

1

Disability Services Commission

Western Australian National Disability Insurance
Scheme (WA NDIS) Operational Policy

Responsibility for Supports – WA NDIS
and Mainstream Government Agencies
Document reference number: N19

Version: 1.2

Publish Date: 1/07/2017

1. Key words

Mainstream government agencies, supports, access, person-centred support, health,

mental health, early childhood development, child protection, family support, education,

training, employment, housing, community infrastructure, home modifications, transport,

vehicle modifications, justice, aged care, household supports, assistive technology,

personal care, prosthetic limbs, recreation.

2. Policy statement

This operational policy outlines the responsibilities for supports held by WA NDIS and

other government service systems in WA NDIS areas.

3. Principles

All citizens have equal access to supports from the service system most appropriate to

their needs.

Responsibilities for services that are not specific to disability are the responsibility of

mainstream government agencies. Reasonable and necessary supports funded by WA

NDIS will complement, not replace, mainstream supports.

WA NDIS supports the Applied Principles, which outline the responsibilities of the NDIS

and other service systems as part of the Intergovernmental Agreement for the NDIS Annex

D.

Flexibility will be maintained and agencies will work together locally to provide person-

centred support, rather than focusing on programs or funding sources.

2

4. Introduction

In WA NDIS, a person with disability develops a plan based on their identified goals and

the exploration of a range of strategies and options. In addition to the person’s goals for a

good life, the plan documents the strategies identified to achieve these goals and reflects

the importance of informal, natural supports, such as friends, neighbours, and local

community connections.

The reasonable and necessary supports in a plan which require WA NDIS funding must

relate to the disability and must meet each of a range of criteria, including that the support

is most appropriately funded or provided through the WA NDIS.

This operational policy describes the supports which are funded through WA NDIS and

those more appropriately provided by other mainstream government agencies.

5. Implementation

This operational policy will be implemented in WA NDIS areas.

The following information supports decision making and assists in identifying whether a

support is more appropriately provided through WA NDIS or another service system.

Some disability specific supports documented in WA NDIS plans are provided by

mainstream agencies through in-kind services. In-kind programs are existing disability

support services that people may access and have recorded in a plan. However, no

funding is provided to access in-kind supports as the Western Australian and/or

Commonwealth government(s) fund the mainstream agency responsible for the

implementation of that support.

3

Areas of general supports that are covered in the appendices are as follows:

Support Appendix

Health 1

Mental health 2

Early childhood development and education 3

Child protection and family support 4

School education 5

Higher education and vocational education and training 6

Employment 7

Housing and community infrastructure, including home modifications 8

Transport, including vehicle modifications 9

Justice 10

Aged care 11

Other general supports such as household supports, assistive

technology, personal care, prosthetic limbs and recreation supports

12

6. Compliance

Compliance with this policy is mandatory.

7. Communication

This document will be published on the Disability Services Commission’s website and

intranet, and relevant employees and other stakeholders advised of its existence.

8. Evaluation and review

This policy will be reviewed in 24 months or whenever required by a significant change to

relevant policy, people, process, technology and/or information. Evaluation of the policy

will take into account operational learning, feedback from stakeholders and relevant data.

9. Related documents

Principles to Determine and Responsibilities of the NDIS and Other Support Systems,

Applied Principles and Tables of Support, Annex D

Individualised Funding Policy

Policy for Recreation for People with Disability

WA NDIS Coordination Framework

People at Risk Policy and Operational Guidelines

Eligibility Policy for Specialist Disability Services funded or provided by the Commission

Family Members as Paid Support Workers Policy

WA NDIS Assistive Technology and Home Modifications Imprest List

Relevant Interagency Memoranda of Understanding

4

Appendix 1

Health

WA NDIS will be responsible for supports relating to a person’s ongoing functional

impairment resulting from their permanent disability. WA NDIS funding for these supports

may be available where determined to be reasonable and necessary within the context of

the person’s circumstances. The supports will enable the person to undertake activities of

daily living including maintenance supports delivered or supervised by clinically trained or

qualified health practitioners. This is where supports are integrally linked to the care and

support a person with disability requires for living in the community.

Supports may include:

 Assistive technology such as wheelchairs, hearing aids and adjustable beds relating

to a person’s permanent disability.

 Items such as prosthetics and artificial limbs (interim artificial limbs and surgery

remains the responsibility of the health system).

 Home modifications, personal care and domestic assistance. This will assist a

person with disability exiting the health system to live independently in the

community or return to their own home.

 Allied health and other therapy where this is required as a result of the person with

disability’s impairment, including physiotherapy, speech therapy, occupational

therapy, podiatry and specialist behaviour intervention. The health system is

responsible for the initial supports if they are required as part of rehabilitation from

an accident or injury or as part of treatment for medical conditions. WA NDIS is

responsible for maintenance supports where a person has reached a point of

stability in regard to their functional capacity.

The health system has responsibility for assisting a person with disability with clinical and

medical treatment.

This includes:

 The diagnosis and aids and equipment related to the clinical treatment of health

conditions, including ongoing or chronic health conditions, and other activities that

aim to improve a person’s health status such as general practitioner services,

medical specialist services, dental care, nursing, allied health services (including

acute and post-acute services), preventive health, care in public and private

hospitals and pharmaceuticals or other universal entitlements.

 Time-limited, goal-oriented services and therapies where the predominant purpose

is treatment directly related to the person’s health status, or after a recent medical

or surgical event, to enable a person to regain his or her maximum achievable level

of functioning, including rehabilitation and post-acute care. This may include

physiotherapy, speech therapy and occupational therapy.

5

 Assistive technology prescription following discharge from hospital to meet the

person’s interim needs.

 Interim time-limited support services to support a person’s safe discharge to home.

 Palliative care irrespective of whether the illness or disease may or may not be

related to the person’s ongoing disability.

Functional supports as part of a person’s plan may continue to be provided at the same

time as palliative care services, recognising that supports may need to be adjusted in

scope or frequency as a result of the need to align with the core palliative care being

delivered through sub-acute health services.

Individuals and families may also be responsible for costs associated with medical and

clinical services, such as out of pocket expenses, gap payments and private health

insurance fees. WA NDIS will not cover these costs.

The mainstream agency that is primarily responsible for general health in WA is the

Department of Health.

6

Appendix 2

Mental Health

WA NDIS will include people with impairments attributable to psychiatric conditions, as

outlined in the eligibility policy of WA NDIS. Most will have their support needs met from

WA NDIS and the health and mental health systems.

WA NDIS will be responsible for supports that are not clinical in nature and that focus on

a person’s functional ability, including supports that enable a person with a mental illness

or psychiatric condition to undertake activities of daily living and participate in the

community, social and economic life. WA NDIS funding for these supports may be

available where determined to be reasonable and necessary within the context of the

person’s circumstances. These include:

 assistance to coordinate supports and assistance with daily personal activities

 development of daily living and life skills

 assistance with accommodation and tenancy obligations, but not rent

 assistance with daily life tasks in a shared living arrangement (non-clinical)

 assistance with transport.

The health and mental health systems have responsibility for providing a range of supports

for people with disability with clinical and medical treatment and are responsible for the

diagnosis and treatment of psychiatric conditions and mental illness. The health and

mental health systems are responsible for:

 Supports related to mental health that are clinical in nature, including acute,

ambulatory and continuing care, rehabilitation/recovery, and early intervention

supports, including clinical support for child and adolescent developmental needs.

 Clinical rehabilitation, or where the service model primarily employs clinical staff, or

supports relating to a co-morbidity with a psychiatric condition where the co-

morbidity is clearly the responsibility of another support system (e.g. treatment for a

drug or alcohol issue).

 Intensive case coordination operated by the mental health system where a

significant component of case coordination is related to the mental illness.

The mainstream agencies that are primarily responsible for mental health in WA are the

Mental Health Commission and the Department of Health.

7

Appendix 3

Early Childhood Development

Early childhood interventions can be provided where reasonable and necessary for

children under six years of age. They aim to optimise learning, development and social

participation of the child by facilitating the achievement of the normal developmental

milestones of early childhood, with particular regard to the functional domains of self-care,

language, cognition and motor development.

In relation to early childhood supports, WA NDIS will be responsible for:

 Personalised individualised supports, specific to a child’s disability (or

developmental delay), which are additional to the needs of children of a similar age

and beyond the reasonable adjustment requirements of early childhood

development service systems.

 Early interventions for children with disability (or developmental delay) which are:

 Specifically targeted at enhancing a child’s functioning to undertake activities

of daily living, and that are required because of the child’s disability.

 Likely to reduce the child’s future support needs, which would otherwise

require support from WA NDIS in later years, including through a

combination and sequence of supports (not including medical and health

treatments outlined in the health system section above).

WA NDIS funding for these supports may be available where determined to be reasonable

and necessary within the context of the person’s circumstances.

WA NDIS will not be responsible for:

 Supports that are specifically for the purpose of accessing a universal service, such

as school readiness programs that prepare a child for education.

 Early childhood education and personal care supports which are usually required by

children of a similar age including inclusion supports that enable children to

participate in early childhood education and care settings.

 The health system, including child and maternal health services, will be responsible

for supports, which are clinical in nature including acute, ambulatory or continuing

care, and new-born follow-up.

 The early childhood education and care sector will continue to be responsible for

meeting the educational and care needs of children with a development delay or

disability, including through inclusion supports that enable children to participate in

early childhood education and care settings.

The mainstream agencies that are responsible for early childhood care and education in

WA are the Department of Education, the Department of Community Services, Department

of Health and the federal Department of Education.

8

Appendix 4

Child Protection and Family Support

Where a child with disability is in out-of-home care, WA NDIS is responsible for supports

specific to the child’s disability or developmental delay, which are additional to the needs

of children of similar ages, in similar out-of-home care arrangements. On occasion,

children will remain with their families but be under care and protection orders. WA NDIS

funding for these supports may be available where determined to be reasonable and

necessary within the context of the person’s circumstances.

WA NDIS will be responsible for support to children, foster families and carers required as

a direct result of the child’s disability or parent’s disability, including supports that enable

foster families and carers to sustainably maintain their caring role, including community

participation, therapeutic and behavioural supports, additional respite and aids and

equipment. The diversity of out-of-home care arrangements is recognised and the level of

‘reasonable and necessary’ supports will reflect the circumstances of the individual child.

WA NDIS will not be responsible for accommodation needs of children in out-of-home

care, including the purchase and maintenance of any capital assets such as housing, care

allowances and payments.

Agencies within the child protection system will be responsible for statutory child protection

and are responsible for promoting the safety of children from abuse and neglect. This

includes public education on child safety and management of the statutory child protection

system, including reporting.

The child protection, community services, family support, education and/or health sectors

will continue to be responsible for general parenting programs, counselling and other

supports for families that are provided both to the broad community and families at risk of

child protection intervention. This includes making these services accessible and

appropriate for families of a child with disability.

The child protection system will be responsible for meeting the needs of the children with

disability in out-of-home care, where these supports are not additional to the needs of

children of similar age in similar out-of-home care arrangements. It includes support to

carers of children in out-of-home care.

The mainstream agency that deals with child protection in WA is the Department of

Community Services.

9

Appendix 5

School Education

WA NDIS will be responsible for supports that a student requires that are associated with

the functional impact of the student’s disability on their activities of daily living. This

includes supports such as personal care and support, specialist transport to and from

school (where no other transport option is available) and specialist supports for transition

from school education to further education, training or employment that are required

because of the student's disability.

WA NDIS funding for these supports may be available where determined to be reasonable

and necessary within the context of the person’s circumstances. Any supports funded by

the WA NDIS will recognise the operational requirements and educational objectives of

schools and will be coordinated with the relevant school.

WA NDIS will not be responsible for the universal and statutory role of the schooling

system. WA NDIS will not be responsible for personalising either learning or supports for

students that primarily relate to their educational attainment (including teaching, learning

assistance and aids, school building modifications and transport for school activities).

The mainstream agencies that deal with education in WA are the Department of Education

and the federal Department of Education.

10

Appendix 6

Higher Education and Vocational Education and Training (VET)

Supports for vocational training and higher education are designed to assist the person

with disability to develop new skills and qualifications and to find and retain employment.

This may involve formal study with a TAFE or registered training organisation, open

employment, volunteer work, work experience, or employment in an Australian Disability

Enterprise.

WA NDIS will be responsible for supports that a student requires which are associated

with the functional impact of the student's disability on their activities of daily living such as

personal care and support, transport to and from the education or training facility. It can

include specialist supports for transition from education or training to employment that are

required because of the person's disability, consistent with the individualised approach to

funding of WA NDIS. WA NDIS funding for these supports may be available where

determined to be reasonable and necessary within the context of the person’s

circumstances.

WA NDIS will not be responsible for the learning and support needs of students that

primarily relate to their education and training attainment (including teaching, learning

assistance and learning specific aids and equipment, building modifications, transport

between education or training activities) and general education to employment transition

supports.

The mainstream agencies that are responsible for higher education and vocational

education and training in WA are the Department of Training and Workplace Development

and the federal Department of Education.

11

Appendix 7

Employment

WA NDIS encourages a person with disability to participate in the Australian workforce, to

the maximum extent that they are able, and in accordance with their goals and objectives,

interests, skills and preferences.

WA NDIS will be responsible for supports related to daily living that a person would

require irrespective of the activity they are undertaking (including personal care and

support and transport to and from work) consistent with the individualised approach to

funding that is part of WA NDIS.

WA NDIS will be responsible for frequent and ongoing supports that assist people with

disability to take part in work where the person has work capacity and is unlikely to be able

to find and retain work in the open market, including with the assistance of employment

services.

WA NDIS will be responsible for individualised assistance to support a person with

disability to transition into employment, where these support needs are required because

of a disability. These needs are specially required as a result of a person’s functional

impairment, and may include training on dress, workplace relationships, communication

skills, punctuality and attendance, and travelling to and from work for people with disability

unable to use public transport.

WA NDIS funding for these supports may be available where determined to be reasonable

and necessary within the context of the person’s circumstances.

WA NDIS will not be responsible for:

 The funding or provision of employment services and programs, including both

disability-targeted and open employment services to provide advice and support to:

 people with disability to prepare for, find and maintain jobs

 employers to encourage and assist them to hire and be inclusive of people

with disability in the workplace (i.e. support, training and resources, funding

assistance to help employers make reasonable adjustments, and incentives

for hiring people with disability, e.g. wage subsidies).

 Work-specific support related to recruitment processes, work arrangements or the

working environment in line with The Disability Discrimination Act 1992, including

workplace modifications, work-specific aids and equipment, transport within work

activities.

The mainstream agencies that are responsible for employment in WA are the Department

of Training and Workplace Development the federal Department of Employment.

12

Appendix 8

Housing and Community Infrastructure, Including Home Modifications

WA NDIS will be responsible for:

 supports to assist a person with disability to live independently in the community,

this includes building capacity to maintain a tenancy and support for appropriate

behaviour management where the support is related to the impact of their functional

capacity

 reasonable and necessary home modifications for a person in private dwellings and

in some cases, existing public and community housing dwellings on a case-by-case

basis, but not to the extent that it would compromise the responsibility of housing

authorities to develop, maintain and refurbish stock that meets the needs of people

with disability

 user costs of capital in some situations, where a person requires an integrated

housing and support model and the cost of the accommodation component exceeds

a reasonable contribution from individuals

 working with other parties to facilitate a range of appropriate housing options for

people with disability and to coordinate streamlined services for individuals requiring

both housing and disability services.

WA NDIS funding for these supports may be available where determined to be reasonable

and necessary within the context of the person’s circumstances.

WA NDIS will not be responsible for:

 the provision of accommodation for people eligible through existing allocation and

prioritisation processes. This includes the provision of appropriate and accessible

housing for people with disability, and responsibility to make reasonable adjustment

and provide routine tenancy support. New publicly funded housing stock, where the

site allows, are to incorporate universal design principles and liveable housing

design standards

 housing and homelessness-specific services including homelessness prevention

and outreach, or access to temporary or long term housing for people with disability

who are homeless or at risk of homelessness

 the improvement of community infrastructure, such as the accessibility of the built

and natural environment (including roads and footpaths) through planning and

regulatory systems and through building modifications and reasonable adjustment

where required

 encourage innovative models of affordable and accessible housing investment by

private or corporate investors.

The mainstream agency that is responsible for housing in WA is the Department of

Community Services.

13

Appendix 9

Transport, including vehicle modifications

WA NDIS will be responsible for:

 supports for a person with disability that enable independent travel, including

through personal transport-related assistive technology, or training to use public

transport

 modifications to a private vehicle (i.e. not modifications to public transport or taxis)

 the reasonable and necessary costs of taxis or other private transport options for

those not able to travel independently.

WA NDIS funding for these supports may be available where determined to be reasonable

and necessary within the context of the person’s circumstances.

WA NDIS will not be responsible for:

 ensuring that public transport options are accessible to a person with disability,

including through the funding of concessions to people with disability to use public

transport (including parties choosing to provide concessions for the total cost of

transport)

 the provision of community transport services

 compliance with relevant non-discrimination legislation, including the Disability

Standards for Accessible Public Transport

 transport infrastructure, including road and footpath infrastructure, where this is part

of a universal service obligation or reasonable adjustment including managing

disability parking and related initiatives.

The mainstream agencies that are responsible for transport in WA are the Public Transport

Authority and the Department of Transport.

14

Appendix 10

Justice

WA NDIS will be responsible for:

 funding the full range of supports related to the impact of the person’s disability in a

person’s support package where the person is not serving a custodial sentence or

other custodial order imposed by a court. WA NDIS will fund supports where the

person is on bail or a community based order (where the community based order

places controls on the person to manage risks to the individual or the community

[except in the case of secure health facilities])

 reasonable and necessary supports delivered in custodial settings aimed at

improving transitions from custodial settings to the community, where these

supports are required as a result of the person’s functional impairment and

additional to supports required by others all in similar custodial settings

 where a person with disability is remanded in custody, funding for reasonable and

necessary supports in the person’s plan will continue to be available subject to the

appropriateness and capacity for these supports to be provided in a custodial

setting.

WA NDIS funding for these supports may be available where determined to be reasonable

and necessary within the context of the person’s circumstances.

WA NDIS will not be responsible for:

 meeting the needs of people with disability in line with the National Disability

Strategy and existing legal obligations, including making reasonable adjustments in

accordance with the Disability Discrimination Act

 ensuring the systems, supports and buildings are accessible for people with

disability, including appropriate communication and engagement mechanisms,

adjustments to the physical environment, assessable legal assistance and

appropriate fee waivers

 the day to day care and support needs for a person with disability in custodial

settings, including supervision, personal care and general supports which are also

required by the general custodial population

 skill development and living skills to promote effective transition of people with

disability out of custodial settings in line with supports offered to other people in

custodial settings

 the operation of secure mental health facilities which are primarily clinical in nature.

The mainstream agency that is responsible for justice in WA is the Department of Justice.

15

Appendix 11

Aged Care

Once a person with disability turns 65 years of age, they can decide whether to continue to

receive supports from WA NDIS system, or take up an aged care place.

Where the person decides to take up an aged care place, there will be a seamless

transition between the two systems. The person will be supported by the Local Coordinator

at all points during the transition to ensure they receive appropriate supports as they age.

WA NDIS will be responsible for supports consistent with the endorsed plan, unless and

until the person chooses to permanently enter the aged care system. A person under 65

years of age with disability can choose to purchase support from an aged care provider

and WA NDIS will fully meet reasonable and necessary support costs.

WA NDIS funding for these disability-related supports may be available where determined

to be reasonable and necessary within the context of the person’s circumstances.

The aged care system will be responsible for aged care and carer support services,

including through subsidies and grants, industry assistance, training and regulation of the

aged care sector, information assessment and referral mechanisms, needs-based

planning arrangements and support for specific needs groups and carers.

The mainstream agencies that deal with aged care are the federal Department of Health

and the federal Department of Human Services.

16

Appendix 12

Other general supports – Household tasks

WA NDIS will fund supports to achieve outcomes identified in the person’s plan where

determined to be reasonable and necessary within the context of the person’s

circumstances. Local Coordinators will have regard for the funding decision criteria

contained in the WA NDIS Operational Policy – Funded Supports in the Plan –

Reasonable and Necessary.

WA NDIS will be responsible for reasonable and necessary supports in the person’s plan

that are directly related to the impact of the person’s disability on their life, for example,

assistance with specialised equipment for household tasks.

WA NDIS will not be responsible for costs unrelated to a person’s disability support

needs, such as day-to-day living costs that are incurred by all members of the community,

such as rent or groceries.

Other general supports - Personal Care

Personal care supports relate to assistance with or supervision of daily personal tasks.

Support should complement and coordinate with informal supports.

Local Coordinators should consider how personal supports in the plan:

 maximise independence and functional skills

 are appropriate to the person’s age and circumstances

 whether alternative arrangements / supports could meet these needs in a less

intrusive manner. For example assistive technology may enable a person to

complete tasks for themselves or the provision of training may increase the

person’s independence in the tasks.

Personal support for children within WA NDIS does not replace the usual care and

supervision provided by parents to their children. Support can be provided to assist

parents undertake their role where the level of care and supervision needed is beyond the

level usually provided for children of that age. WA NDIS will fund supports for personal

care where determined to be reasonable and necessary within the context of the person’s

circumstances.

WA NDIS will not pay family members to provide personal support, except in exceptional

circumstances (see Family Members as Paid Support Workers Policy).

17

Other general supports - Recreation Supports

WA NDIS recognises that recreation is highly valued as an important factor contributing to

the quality of life of all people. Recreation is broadly defined as what people choose to do

in their free time. The definition encompasses a wide range of recreation and leisure

pursuits including sport, art and cultural activities, passive and active pastimes. The

principal characteristics are that activities are freely chosen and undertaken by the

individual in their free / leisure time.

Local Coordinators should consider the benefits of recreation supports in contributing to a

person’s strategies and goals through:

 enhancing the lives of people with disability through increased community

participation and inclusion

 increased well-being and the development of new skills

 integrating recreation activity into community life.

WA NDIS will fund recreation supports that relate to the goals identified by the person in

their plan where determined to be reasonable and necessary within the context of the

person’s circumstances, for example, greater social networks. For funding decision

criteria, see WA NDIS Operational Policy – Funded Supports in the Plan – Reasonable

and Necessary.

Assistive Technology

WA NDIS will fund a range of assistive technology products to enable the person with

disability to better function in their homes and the community (including postural seating

and wheelchairs, communication aids, transfer aids). This will include professional

assessment, prescription, supply, repairs and maintenance to equipment due to regular

wear and tear. WA NDIS will also fund delivery costs to the place of use, set up, and

configuration with other equipment. WA NDIS funding for assistive technology will be

approved where it has been determined to be reasonable and necessary within the context

of the person’s circumstances.

WA NDIS will not fund assistive technology related to the clinical treatment of health

needs, rather than to independence and social or economic participation, with a principal

purpose of managing health and preventing illness.

WA NDIS will not fund household items that are not related to the person’s functional

limitations and would be purchased normally by any other person.

Prosthetic limbs

WA NDIS will fund reasonable and necessary prosthetic limbs that are required due to

disability and that are identified in agreed goals in the WA NDIS plan for the person with

18

disability. WA NDIS funding for prosthetic limbs will be approved where it has been

determined to be reasonable and necessary within the context of the person’s

circumstances, for example post rehabilitation. This will be once the definitive prosthetic

limb is required and following the interim prosthetic limb, if required.

The mainstream agency that deals with assistive technology and prosthetic limbs is the

Department of Health.

