	F.	3	Diphtheria.
29	F.	36	Phthisis.	91	M.	40	Pneumonia.
30	M.	27	Pneumonia.	92	M.	45	Pneumonia.
31	F.	27	Typhoid Fever.	93	F.	12	Tetanus.
32	M.	27	Phthisis.	94	M.	4	Diphtheria.
33	M.	42	Cerebral Abscess.	95	M.	5	Burns.
34	F.	6	Diphtheria.	96	M.	51	Meningitis.
35	F.	70	Apoplexy.	97	M.	37	Morbus Cordis.
36	F.	35	Intestinal Obstruction.	98	M.	72	Compound Fracture of Thigh.
37	M.	84	Cut Throat.	99	F.	19	Acute Meningitis.
38	F.	2	Diphtheria.	100	F.	10	Diphtheria.
39	F.	21	Diphtheria.	101	M.	29	Gunshot Wound of Lung.
40	M.	8 mos.	Diphtheria.	102	M.	62	Morbus Cordis.
41	F.	6	Diphtheria.	103	M.	66	Apoplexy.
42	F.	60	Burns.	104	M.	86	Senility.
43	M.	55	Morbus Cordis.	105	M.	5	Diphtheria.
44	M.	2	Croup.	106	M.	48	Pneumonia.
45	M.	35	Acute Laryngitis.	107	F.	6	Diphtheria.
46	F.	1 ³ / ₄	Diphtheria.	108	F.	39	Cancer of Abdomen.
47	M.	35	Typhoid Fever.	109	F.	39	Morbus Cordis.
48	F.	6	Tubercular Meningitis.	110	F.	3	Phagedenic Ulceration of Throat. Marasmus.
49	F.	64	Morbus Cordis.				
50	M.	24	Typhoid Fever.	111	F.	25	Phthisis
51	M.	60	Morbus Cordis.	112	M.	56	Pneumonia.
52	M.	28	Typhoid Fever.	113	F.	9	Croup.
53	M.	80	Morbus Cordis.	114	M.	23	Phthisis.
54	F.	13	Phthisis.	115	F.	34	Abscess of Kidney.
55	F.	11	Diphtheria.	116	M.	21	Typhoid Fever.
56	F.	2	Diphtheria.	117	F.	47	Spinal Myelitis.
57	M.	40	Cerebral Haemorrhage.	118	F.	60	Morbus Cordis.
58	F.	65	Senility.	119	M.	27	Pneumonia.
59	F.	5	Diphtheria.	120	F.	50	Insanity. Marasmus.
60	F.	22	Phthisis.	121	F.	66	Diarrhoea.
61	M.	66	Apoplexy.	122	M.	61	Morbus Cordis.
62	M.	76	Shock.	123	F.	60	Erysipelas.

OUT-PATIENTS.

RETURN showing the Monthly Numbers for the Year 1892, with the figures for 1890 and 1891 for comparison.

	NEW OUT-PATIENTS.			CASUALTIES.			TOTAL ATTENDANCES.		
	1890.	1891.	1892.	1890.	1891.	1892.	1890.	1891.	1892.
January.....	90	69	77	51	37	53	374	284	396
February.....	76	68	89	25	44	30	293	312	401
March.....	108	72	110	26	53	30	380	358	450
April.....	102	85	81	28	27	24	396	437	320
May.....	62	82	116	26	53	27	328	409	433
June.....	62	72	121	28	37	26	273	337	309
July.....	68	78	115	30	27	28	289	364	528
August.....	97	111	132	20	38	30	325	411	561
September.....	80	98	124	31	35	28	346	306	560
October.....	80	102	113	31	27	26	279	473	499
November.....	72	86	95	26	25	33	250	385	475
December.....	79	65	85	31	40	28	278	383	432
TOTAL.....	976	988	1258	353	443	363	3811	4459	5364

DISPENSARY PATIENTS.

1890. 1891. 1892.

Number of orders for medicine received from the Government Medical Officer attending the poor in their own homes, and from Practitioners prescribing gratuitously.....

1537 1535 1273
3292 2907 1956

Number of prescriptions made up for the above.....

OUT-PATIENTS.

RETURN of Diseases treated during 1892.

I. SPECIFIC FEBRILE OR ZYMOTIC DISEASES.	ORDER 1.—Miasmatic Diseases.	
	Influenza	4
	Whooping Cough	2
	Simple continued Fever	4
	Total Miasmatic	10
	ORDER 2.—Diarrhoeal Diseases.	
	Diarrhoea	38
	Total Diarrhoea.....	38
	ORDER 5.—Venereal Diseases.	
	Syphilis	18
II. PARASITIC DISEASES.	Gonorrhœa, Stricture of Urethra	24
	Total Venereal	42
	Thrush	8
	Others from vegetable parasites.....	3
	Others from animal parasites	33
	Total Parasitic	44
	ORDER 4.—Diseases of the Nervous System.	
	Rheumatism	47
	Gout	1
	Cancer, Malignant Disease	5
IV. CONSTITUTIONAL DISEASES.	Tubercular Meningitis, Acute Hydrocephalus	3
	Phthisis	46
	Other forms of Tuberculosis, Scrofula, &c.	1
	Anæmia, Chlorosis, Leucocythaemia	26
	Others	1
	Total Constitutional.....	130
	ORDER 2.—Diseases of the Organs of Special Sense.	
	Other Congenital defects.....	1
	Old Age	1
	Total Developmental	2
VI. LOCAL DISEASES.	ORDER 1.—Diseases of the Circulatory System.	
	Inflammation of Brain or its Membranes...	1
	Hemiplegia, Brain Paralysis	2
	Paralysis (undefined)	2
	Chorea	2
	Epilepsy	3
	Convulsions	6
	Paraplegia, Diseases of Spinal Chord....	1
	Others.....	24
	Total Nervous	41
V. DEVELOPMENTAL.	ORDER 2.—Diseases of the Organs of Special Sense.	
	Otitis, Otorrhœa	6
	Epistaxis and Diseases of Nose	1
	Ophthalmia and Diseases of Eye	29
	Total Special Sense	36
	ORDER 3.—Diseases of the Respiratory System.	
	Endocarditis, Valvular Disease	35
	Total Circulatory	35
	ORDER 4.—Diseases of the Integumentary System.	
	Laryngitis	14
VI. LOCAL DISEASES.	Croup	2
	Asthma, Emphysema	5
	Bronchitis	132
	Pneumonia	1
	Pleurisy	3
	Others	33
	Total Respiratory.....	190
	ORDER 5.—Diseases of the Digestive System.	
	Stomatitis	6
	Dentition	15
	Sore Throat, Quinsy	59
VII. VIOLENCE.	Dyspepsia	221
	Diseases of Stomach	5
	Other Diseases of Liver	1
	Others	7
	Total Digestive.....	314
	ORDER 6.—Diseases of the Lymphatic System and Ductless Glands.	
	Diseases of Lymphatic System	14
	Bronchocele	1
	Total Lymphatic	15
	ORDER 7.—Diseases of the Urinary System.	
VIII. ILL-DEFINED AND NOT-SPECIFIED CAUSES.	Bright's Disease (Nephritis)	1
	Calculus	1
	Haematuria	1
	Diseases of Bladder and of Prostate.....	6
	Total Urinary	9
	ORDER 8.—Diseases of Organs of Generation.	
	Ovarian Disease	1
	Diseases of Uterus and Vagina	6
	Disorders of Menstruation	8
	Perineal Abscess	1
IX. ACCIDENTS.	Diseases of Testes, Penis, Scrotum, &c.	7
	Total Generation	23
	ORDER 10.—Diseases of Organs of Locomotion.	
	Caries Necrosis	4
	Arthritis, Osteitis, Periostitis	1
	Others	14
	Total Locomotion.....	19
	ORDER 11.—Diseases of the Integumentary System.	
	Phlegmon, Cellulitis	4
	Ulcer, Bedsore	46
X. OTHER DISEASES.	Eczema	48
	Others	26
	Total Integumentary	124
	ORDER 1.—Accident or Negligence.	
	Fractures, Contusions	95
	Gunshot Wounds	1
	Cuts, &c	241
	Burn, Scald	19
	Bite of a Snake or Insect	3
	Otherwise	42
	Total Accident	401
	ORDER 2.—Diseases of the Nervous System.	
	Debility, Atrophy, Inanition	44
XI. OTHER DISEASES.	Abscess	19
	Not specified, or ill defined.....	85
	Total undefined.....	148
	TOTAL	1621

TABLE of Principal Operations for the Year 1892.

Operations.	No. of Cases.	Discharged.		Died.	Remarks.
		Cured.	Unrelieved.		
Excision of Joints and Bones—					
Caries and Necrosis.....	4	1	3	...	
Amputations, Primary—					
Fingers, Toes	2	2	
Ditto, for Disease—					
Arm.....	2	2	{ One amputated at shoulder joint
Thigh	3	3	
Fingers and Toes	6	6	
Incisions—					
Abscess	8	7	...	1	
Hydatid	4	3	...	1	
Strangulated Hernia.....	4	4	
Tracheotomy	8	8	
Abdominal Section—					
Exploratory	1	1	Malignant Omentum
Excisions—Tumours, Malignant—					
Epithelioma, Lip	5	5	
Epithelioma, Penis.....	1	1	
Excisions—Tumours, Innocent—					
Wen.....	1	1	
Cystic, Neck.....	1	1	
Reparative and Elastic—					
Repairing Verineum	1	...	1	...	
Miscellaneous—					
Excision of Eye	3	3	
Extraction of Cataract.....	1	1	
Removal of piece of steel from eye	1	1	
Excision of External Piles	1	1	
Tenotomy	1	1	
Tapping Hydatid Liver	1	1	
TOTAL	59	43	4	12	

The following Return shows the gross Expenditure on the General Hospital for the 13 years over which it extends : but it should be remarked that the amount includes £3000 or upwards for repairs and alterations to buildings during the same period :—

YEAR.	PATIENTS ADMITTED.	PATIENTS DISCHARGED.	PATIENTS DIED.	PATIENTS REMAINING 31st DECEMBER.	COST OF ESTABLISHMENT.		
					£	s.	d.
1880.....	1054	945	104	80	6323	6	4
1881.....	941	873	98	50	6077	7	5
1882.....	991	887	107	59	5733	6	10
1883.....	1065	957	101	71	6760	4	6
1884.....	946	848	101	68	7162	4	1
1885.....	891	784	92	83	6999	8	2
1886.....	1010	902	109	78	7053	9	9
1887.....	1209	1051	155	81	8451	16	8
1888.....	1077	936	131	91	7820	4	2
1889.....	922	822	118	91	8072	6	7
1890.....	1093	988	103	75	8105	3	3
1891.....	1379	1249	148	57	8199	17	3
1892.....	1143	1011	123	66	7945	3	4

NOTE.—The receipts from self-supporting patients and other sources are not deducted in any of these years.

THOS. C. SMART, F.R.C.S. Ed.,
Chairman Board of Management.
General Hospital, Hobart, 30th January, 1893.