[image: image1.jpg]

[image: image2.wmf]
Refer to the procedure “Involving consultant in prescription of major home modifications”

The role of the Consultant is to:

· provide technical building and construction advice about the feasibility, including the practicality and costs of the proposed home modification

· have a working knowledge of Australian Standard 1428.1 Design for Access and Mobility
· liaise with the Prescriber about the home modification design including compliance with AS 1428.1

· ensure the most cost effective options are applied and obtain the most competitive quote from suitably qualified tradespeople
· ensure the plans comply with the relevant building regulations and obtain local council approvals as required

· contract suitably licensed, qualified and experienced tradespeople (builders, plumbers, carpenters, electricians etc)

· oversee and monitor work to ensure home modifications are commenced and completed in a timely fashion
· contact the Prescriber if any change in the design of the work is required /requested whilst work is being undertaken. If the prescriber is unavailable and the query is urgent, contact to be made with DES Client Liaison Officer and Clinical Support Officer as required
· provide a liaison point for tradespersons engaged in work

· once work has commenced, provide liaison between client and tradespersons engaged in work
· ensure that all work is completed in accordance to the plan, to normal industry standards and the relevant Australian standards, or Minister’s Specifications where these exceed statutory requirements

The role of the prescribing clinician is to:
· have a clear understanding of the client’s and / their carers’ functional abilities/ limitations including likely progression of condition and prescribe a modification that meets the clients clinical needs
· know the relevant dimensions (e.g. length, width, seat height, clearances) of equipment that will be used within the area to be modified as well as circulation space requirements

· have a working knowledge of Australian Standard 1428.1

· ensure the home modification design meets the client’s essential functional needs and advise the client regarding compliance to AS1428.1

· ensure the most cost effective solutions are provided in liaison with the consultant

· facilitate and finalise agreements with the client and property owner about the work to be done ensure that accurate and correct DFC forms are completed
· ensure that the prescribed modifications meet the minimal essential requirements and comply with the DFC Operational policy on home modifications, key approval criteria for home modifications and any relevant clinical criteria for the specific home modification

External clinician role for hospital discharge:
Major building work can take a substantial amount of time. To avoid unnecessary delays in hospital discharge, the hospital therapist and DFC must take all reasonable steps to ensure the home modification is provided in a timely and coordinated manner. The hospital therapist must undertake all steps as early as practical and keep DFC informed of impending discharge dates.

Whilst a major home modification may be the only practical long-term solution, short-term solutions such as hand held showers, grab rails, and portable ramps should also be considered as a means of enabling a timely and safe discharge.
If a home modification is incomplete at the time of discharge, and involvement of a health professional is still required, the prescribing therapist must inform the client’s Service coordinator or Key contact for referral to a DFC clinician.
DFC Equipment Program: Children and adults

Consultant and clinician roles in major home modifications

DFC EP: Children and adults: Consultant and clinician roles in major home modifications; 24 November 2010: Page 1 of 1
2DFC EP: Children and adults: Consultant and clinician roles in major home modifications; 24 November 2010: Page of 2

