	[image: image1.jpg]Ay,

%é
{IA

o
=
~,

2y

TR

T

Government of South Australia

Department for Families
and Communities

DFC OPERATIONAL POLICY ON HOME MODIFICATIONS
	
	

	
	Policy number:
	

	
	Version:
	1.0

	
	Date of version:
	July 2008

	
	Applies to:
	Disability SA

Domiciliary Care SA

	
	Issued by:
	Anne Gale

	
	Delegated authority:
	Anne Gale

	
	Policy custodian:
	

	
	Due for review:
	July 2009

	
	Confidentiality:
	

	
	DFC strategic objective:
	Objective 3

	
	SA Strategic Plan:
	Objective 2

	
	

1 Intent
The Operational Policy on Home Modifications defines the home modification services provided through Disability Services SA, Domiciliary Care SA and by Service Agreement through Country Health SA, in line with the DFC Strategic Policy on Equipment (2007).

South Australian persons eligible for services through DFC will have access to an equitable home modification service, based on the person’s functional need and priority for that home modification.

A client-centric home modifications service will be provided, and this policy defines the context and principles by which this will occur.

Context
The Operational Policy on Home modifications is designed to meet the State Strategic Plan requirement of:

Objective 1 - Growing Prosperity: Increase satisfaction of South Australian’s with government services by producing a more streamlined home modification service that is equitable across sectors which will be more economically viable, and will help to improve satisfaction of the general public regarding the government.

Risk

The absence of a clear DFC Operational Policy on Home modifications may result in:

· gaps and fragmentation in the provision of services

· duplication of effort

· less effective service delivery by DFC

· poorer outcomes for citizens

· inability to effectively manage and respond to increasing demand

Reference Documents and Links
4.1 Directive Documents

· South Australia’s Strategic Plan, 2007

· Connecting to the Future: The Strategic Agenda for the Department for Families and Communities 2005- 2008

· DFC Strategic Policy on Equipment (2007)

· Improving with Age: Our Ageing Plan for South Australia, 2006

· National Program Guidelines for the Home and Community Care Program, 2007

· The Home and Community Care National Standards Instrument and Guidelines (1998)

· Commonwealth Disability Discrimination Act, 1992

· Disability Services Act, 1993

· National Standards for Disability Services

· South Australia Equal Opportunity Act, 1984

· Disability Services Policy DSP -17 Portability of Funding between States and Territories, 2004

· The Building Code of Australia (2008)

4.2 Supporting Documents

· DFC Policy Development and Review Policy (Policy No. 1), 2006

· Draft Community Package Care Guidelines, Incorporating Community Aged Care Packages, Extended Aged Care at Home Packages, Extended Aged Care at Home Dementia Packages, 2007

· The Residential Care Manual, 2005

· Australian Standards 1428.1 - Design for Access and Mobility

4.3 Related Documents and Resources

· Domiciliary Care SA Fees Policy

· Memorandum of Administrative Arrangement between the Department of Health and Department for Families and Communities (Domiciliary Care SA), 2007

· Aged Care Act, 1997 & Aged Care Principles, 1997

Scope

The DFC Operational Policy on Home Modifications applies to home modifications which are funded by the:

· Home and Community Care Program (HACC), administered by the Office for the Ageing

· Commonwealth State and Territory Disability Agreement (CSTDA), administered by Disability SA

· State in support of specific Department of Health target groups outlined in the Memorandum of Administrative Arrangement (MOAA) between the Department of Health and Department for Families and Communities (Domiciliary Care SA)

· State and provided by a DFC agency.

The DFC Operational Policy on Home Modifications does not apply to equipment services provided, or to home modification services provided by Housing SA.

6
Definitions

Carer:

Someone who provides assistance to the person to undertake their tasks of daily living. The assistant or carer may be paid, unpaid, a relative or friend or community member.

Approved Health Professional:

A health professional who has been trained in, and is deemed competent by the Service Provider, to assess for and prescribe a particular home modification for the client according to the requirements of DFC.

Person / Client:

A person (or an approved person acting on their behalf) with a permanent disability or who is frail-aged and is registered as a client with Disability Services SA or Domiciliary Care SA.

For all other definitions see DFC Strategic Policy on Equipment (2007).

7 Policy Detail

7.1: Strategic Policy Principles:

The DFC Strategic Policy on Equipment (2007) outlines DFC strategies and vision for the provision of ‘equipment services’ to eligible people. In this context, ‘equipment services’ refers to both equipment and home modifications.

In line with the Strategic Policy on Equipment, the DFC Operational Policy on Home Modifications will ensure that the provision of DFC home modification services across the state are:

· consistent, equitable and accessible;

· integrated, coordinated and streamlined;

· centred around the person and connected with services with DFC and other sectors;

· good quality, safe and have well managed risks;

· cost effective and offer value for money outcomes for citizens;

· sustainable and able to respond to the anticipated increase in demand and expectations; and

· appropriately governed, including effective performance management structures.

The DFC Operational Policy on Home Modifications encompasses any programs administered by DFC pertaining to Home Modifications (excluding Housing SA).

7.2 Policy Objectives

These Policy Objectives ensure all phases in accessing home modifications from DFC are defined and managed to achieve the intent of the Strategic Policy Principles.

7.2.1 Community Awareness

DFC will provide clear information, at relevant stages, to its clients, key referrers, and other stakeholders about home modifications provided by DFC. This information will include what may be provided and in which circumstances.

7.2.2 Eligibility and Access to Home modifications Services
DFC will ensure its home modification eligibility criteria and the process of access to home modifications is easily understood by clients, referrers and stakeholders. The eligibility criteria will be equitably applied.

7.2.3 Clinical Assessment of Need for Home Modifications
Clients will be assured of appropriate clinical assessment to determine their need for home modifications, and where applicable, recommendation for those home modifications. Clinical assessment will be conducted by an approved health professional who, in conjunction with the client and/or any other relevant parties, will define the initial priority of need.

7.2.4 Resource Management
DFC will ensure clients greatest in need and those who will benefit most will receive priority of service for home modifications. Resource availability will influence allocation of resources for home modifications. Waitlist management will occur, where necessary.

7.2.5 Prescription of Home Modifications
Clients will be prescribed the most appropriate and cost effective home modifications for their functional needs. Prescriptions will be completed by an approved health professional, according to best practice, in conjunction with the client and/or other relevant parties.

7.2.6 Provision

Clients will be provided with a product that is designed, fabricated and installed by appropriately qualified staff or contractors, and complies with the relevant building codes and Australian Standards where applicable. Clients will be provided with clear documentation of the proposed changes, prior to any commencement of work. Clients and their carers will receive training in safe use of the home modification by appropriately qualified staff, as indicated by the type of modification provided.

7.2.7 Follow -Up

To ensure any home modifications provided by DFC are suitable, safe and effective for the clients’ needs, the client will be given a defined period of time, after the home modification is completed, to identify any clinical problems/issues with that home modification. Any issues identified within this follow-up period, that may impede the safe use of the home modification by the client and/ or carers, will be responded to promptly.

7.2.8 Ownership, Repairs, Maintenance and Replacement

DFC will ensure that clients are well informed of their ongoing responsibilities, including costs for repairs, maintenance and replacement of the home modifications.

7.2.9 Review
Where the client remains an active client of the service, the client’s functional needs will be reviewed using a risk-based approach. Any existing home modifications will be considered during this process.

7.2.11 Disputes and Appeals

Clients will be provided with effective disputes/appeals processes, including advocacy, to support them if they are aggrieved with any aspect of the Operational Policy on Home Modifications or its related services or products.

7.2.12 Governance

DFC will ensure this Operational Policy on Home Modifications, its objectives, services and products are regularly reviewed to ensure they facilitate maximisation of clients’ independence, function and safety in their home environment.

7.3 Agency Procedures and Work Instructions

All agencies accessing DFC home modifications will comply with DFC home modification procedures and will develop agency specific work instructions where relevant.

8.
Policy Approval

	Content Author:

Date: 11 July 2008
	Delegated Authority: (Director or authorised delegate)
Date: 11 July 2008
	Executive: (if required)
Date: 11 July 2008

	Names:

Equipment Service Implementation Project Team

Positions:
	Names:

Lynn Young

Jane Pickering

Positions:

Executive Director, Disability SA

Executive Director, Domiciliary Care SA
	Name:

Anne Gale

Position:

Deputy Chief Executive for DFC

DFC Operational Policy on Home Modifications

Page 1 of 4

