[image: image1.jpg]Spinal Cord Injuries Australia

PO BOX 397, Matraville NSW 2036 | 029661 8855 office@scia.org.au


[image: image2.jpg]


[image: image3.png]SC

Spinal Cord Injuries Australia


NDIS Quality and Safeguards Framework Submission
Thank you for providing Spinal Cord Injuries Australia (SCIA) the opportunity to make this supplementary submission to this important topic of NDIS Quality and Safeguards Framework development that is being implemented to take a National approach to ensure there is consistency to ensure people with disability will have choice of control when obtaining support services, and when purchasing a variety of other products including assistive technology, vehicle and home modifications etc. This supplementary submission is providing some extra detail to a select a number of framework topics.
Submission:
The Quality and Safeguards Framework has identified three elements being Developmental, Preventative and Corrective.
Developmental:
People with disability and the community in general, often have a better outcome if they have access to timely and appropriate information and referral services so they can make an informed choice. There are already existing specialist disability information and referral services such as SCIA Information Service that provide specialised information and referral, as well as being able to provide information and referral about general services that people with different types of disability have in common e.g. providers of assistive technology such as wheelchairs, vehicle modifications, home modifications, workplace modifications, accessible transport, personal care support and respite providers etc. 

These State and Territory funded disability information services are required to be compliant with the Disability Standards of which they are audited against to ensure quality of service and outcomes, and to continue to receive recurrent block funding. Although these information and referral services have been operating successfully for many years, in conjunction with developing large amounts of information resources, there is currently some uncertainty as to whether these information and referral service will continue to receive recurrent block funding.

As people with disability have never been required to pay to access information and referral from these services, and it is unclear whether the NDIS participants will receive funding to purchase information and referral, SCIA believes there is a need for the NDIA or the Department of Social Services (DSS) to ensure such information and referral services continue to receive recurrent block funding. This will provide continuity of service and give some surety and confidence to the disability sector.
Furthermore, for similar reasons, SCIA believes the NDIA or the DSS needs to continue to provide recurrent block funding for advocacy services to assist people with disability, their family and carers if and/or when people with disability encounter any issues or barriers to services. 

SCIA receives funding through the National Disability Advocacy Program (NDAP) to provide individual and systemic advocacy. SCIA is often sought to address issues related to discrimination, lack of access to buildings and the built environment, transport, the workplace and education, health and medical services to name a few, and due to the rollout of the NDIS providing people with disability much-needed funding to access the services they need, SCIA and the wider disability sector anticipate that there will be an increase in the need of both individual and systemic advocacy services.

Preventative:

There are many interventions that could be developed and implemented to ensure people with disability are safe from harm apart from NDIA staff working with participants to identify possible risks and safeguards. Apart from the above-mentioned information SCIA has provided in the "Developmental" section, SCIA believes that all people, regardless whether they have a disability or not, do not want to access a service that doesn't meet their needs, or any part of the service delivery is poor including communication, quality of service, unskilled support workers etc.

Although the NDIA is considering a requirement for service providers to be registered with it, there are many different types of services that might be accessed by participants, such as personal care support, flexible respite, vehicle modifications, home modifications, workplace modifications, assistive technology suppliers to name a few, that have been chosen by an NDIS participant on a recommendation through word-of-mouth by family, friends and neighbours, or in conjunction with a peer support service where people with similar disability can provide information and referral from a lived or learnt experience.

In relation to peer support, SCIA currently receives funding to provide a Peer Support service, which includes discussing everything and anything about spinal cord injury as well as the various types of assistive technology. The SCIA Peer Support service undertakes regular in-service of products and services to keep up-to-date. SCIA strongly supports the NDIA initiative of providing the funding for the Assistive Technology (AT) Mentors Pilot Project, which is being implemented in collaboration with the NSW Independent Living Centre, and currently assisting NDIS participants in the Hunter Region (NSW) and Tasmania.
The AT Mentors are all people with disability, and apart from being able to share information from their own personal and learnt experience, they have been trained on the various types of assistive technology. As SCIA has been successfully providing a peer support service for people with spinal cord injury for many years it is interested to know the outcome of the review of the AT Mentors project. Although the SCIA Peer Support service is currently funded to assist people in the three major Sydney spinal cord injury hospital facilities, as well as people living in the community, it is in a ideal position to work with the NDIA (and ILC NSW) if it considers expanding the AT Mentors Project.

SCIA also believes that the Quality and Safeguards Framework should incorporate "Checklists" for NDIS participants which can be tailored for each of the various services they seek to use. For example, if an NDIS participant was upgrading an existing bathroom to make it wheelchair accessible, a checklist would include:

· obtain a minimum of three quotations

· check with the Department of Fair Trading to see if the quoting businesses/companies have the appropriate licences and insurances

· seek design and accessories/fit out information from:

· NSW Home Modification and Maintenance Clearinghouse

· Occupational Therapist with expertise in home modifications

· Peer support service or specialist information service

· if participant is a homeowner check with your insurance company to ensure your property as insurance cover covered during the renovation

· get the business/company to agree to accept progress payments. Never pay the total amount upfront before work commences. (Or advise the chosen business/company that invoices will need to be sent to the NDIA for payment).

· get an occupational therapist to check the design of the bathroom, the type of fittings e.g. lever taps and lever handles on the door, as well as the proposed location and height of some items e.g. grab rails, light switches, towel rails, hand shower. And ensure that the bathroom floor gradient/slope is adequate and towards the floor drainage.

· sign off on different stages of the modification, especially in the waterproofing and the gradient/slope of the floor to drainage.

Corrective:

If NDIS participants seek to make a complaint about NDIS administration/coordination or service provision etc they must have information about and access to a Complaints and Appeals System. 
If the complaint is in regard to workmanship, in areas such as home modifications (which can be difficult physically and expensive to rectify), after using the proposed checklist, SCIA believes corrective processes would include ensuring participants have access to information about their rights, and how to take the appropriate action through a complaints process to get the issues addressed. 

Furthermore, if NDIS participants need assistance to address these issues, although this Quality and Safeguards Framework discussion paper is suggesting that participants be able to seek advice from NDIA staff, such assistance should also be available through the timely provision of advocacy services. With an increase in funding for appropriate and essential disability support services under the NDIS, SCIA anticipates NDIS participants will not only obtain the expected positive outcome, but participants may experience a variety of unexpected adverse issues, particularly in the early rollout of the NDIS.

Considering that people with disability have been able to access State and Territory Government funded advocacy services free of charge, of which SCIA Advocacy Services have received recurrent block funding under the National Disability Advocacy Program (NDAP) for many years, SCIA strongly believes such disability advocacy services should continue to receive NDAP funding. 

SCIA is pleased to have read recently that advocacy services will be funded outside of the NDIS. And SCIA anticipates that the NDIA would support this separate funding as SCIA believes people with disability would choose not to spend their much-needed NDIS funding on advocacy services which would result in adverse outcomes for many NDIS participants.

System for Handling Complaints

There should be various complaint levels:

i. Initial complaint to the service provider if possible – most lower level complaints should be able to be dealt with in this forum, especially as larger providers will require formal complaints handling processes

ii. Concept of a NDIA complaints line for help and assistance

iii. Formal department such as Ombudsman office which receives higher level formal complaints - has to have authority to take action against service providers – can existing department be used rather than create another Commonwealth agency.
Furthermore, any complaints process or system being set up should encourage clients to make complaints ASAP to prevent the issue from simmering and/or escalating. And the department must deal with formal complaints in a timely manner and ensure there are clear lines of communication.
NDIS clients should also be provided with, or have access to, information about the complaints process, as well as contact details for advocacy services of which they might require assistance from to help address any complaints. An independent appeals process could also be provided in the event that the client is unhappy with the complaint outcome.
Ensuring staff are safe to work with participants
SCIA believes there should be tiered approach allowing risk approach by individuals and mandatory checks on larger employers. People employed to provide personal care and respite services should be required to undertake a mandatory police check and working with children check. When the employees are working for a service provider the cost of the police and working with children check should be covered by the service provider. A police check and working with children check outcome/report should be stored on a central (National) database to allow necessary checks.
All service providers and NDIS clients must be informed and reminded that any incidences of abuse, neglect or inappropriate sexual behaviour by a care worker is required to be reported immediately or ASAP. The service provider must follow the appropriate processes which are assumed to call police and/or other authorities.
Monitoring an oversight
The reporting of serious incidents must be mandatory, which include any abuse being physical, verbal or other financial and especially serious injury requiring medical or hospital treatment.
Serious incidents must be reported immediately and/or ASAP by the NDIS participant (if possible), in accordance to the complaints procedure which would include reporting the incident directly to the service provider, another department such as the NDIA, and the police. All service providers and NDIS clients must be informed and reminded that any incidences of abuse, neglect or inappropriate sexual behaviour by a care worker is the portable. The service provider must follow the appropriate processes of which is assumed to call police and/or other authorities.

If the reported incident is proven and the perpetrator's name should be reported and included on a national register. And the participant should be provided with appropriate, and possibly ongoing, support to overcome the incident, including in the event of any pending legal action that might be taken against the perpetrator/s.
Again, thank you for providing the opportunity to make a submission to the NDIS Quality and Safeguards Framework paper, and I anticipate the content of this submission will be given serious consideration and I look forward to reading the draft report when it becomes publicly available.

Yours sincerely,

Greg Killeen

Senior Policy and Advocacy Officer

Spinal Cord Injuries Australia

E-mail: gkilleen@scia.org.au

Phone: 02 9661 8855

Web: www.scia.org.au
NDIS Quality and Safeguards Framework


Supplementary Submission


Spinal Cord Injuries Australia


May 4, 2015


