

V1.2 – July 2020 1

Quality and Safeguards Working

Arrangements for transition to the NDIS in

Western Australia

V1.2 – July 2020 2

Contents

Version Control .. 4

Glossary ... 5

1. About the Working Arrangements .. 6

2. Context .. 6

3. National Framework for Quality and Safeguards ... 6

4. Purpose ... 6

5. Background ... 7

6. Guiding Principles ... 7

6.1 Individual safeguards ... 7

6.2 Self – Management .. 8

6.3 Legislative safeguards .. 8

6.4 Service provider quality assurance and safeguards ... 8

7. Overview of WA Quality and Safeguards Framework .. 9

7.1 Existing WA quality and safeguarding arrangements .. 9

7.2 Mental Health Service Providers .. 10

7.3 Potential Provider Assessment through Registration .. 10

7.3.1. Cost of DSPP registration ... 10

7.4 Requirements for service provision .. 10

7.5 Quality Standards Criteria for Registration on DSPP .. 11

7.6 Service provision in regional and remote areas .. 12

7.7 Alternate Accreditation ... 13

7.8 Contract Management Post – DSPP Registration .. 13

7.9 All Standards Desktop Review ... 13

7.10 Annual Self – Assessment.. 14

7.11 Independent quality evaluation ... 14

8. Commonwealth providers .. 14

8.1 Arrangements for existing Commonwealth program funded services 14

8.2 Arrangements for existing Commonwealth service providers transitioning to the NDIS

 15

8.3 Arrangements for existing Commonwealth funded services to expand their support

offering ... 15

8.4 Arrangements for Commonwealth Employment Services (Australian Disability

Enterprises and Disability Employment Services) ... 16

8.4.1. Existing Employment Services .. 16

8.4.2. New Employment Services ... 16

8.5 Existing State providers of employment services .. 16

8.6 Commonwealth Continuity of Support Arrangements ... 17

V1.2 – July 2020 3

9. NDIA Registration process for providers of disability supports in Western Australia 17

9.1 Requirements for NDIS registration .. 17

9.2 NDIA Provider Registration application .. 18

9.3 NDIS Registration Groups .. 18

9.4 Revocation of NDIS service provider registration ... 19

9.4.1. DSPP registered providers .. 19

9.4.2. Commonwealth providers (includes existing employment support providers) 20

9.4.3. New employment services providers ... 20

9.4.4. NDIS service provider revocation process ... 20

10. Complaints ... 20

10.1 Commonwealth complaints systems during transition .. 21

10.2 WA complaints systems during transition ... 21

10.2.1. Consumer Liaison Service ... 22

10.2.2. Health and Disability Services Complaints Office (HaDSCO) 22

10.3 NDIA complaints system during transition .. 23

10.4 Complaints Referral Pathway ... 23

11. Role of the WA Ombudsman ... 24

12. Serious and Notifiable Incidents ... 25

12.1 Serious Incidents .. 25

12.2 Notifiable Incidents ... 25

13. Restrictive practices ... 26

14. Child Protection ... 26

14.1 Working with Children Checks .. 27

14.1.1. Service Provider Requirements ... 27

15. Criminal Screening .. 28

16. Monitoring and compliance .. 29

16.1 Contact points – monitoring and compliance .. 29

17. Information Sharing ... 29

18. Monitoring, Reporting and Risk Management .. 30

19. Full Scheme Arrangements... 30

20. Implementation of these working Arrangements ... 30

21. Updating these working Arrangements .. 31

V1.2 – July 2020 4

Version Control

DATE AMENDED VERSION

NUMBER

AMENDED

KEY CHANGES NEW

VERSION

NUMBER

6 December 2019 V 1.0 Clarification on the process around

Serious Incident Reporting (SIR),

including the email addresses to be

used for sending and

acknowledging receipt of SIR’s

between the NDIA and WA DoC.

Inclusion of

provider.registration@NDIS.gov.au

to the distribution list for DSPP

contract agreement and cessation

notices.

Glossary table sorted alphabetically.

V 1.1

July 2020 V 1.1 Update transition date from 1 July

2020, to 1 December 2020.

Updated advice on registration for

Hearing Services and Specialised

Hearing Services through the NDIA

and WA DoC.

V1.2

mailto:provider.registration@NDIS.gov.au

V1.2 – July 2020 5

Glossary

Term Definition

ADE Australian Disability Enterprise

COAG Council of Australian Governments

DES Disability Employment Service

DoC Department of Communities (WA)

DSPP Disability Services Provider Panel

DSS Department of Social Services

myplace The NDIS provider portal is a secure website developed for
providers to view and manage their services.

NDIA National Disability Insurance Agency

Participant A person who is a participant in the NDIS.

Potential provider An organisation that may apply for registration status.

Registration Group The NDIS Price Guide describes items that can be funded
through a participant’s plan. To ensure that providers do not
need to register to provide individual support items, the support
items have been grouped into ‘Registration Groups’ where the
Quality and Safeguards requirements to provide the supports
are similar.

Service provider Disability Sector Organisation that has been through the WA
registration process and has been accepted onto the DSPP
under the terms of a Head Agreement.

Support Cluster The Western Australia Department of Communities, Support
Clusters and Price Framework provides information about the
types of funded disability supports and associated prices that
may be paid for those supports identified in a person’s plan.
The framework is organised into support clusters which outline
services associated with types of disability related support.

The State Western Australia Department of Communities

WA Western Australia

V1.2 – July 2020 6

1. About the Working Arrangements

This document is appended to, and is to be read in conjunction with Schedule F of the

Bilateral Agreement between the Commonwealth and Western Australia for Transition

to the National Disability Insurance Scheme (NDIS) in Western Australia.

2. Context

All governments have agreed that quality and safeguards standards are important to

effectively support the phasing of large numbers of participants into the NDIS,

including vulnerable and high-needs cohorts. NDIS participants in Western Australia

(WA) and the community need to be confident that NDIS registered providers are

capable of delivering services that are high quality and safe. These working

arrangements provide a foundation for strong, robust quality and safeguards

arrangements during transition to the NDIS.

3. National Framework for Quality and
Safeguards

WA will continue to work with the Commonwealth and jurisdictions on the

implementation of a national NDIS Quality and Safeguarding Framework as endorsed

by Council of Australian Governments (COAG) on 9 December 2016.

The parties agree that existing WA and Commonwealth Government’s quality and

safeguards arrangements for programs or activities transitioning to the NDIS will

continue to operate until transition to the NDIS Quality and Safeguards Commission

(NDIS Commission) on 1 December 2020.

4. Purpose

This document sets out the agreed roles and responsibilities of the Western Australia

and Commonwealth Governments and the National Disability Insurance Agency

(NDIA) in maintaining quality disability supports and strong safeguards for participants

in WA during the transition to the NDIS.

These Working Arrangements are agreed between the NDIA, the Commonwealth of

Australia and the WA Government.

The Commonwealth, WA and NDIA will jointly monitor the implementation of these

working arrangements, including working together with relevant WA and

Commonwealth statutory bodies to manage quality and safeguards issues that arise

during the transition to the NDIS in WA to ensure the best possible outcomes for

participants.

These arrangements will be in place during the transition to the full implementation of

the NDIS from 1 July 2018 to 30 November 2020, subject to Ministers’ decisions to

http://www.disability.wa.gov.au/Global/Publications/NDIS/NDIS-Landing-Page/Helpful%20documents%20Oct%202018/Heads-of-Agreement-and-Bilateral-Agreement-NDIS%20.pdf

V1.2 – July 2020 7

implement components of the national NDIS Quality and Safeguarding Framework at

an earlier date.

5. Background

On 12 December 2017 the Commonwealth and Western Australian governments

agreed that Western Australia will join the nationally delivered National Disability

Insurance Scheme (NDIS). The Transition to a National Disability Insurance Scheme

in Western Australia (Bilateral Agreement) signed by both parties replaced the

previous agreement signed in January 2017.

From 1 July 2018, the National Disability Insurance Agency (NDIA) assumes

responsibility for the delivery of the NDIS in WA. The NDIS has been implemented on

a geographic basis by NDIA and as per the transition schedule, and will be fully rolled

out across WA by 2023.

6. Guiding Principles

The NDIA is working to ensure high quality services for people with disability that

enable choice and control. The strength of the existing Western Australia (WA) quality

and safeguards system within the WA disability sector is recognised and will be

maintained.

Consistent with the principles of the NDIS, individual, service and system level

safeguards aim to achieve a balance between choice and control and adequate and

appropriate safeguards.

The Commonwealth and WA governments, and the NDIA, will work collaboratively and

ensure that there are appropriate levels of safeguards for individuals, particularly

where risk is identified. They will ensure that these safeguards are proportionate and

risk-based.

6.1 Individual safeguards

NDIS plan development and implementation will identify and support natural

safeguards. NDIS plans identify participant goals and aspirations, unique risks and

appropriate safeguards for each individual, and is developed on a presumption of

capacity, unless there is evidence to the contrary.

The individual safeguards depend on the person’s level of identified risk and need.

Through the support needs assessment and planning process, NDIA planning support

coordinators will work with each participant to identify their existing risks and

safeguards, and to build intentional safeguards into the plan that reflect each

participant’s needs.

The decisions of planners and participants in relation to the management of plans is

guided by legislative provisions, which form the basis of NDIA practice guidance,

conversation tools and information sheets for participants. It is the responsibility of the

NDIA to determine the reasonable and necessary supports in a participant plan.

https://www.dss.gov.au/disability-and-carers/programs-services/for-people-with-disability/ndis-quality-and-safeguarding-framework
http://www.disability.wa.gov.au/Global/Publications/NDIS/NDIS-Landing-Page/Helpful%20documents%20Oct%202018/Heads-of-Agreement-and-Bilateral-Agreement-NDIS%20.pdf
http://www.disability.wa.gov.au/Global/Publications/NDIS/Schedule/NDIS-transition-schedule-Western-Australia.pdf

V1.2 – July 2020 8

The NDIA requires planning support coordinators to support their rationale for

decisions and has review and quality audit arrangements in place to support best

practice, ongoing quality assessment of plans and a culture of continuous

improvement to benefit participants and enhance scheme performance.

6.2 Self – Management

Under WA’s Self-Management of Funded Supports Policy the participant, or their

representative, is responsible for assessing and monitoring the quality of services they

purchase, and for taking all reasonable steps to ensure that appropriate safeguards

are in place and the rights of the person with disability are upheld at all times.

It is the responsibility of the NDIA to ensure that participants who choose to self-

manage some or all of the supports in their plan understand the risk implications and

their responsibilities and expectations of self-managing NDIS funds.

Further information on the responsibilities of NDIS participants who choose to self-

manage are published on the NDIS website.

The NDIS has developed a number of resources to assist participants when choosing

a provider or employing a support worker.

6.3 Legislative safeguards

Providers in Western Australia must operate in accordance with a range of

Commonwealth and State legislative requirements. Legislation that is particularly

relevant to providers include:

 Disability Services Act 1993

 Disability Services Act 1986 (Cwlth)

 National Disability Insurance Scheme Act 2013 (Cwlth)

 National Disability Insurance Scheme (Registered Providers of Supports) Rules

2013 (Cwlth)

6.4 Service provider quality assurance and
safeguards

Western Australia’s existing quality and safeguards system is designed to measure,

monitor and continually improve the quality of funded, and directly provided, disability

services to achieve enduring positive outcomes for people with disability, their families

and carers living in WA.

Under the quality system, service providers must demonstrate continuous service

improvement consistent with the principles and objectives of the Disability Services Act

1993 and comply with the National Standards for Disability Services as part of WA’s

service quality requirements.

http://www.disability.wa.gov.au/Global/Publications/For%20individuals%20families%20and%20carers/Services,%20supports%20and%20eligibility/Self-Management-of-Funded-Supports-Policy.pdf
https://www.ndis.gov.au/participants/using-your-plan/self-management
https://www.legislation.wa.gov.au/legislation/statutes.nsf/law_a224.html
https://www.legislation.gov.au/Details/C2018C00146
https://www.legislation.gov.au/Details/C2019C00313
https://www.legislation.gov.au/Details/F2013L01009
https://www.legislation.gov.au/Details/F2013L01009
https://www.legislation.wa.gov.au/legislation/statutes.nsf/law_a224.html
https://www.legislation.wa.gov.au/legislation/statutes.nsf/law_a224.html
https://www.dss.gov.au/our-responsibilities/disability-and-carers/standards-and-quality-assurance/national-standards-for-disability-services

V1.2 – July 2020 9

7. Overview of WA Quality and Safeguards
Framework

7.1 Existing WA quality and safeguarding
arrangements

To ensure that people with disability have a choice of quality service providers, the WA

Disability Services Commission trading as the Department of Communities (DoC) has

a Disability Service Provider Panel (DSPP) request process. This process establishes

the suitability of a potential provider to deliver services under a Head Agreement, to

people with disability, including people with psychosocial disability.

The DSPP Request for Registration has five parts. These are:

Part A Registration Information

Part B Key Head Agreement Details

Part C Application Guide

Part D Registration Application Form

Part E Regional Application Form

The Head Agreement describes the terms and conditions of being on the DSPP such
as the quality, safeguarding, compliance and accountability requirements that Service
Providers must meet.

The State Party reserves the right to make changes to the Head Agreement to align
with the requirements of the National Disability Insurance Scheme to ensure a
nationally consistent model of service delivery. Where changes are made to the Head
Agreement, the State Party will issue a notice under Section 25 of the General
Provisions. By continuing to provide services to individuals pursuant to Orders, the
Service Provider will be deemed to have agreed to the amended terms and conditions
of the Head Agreement.

Through undertaking the registration process, potential service providers can apply to

offer services to people with disability in WA and must demonstrate compliance with

quality standards before they can be registered to provide disability services.

The quality and safeguards system consists of two stages (registration and post-

registration) and integrates:

 self-assessments, independent quality evaluation and follow up action; for

compliance with quality standards;

 specifically includes safeguarding; and

 complaints handling and serious incident reporting.

The evidence required to demonstrate compliance with quality standards before DSPP

registration is based on the type of services the potential provider is intending to

deliver, the level of risk in relation to the type of services to be offered, the size of the

V1.2 – July 2020 10

potential provider, and consideration of the potential provider’s current participation in

WA’s Quality System (if relevant).

A potential provider must also demonstrate capability to deliver the service applied for

by responding to the relevant qualitative criteria under WA’s Support Clusters and

Price Framework for Disability Services.

WA reserves the right to reject any application that does not properly address, or meet

to WA’s satisfaction, any evaluation criterion or other requirements contained in DSPP

registration documentation.

WA also reserves the right to revoke a service provider’s DSPP registration and

terminate a service provider’s Head Agreement if the terms and conditions of their

registration (including compliance with the quality standard requirements) are not met.

Service providers must also comply with any amendments to the Quality System.

7.2 Mental Health Service Providers

The existing WA quality and safeguarding arrangements apply to all service providers,

including providers of services to people with psychosocial disabilities.

Service providers on WA’s DSPP providing services to people with psychosocial

disability must also comply with the National Standards for Disability Services. Where

a service provider is also a mental health service provider additional oversight is

provided by the National Safety and Quality Health Services Standards and the WA

Mental Health Outcomes Statements, through the Mental Health Commission.

7.3 Potential Provider Assessment through
Registration

WA’s DSPP registration process is designed to assess quality, safeguarding,

compliance and accountability systems prior to service delivery. Participation in the

tender DOC202012567 is mandatory. The document is available at the tenders

website.

7.3.1. Cost of DSPP registration

There is no charge or fee payable by potential providers who apply to register to

deliver services through the DSPP registration process. Furthermore, there are no

fees or charges applied to the service provider by Communities for the undertaking of

an independent quality assessment should it be required as part of the registration

process.

7.4 Requirements for service provision

All potential providers applying for DSPP registration must meet WA’s Quality

Standards for Registration.

The registration application document requests evidence by support cluster to assess

qualitative criteria related to potential providers experience in the types of services

they are registering to provide.

http://www.disability.wa.gov.au/disability-service-providers-/for-disability-service-providers/pricing-arrangements/
http://www.disability.wa.gov.au/disability-service-providers-/for-disability-service-providers/pricing-arrangements/
https://www.safetyandquality.gov.au/wp-content/uploads/2011/09/NSQHS-Standards-Sept-2012.pdf
https://www.mhc.wa.gov.au/media/2788/mental-health-outcomes-statements-1-1.pdf
https://www.mhc.wa.gov.au/media/2788/mental-health-outcomes-statements-1-1.pdf
http://www.tenders.wa.gov.au/
http://www.tenders.wa.gov.au/

V1.2 – July 2020 11

There are exceptions for certain service providers, who may be eligible for a

streamlined registration process (refer to section 9.3).

Under WA’s State Supply Commission’s requirements, each response is assessed by

professionals in the fields with expertise in the respective support cluster. Applications

with insufficient evidence will be rejected. Final approval for DSPP registration rests at

Assistant Director General level and Board of the Disability Services Commission.

The WA Department of Communities quality standards requirements for potential

providers are tiered to ensure registration is proportionate to the level of risk

associated with the type of support offered and the needs of the participants

supported. This is consistent with the Proportionality Principle of the NDIS Quality and

Safeguarding Framework.

7.5 Quality Standards Criteria for Registration on
DSPP

Potential providers applying for DSPP registration are required to comply with quality

standards as prescribed by the category of applicant:

Category Type of applicant Quality requirements

Category 1

(Maximum
of 4 weeks’
timeframe1)

Aids, equipment,
communication assistance
and coordination supports

Code of Conduct

Feedback and Complaints System

Compliance with Work, Health and
Safety Legislation

A potential provider prescribing
equipment must meet Australian or ISO
standards, whichever is the highest
standard.

Category 2

(Maximum
of 8 weeks
timeframe1)

Qualified Allied Health
Professionals

(Early Childhood
Intervention (ECI) Therapy
& Behaviour Support
Services are high risk and
must meet Category 3
evidence)

Code of Conduct

Feedback and Complaints System

Compliance with Work, Health and
Safety Legislation

Details of professional organisation
registration/membership

Category 3

(Maximum
of 8 weeks
timeframe1)

All other applicants

Must meet one of the following 3
conditions:

Condition 1: National Standards for
Disability Services 1-6

WA Quality Evaluation Report

Code of Conduct

1 Timeframes are indicative only and will vary based on applicant circumstances

V1.2 – July 2020 12

Category Type of applicant Quality requirements

Condition 2: National Standard 6
Compliant – Other applicable quality
standard

Assessed as meeting an applicable
Quality Standard

Accreditation Document

Code of Conduct

Condition 3: National Standard 6 WA
Independent Quality Assessment

Self-Assessment (Standard 6)

Third Party Report by nominated
(approved) Quality Assessor

Code of Conduct

7.6 Service provision in regional and remote areas

Sustainable and viable service delivery by registered service providers in rural and
remote areas is of paramount importance to the successful transition to the NDIS. It is
crucial to ensure that potential providers have the infrastructure, governance, local
service delivery model in place within the NDIS cost parameters to commence service
delivery with NDIS participants in an acceptable timeframe.

As a result, all potential providers, seeking to provide services in regional and remote
areas, are required to undergo a two-step process. They must first complete and
submit Part D of the DSPP registration application. Once DSPP registration approval
has been attained, regional applicants are required to complete Part E of the DSPP
registration application to demonstrate capability and capacity to deliver sustainable
services.

Providers already registered on the DSPP that are seeking to expand and provide
services in regional areas, are required to complete Part E: Regional Section which
must be requested from registration@communities.wa.gov.au.

The regional and remote service delivery locations this requirement applies to are:

 Kimberley [Broome, Derby-West Kimberley, Halls Creek, Wyndham-East]

 Pilbara [Ashburton, East Pilbara, town of Port Hedland, Roebourne]

 Goldfields-Esperance [Coolgardie, Dundas, Esperance, Kalgoorlie-Boulder,
Laverton, Leonora, Menzies, Ngaanyatjarraku and Ravensthorpe]

 Midwest-Gascoyne [Carnamah, Carnarvon, Chapman Valley, Coorow, Cue,
Exmouth, Greater Geraldton, Irwin, Meekatharra, Mingenew, Morawa, Mount
Magnet, Mullewa, Murchison, Northampton, Perenjori, Sandstone, Shark Bay,
Three Springs, Upper Gascoyne, Wiluna and Yalgoo]

mailto:registration@communities.wa.gov.au
http://www.westausguide.com/pilbara/index.php#Ashburton
http://www.westausguide.com/pilbara/index.php#EastPilbara
http://www.westausguide.com/pilbara/index.php#PortHedland
http://www.westausguide.com/pilbara/index.php#Roebourne

V1.2 – July 2020 13

 Great Southern [Albany, Broomehill-Tambellup, Cranbrook, Denmark,
Gnowangerup, Jerramungup, Katanning, Kent, Kojonup and Plantagenet
Woodanilling]

7.7 Alternate Accreditation

For the purpose of registration quality standards requirements include relevant

accreditations / certifications of other industry standards that potential providers

already have in place to reduce the administrative burden and need for duplicate

reporting.

Applicable Standards include but are not limited to:

 National Standards in Mental Health Services (2010);

 Accreditation by the Australian Aged Care Quality Agency

 Accreditation standards such as ISO 9001 Quality Management through

agencies such as JAS-ANZ

 Human Services Standards (Standards) (Victoria)

 Human Services Quality Framework (Queensland)

 NSW Disability Services Standards

 NDIS Practice Standards

7.8 Contract Management Post – DSPP Registration

Service providers are contractually linked to quality, safeguarding, compliance and

accountability systems through the DSPP registration process. In addition, contracts

with service providers set and enforce funding parameters established through the WA

Support Clusters and Price Frameworks and the NDIA Price Guide.

Legally enforceable Head Agreements are actively managed by departmental contract

managers.

The Head Agreement specifies WA Quality System requirements include:

 Annual Self-assessment;

 Annual Complaints handling report; and

 Independent Quality Evaluation at least three-yearly, dependent upon risk-

assessment.

Other requirements include:

 Serious Incident reports within 7 days (see Section 12.1);

 Notifiable incident reports, within 7 days (see Section 12.2);

 Declaration of Service Agreement Compliance by 31 October each year;

Declaration of Outputs and Outcomes by 31 October each year;

 Audited annual financial reports by 31 October each year.

7.9 All Standards Desktop Review

Twelve months after DSPP registration Category 3 service providers undergo an

independent desktop-review of policies and procedures against all of the National

http://www.disability.wa.gov.au/disability-service-providers-/for-disability-service-providers/pricing-arrangements/
http://www.disability.wa.gov.au/disability-service-providers-/for-disability-service-providers/pricing-arrangements/
https://www.ndis.gov.au/providers/price-guides-and-information#ndis-price-guide-2019-20-effective-1-october-2019

V1.2 – July 2020 14

Standards for Disability services. The independent desktop-review is arranged by The

State as an ongoing-requirement. There is no cost for the service provider.

7.10 Annual Self – Assessment

Category 3 service providers are required to complete an annual self-assessment

every April which requires service providers to:

 identify where their service is meeting the National Standards for Disability

Services; and

 identify gaps in current policies, and procedures; and

 report progress on any areas that required service improvement as identified in

their last Quality Evaluation report(s); and

 report the number and nature of complaints for the previous 12 months.

7.11 Independent quality evaluation

Independent quality evaluators assess service providers for compliance with the

National Standards for Disability Services, based on policies and procedures and

Indicators of Practice. Each Standard is assessed separately. Independent quality

evaluation is conducted on at least a three-yearly schedule at no cost to service

providers.

Under the General Provisions of the Head Agreement the State reserves the right to

undertake an independent quality evaluation and/or a forensic audit of a service

provider at any time.

8. Commonwealth providers

8.1 Arrangements for existing Commonwealth

program funded services

The Commonwealth currently manages service provider quality and safeguards

through program guidelines and legally enforceable funding agreements actively

managed by departmental contract managers. The detail of the quality and safeguard

requirements in funding agreements may vary based on a risk assessment of the

services but generally includes requirements to ensure services:

 engage appropriately qualified staff to deliver the agreed services including

meeting relevant Commonwealth arrangements and policies relating to

Vulnerable Persons, Police Check and Criminal Offences;

 are delivered in accordance with the National Standards for Disability Services

under the Commonwealth Disability Services Act 1986;

 meet relevant national standards and accreditation requirements;

 operate in line and comply with the requirements as set out within all state and

territory and Commonwealth legislation and regulations;

 apply the highest standards of duty of care;

V1.2 – July 2020 15

 ensure service provision is effective, efficient, and appropriately targeted;

 ensure Indigenous Australians have equal and equitable access to services;

 have appropriate internal complaints mechanisms in place;

 maintain adequate insurance;

 report performance against identified performance indicators;

 notify the Commonwealth of anything reasonably likely to affect the

performance of the Activity or otherwise required under this Agreement; and

 provide necessary verification that the grant was spent in accordance with the

grant details.

Participants and service providers also have recourse to the Department of Social

Services complaints handling process.

8.2 Arrangements for existing Commonwealth

service providers transitioning to the NDIS

Existing Commonwealth service providers that transition to deliver their services under

the NDIS will continue to be subject to the Quality and Safeguards terms of their

Commonwealth funding agreements. In addition, the service provider must agree to

the NDIA’s Terms of Business for Registered Providers, which includes the

requirement to comply with all applicable Commonwealth, State and Territory laws and

any other relevant requirements including relevant quality and safeguard laws and

Quality Assurance and Safeguards Working Arrangements. NDIS participants will

continue to have recourse to the existing Commonwealth safeguard arrangements

including:

 Service provider complaints processes;

 Department of Social Services complaints processes;

 The Commonwealth Ombudsman;

 The Australian Human Rights Commission; and

 Other mainstream law enforcement and legal avenues.

Existing Commonwealth service providers are not required to seek DSPP registration

unless they seek to expand the scope of their services (services that are not part of

their existing Commonwealth funding agreement).

8.3 Arrangements for existing Commonwealth

funded services to expand their support offering

Existing Commonwealth funded service providers, who wish to expand their service

delivery to new NDIS Registration Groups, will need to apply directly to the NDIA for

registration of expanded scope. Expansion of scope will be subject to compliance with

the Western Australian quality and safeguards arrangements, including registration on

the DSPP. These providers will effectively become new NDIA service providers for the

expanded services.

V1.2 – July 2020 16

8.4 Arrangements for Commonwealth Employment

Services (Australian Disability Enterprises and

Disability Employment Services)

8.4.1. Existing Employment Services

Existing Australian Disability Enterprises and Disability Employment Services will be

required to continue to meet their obligations against their funding arrangements with

the Department of Social Services (DSS) to maintain certification against the National

Standards for Disability Services.

8.4.2. New Employment Services

New providers of employment services (NDIS Registration Groups “Assistance to

Access and Maintain Employment” and “Specialised Supported Employment”) must

provide evidence of a contract with a certification body for provision of certification to

the National Standards for Disability Services. Provider registration with the NDIA may

be revoked if the provider cannot provide evidence of a certificate of conformity within

12 months of registration date.

NDIS participants will have recourse to the existing Commonwealth safeguard

arrangements including:

 Service provider complaints processes;

 Department of Social Services complaints processes;

 The Commonwealth Ombudsman;

 The Australian Human Rights Commission; and

 Other mainstream law enforcement and legal avenues.

8.5 Existing State providers of employment services

Existing service providers, registered on the WA DSPP to deliver the equivalent of

NDIS registration groups “Specialised Supported Employment” and “Assistance to

Access or Maintain Employment” are evaluated independently against all National

Standards for Disability Services Standards.

For the purposes of assessment of suitability for registration as an NDIS registered

provider of supports, evidence of a current DSPP service agreement including

approval for WA Support Cluster 4 is required. The State retain responsibility for the

quality and safeguards of these service providers. There will be no new State (DSPP

registered) providers of “Specialised Supported Employment” or “Assistance to Access

or Maintain Employment”. All new providers of employment services must meet

Commonwealth quality and safeguards requirements as detailed at 8.4.2.

It is recognised that WA Support Cluster 4 also allows for provision of low-level

employment supports that are outside the NDIS registration groups “Specialised

Supported Employment” or “Assistance to Access or Maintain Employment”.

V1.2 – July 2020 17

Potential providers will register under the equivalent NDIS registration group

“Participate community” on providing evidence of DSSP service agreement for Cluster

4. The quality and safeguarding requirements will be retained by the State.

8.6 Commonwealth Continuity of Support

Arrangements

The Commonwealth of Australia (the Commonwealth) and the State of Western
Australia are committed to the implementation of a National Disability Insurance
Scheme (NDIS) in Western Australia.

During the transition to full scheme, WA and the Commonwealth will continue existing
quality and safeguards arrangements for providers delivering services to people with
disability under the Commonwealth Continuity of Support Program (CoSP), including
existing approaches to the regulation of, and Western Australian policies relating to,
restrictive practices.

The Department of Communities will serve as the lead agency and coordinate input
from all relevant WA Departments that are transitioning people with disability and
providers to the Commonwealth CoSP. This role may be reviewed, in consultation with
the Commonwealth Department of Health, over the transition period, as providers and
people with disability transition.

The Department of Communities will also hold responsibility for repayment of all
Intergovernmental payments as per Section 1.11 of the CoSP Arrangements.
The NDIS Western Australian Bilateral Steering Committee will provide executive
oversight of implementation arrangements.

9. NDIA Registration process for providers

of disability supports in Western

Australia

9.1 Requirements for NDIS registration

Under the National Disability Insurance Scheme Act 2013 (the NDIS Act),

responsibility for NDIS registration lies with the Chief Executive Officer (CEO) of the

NDIA. In order for a service provider to obtain NDIS registration:

 the CEO (or their delegate) must decide if the service provider meets the

criteria set out in the NDIS Act and Rules. In particular, the CEO has to be

satisfied that the supplier has the experience and capacity to deliver the support

type/s they are registering to provide;

 the service provider must agree to the NDIA’s Terms of Business for Registered

Providers, which includes the requirement to comply with all applicable

Commonwealth, State and Territory laws and any other relevant requirements

including relevant quality and safeguard laws and Quality Assurance and

Safeguards Working Arrangements. The NDIA’s Provider Registration Guide to

V1.2 – July 2020 18

Suitability lists the qualifications, approvals, experience and capacity

requirements for particular support types.

9.2 NDIA Provider Registration application

Providers registering with the NDIA must complete an ‘intent to register’ via the

myplace provider portal.

As part of the registration process, potential providers must declare that the people in

their organisation are appropriately skilled to deliver the Registration Groups they are

applying to deliver. The NDIA Provider Registration Guide to Suitability describes the

requirements for professional qualifications, professional association membership and

experience.

In Western Australia, NDIS providers must comply with relevant WA and

Commonwealth legislation. Providers must meet the mandatory requirements for

registration on the WA Disability Services Provider Panel (DSPP) and submit evidence

to the NDIA of a current DSPP service agreement to enable assessment of suitability

for NDIS registration as a provider of supports.

Application for registration on the WA DSPP should be commenced as soon as

service providers have nominated the NDIS registration group/s they wish to deliver;

DSPP registration is informed by the provider’s NDIS registration group/s application/s.

9.3 NDIS Registration Groups

NDIS Registration Groups for which membership of the WA DSPP is required to assess

suitability for registration as an NDIS provider of supports is stated in the table below:

NDIS Registration Group DSPP membership required

Accommodation/Tenancy Assistance
[Accommodation/Tenancy]

Yes – streamlined assessment
process

Assistance Animals
Yes – streamlined assessment

process

Assistive Equipment-Recreation
Yes – streamlined assessment

process

Assistive Products – Personal Care/Safety
Yes – streamlined assessment

process

Assistive Products – Household Task
Yes – streamlined assessment

process

Assistance in Coordinating or Managing Life
Stages, Transition and Supports [Assist-Life
Stage, Transition]

Yes

Assistance with Travel/Transport arrangements
[Assist-Travel/Transport]

Yes – streamlined assessment
process

Communication and Information Equipment
Yes – streamlined assessment

process

Community Nursing Care Yes

Custom Prostheses and Orthoses [Custom
Prosthetics]

Yes – streamlined assessment
process

Daily Personal Activities Yes

https://www.ndis.gov.au/providers/becoming-ndis-provider/am-i-ready/requirements-and-eligibility#guide-to-suitability-for-wa

V1.2 – July 2020 19

NDIS Registration Group DSPP membership required

Assistance with daily tasks in a group or shared
living arrangement [Daily Tasks/Shared Living]

Yes

Development of Daily Living and Life Skills
[Development-Life Skills]

Yes

Early Intervention Supports for Early Childhood
[Early Childhood Supports]

Yes

Exercise Physiology and Personal Well-being
Activities [Ex Phys Pers Training]

Yes

Group and Centre Based Activities
[Group/Centre Activities]

Yes

Hearing Equipment
Yes – streamlined assessment

process

Hearing Services Yes

High Intensity Daily Personal Activities Yes

Home Modification Design and Construction
[Home Modification]

Yes – streamlined assessment
process

Household Tasks Yes

Innovative Community Participation Yes

Interpreting and Translation [Interpret/Translate] Yes

Participation in community, social and civic
activities [Participate Community]

Yes

Personal Mobility Equipment
Yes – streamlined assessment

process

Management of Funding for Supports [Plan
Management]

Yes

Specialised Disability Accommodation
Yes – streamlined assessment

process

Specialised Driver Training Yes

Specialised Hearing Services Yes

Specialised Positive Behaviour Support
[Behaviour Support]

Yes

Specialised Support Coordination [Support
Coordination]

Yes

Therapeutic Supports Yes

Vehicle modifications
Yes – streamlined assessment

process

Vision Equipment
Yes – streamlined assessment

process

The streamlined assessment process requires DSPP registration against Quality

Standards Category 1 (see 7.5) and is completed within a maximum of 4 weeks from

submitting a complete application for DSPP registration.

9.4 Revocation of NDIS service provider registration

9.4.1. DSPP registered providers

The State has responsibility for monitoring DSPP registered service providers’ ongoing

compliance with WA’s quality and safeguards arrangements. A service provider may

V1.2 – July 2020 20

have its DSPP registration/service agreement terminated/suspended if the State

determines that a service provider has not maintained compliance with WA’s quality

and safeguarding requirements.

Circumstances where a service provider has its DSPP registration/service agreement

terminated/suspended may provide grounds for the NDIA to revoke NDIS provider

registration in accordance with the NDIS Act.

A service provider may also elect to give three months’-notice of an intention to cease

their Head Agreement with the Department of Communities .

9.4.2. Commonwealth providers (includes existing

employment support providers)

A service provider may lose its status as a Commonwealth approved NDIS provider if:

 the Joint Accreditation System of Australia and New Zealand (JAS-ANZ)

withdraws certification; or

 the Commonwealth terminates the Funding Agreement.

9.4.3. New employment services providers
The NDIA has responsibility for ensuring that new service providers offering

employment services have received, or are in the process of gaining certification by an

accredited Certification Body against the National Standards for Disability services.

Circumstances where a provider fails to obtain certification, or has certification revoked

by a Certification Body, may provide grounds for the NDIA to revoke NDIS provider

registration in accordance with the NDIS Act.

9.4.4. NDIS service provider revocation process

Where circumstances provide grounds for the revocation of a NDIS registered provider

of supports, the NDIA may follow the revocation process outlined in the NDIS Act

(s 72, NDIS Act).

Where a NDIS registered provider of supports notifies the NDIA in writing that it no

longer wishes to be approved as a registered provider of supports, the NDIA may

follow the revocation process outlined in the NDIS Act (s 72, NDIS Act).

The NDIA, WA and Commonwealth governments recognise the importance of open

and timely communication about the ongoing compliance of providers. The parties

will, in accordance with relevant legislation, maintain a practice of sharing information

about providers and enable the most appropriate responses and timely actions to be

taken by the parties in the event there are grounds for the revocation of a providers

NDIS registration.

10. Complaints

https://www.legislation.gov.au/Details/C2019C00313
https://www.legislation.gov.au/Details/C2019C00313

V1.2 – July 2020 21

All parties to these arrangements have a role in managing complaints under the NDIS.

Complaints will be managed on the premise of:

 recognising complaints are an important opportunity to improve the quality of

services and parties have a responsibility to work together to achieve the best

possible outcomes for participants;

 sharing information, supported by a referral process between parties to ensure

a coordinated response;

 supporting resolution at the local/provider level wherever possible; and

 supporting the rights of participants and their representatives to take complaints

to independent dispute resolution bodies.

All NDIS registered providers are required to maintain a clear and accessible

complaints handling and dispute resolution process under the NDIA Terms of

Business for Registered Providers.

Commonwealth approved NDIS providers must comply with complaints processes

contained in existing funding agreements.

10.1 Commonwealth complaints systems during
transition

Any person who is not satisfied with their service provider's internal complaints and

disputes mechanisms can contact the Complaints Resolution and Referral Service.

The National Disability Abuse and Neglect Hotline is a telephone service for reporting

cases of abuse and neglect of people with disability in the community. If a caller

reports abuse or neglect in any situation, the Hotline will refer the report to an agency

able to investigate or otherwise address the report, such as an ombudsman or

complaints-handling body. The Hotline provides support to callers on how a complaint

about abuse and neglect might be raised and resolved at the local level.

The Complaints Resolution and Referral Service and the National Disability Abuse and

Neglect Hotline will operate through NDIS transition.

The Commonwealth Ombudsman can investigate complaints about the actions and

decisions of Australian Government agency actions and decisions to see if they are

wrong, unjust, unlawful, discriminatory or unfair. The Ombudsman also seeks

remedies for people affected by administrative deficiencies and acts to improve public

administration.

The Ombudsman has strong investigatory powers. If required, officers working in

government agencies must produce documents and answer questions under oath

during Ombudsman investigations.

10.2 WA complaints systems during transition

WA service providers are required to have a participant grievances and complaints

policy and procedure, in accordance with the Disability Services Act (1993) and

National Standards for Disability Services Standard 4.

https://www.ndis.gov.au/providers/becoming-ndis-provider/how-register#becoming
https://www.ndis.gov.au/providers/becoming-ndis-provider/how-register#becoming
https://www.jobaccess.gov.au/complaints/crrs
https://www.jobaccess.gov.au/people-with-disability/do-you-need-report-abuse-or-neglect-people-with-disability

V1.2 – July 2020 22

The State will have a role in managing complaints lodged about:

 WA DSPP registered disability providers when made by NDIS participants, their

family, carers or advocates or guardians; and

 WA directly delivered disability services.

10.2.1. Consumer Liaison Service

The WA Department of Communities Consumer Liaison Service supports people with

disability, their families and/or advocates, including NDIS participants, to address the

concerns that they may have about specialist disability services provided by

Communities..

Complainants are encouraged to raise their concerns directly with their local service in

the first instance, such as a Manager. If concerns remain unresolved or are more

complex, then the matter can be referred to the Consumer Liaison Service.

The Consumer Liaison Officer (CLO) will refer complainants to the relevant registered

service provider or an appropriate external complaint mechanism should they be

contacted for matters that are not related to a Communities specialist disability

service.

The contact details for the CLO will be publicly available via the Department of

Communities, website.

In some circumstances, the NDIA may contact the Consumer Liaison Service directly.

In these cases, The State will confirm receipt of the complaint and next steps by return

email.

Email: clo@communities.wa.gov.au

Telephone: (08) 6167 8333

10.2.2. Health and Disability Services Complaints Office

(HaDSCO)

The Health and Disability Services Complaints Office (HaDSCO) is an independent

Statutory Authority providing an impartial resolution service for complaints relating to

health, disability and mental health services provided in Western Australia.

People who contact HaDSCO are encouraged to use their service provider’s complaint

mechanisms in the first instance. Complaints to HaDSCO can be made about services

received, or services they did not receive but believe they should have received.

Where they believe it is necessary, HaDSCO will refer matters concerning service

providers to the WA Department of Communities.

Email: mail@hadsco.wa.gov.au

Country Free Call: 1800 813 583

Telephone: (08) 6551 7600

http://www.disability.wa.gov.au/
http://www.disability.wa.gov.au/
mailto:clo@communities.wa.gov.au
mailto:mail@hadsco.wa.gov.au

V1.2 – July 2020 23

10.3 NDIA complaints system during transition

The NDIA will operate a complaints management system for complaints in relation to:

 NDIA staff;

 NDIA processes; and

 complaints about market capacity and availability of service provision.

Complaints about these matters can be made to the NDIA at feedback@ndis.gov.au.

Find more information about this process at the NDIS website - Feedback and

complaints.

10.4 Complaints Referral Pathway

Type of complaint Responsibility Contact point

Complaint about a service
provider (registered on the
DSPP)

Service provider
grievance process; then
HaDSCO

Email: mail@hadsco.wa.gov.au

Country Free Call: 1800 813 583

Complaint about how the
WA Government provider
has managed a complaint

Communities Consumer
Liaison Officer

WA Ombudsman

Email:
clo@communities.wa.gov.au

Telephone: (08) 6167 8333

ombudsman.wa.gov.au

Complaint about how a
provider or the WA
Government has handled
a complaint

HaDSCO

Email: mail@hadsco.wa.gov.au

Country Free Call: 1800 813 583

Telephone: (08) 6551 7600

Complaint about a
decision to use a
restrictive practice without
consent

Internal grievance
process, then

HADSCO

Email: mail@hadsco.wa.gov.au

Country Free Call: 1800 813 583

Telephone: (08) 6551 7600

Complaint about a service
or support provided by an
unregistered provider,
including consumer
complaints covered by the
Australian Consumer Law

Professional bodies such
as the Australian Health
Practitioner Regulation
Agency (AHPRA)

Government of Western
Australia, Department of
Mines, Industry
Regulation and Safety –
Consumer Protection

AHPRA

Telephone: 1300 419 495

Web: www.ahpra.gov.au...Raise-
a-concern

DMIRS

Telephone: 1300 304 054

Email:
consumer@dmirs.wa.gov.au

Complaint about an NDIA
decision or staff member

NDIA feedback@ndis.gov.au

Complaint about an NDIA
provided service or
support (e.g. planning,
Local Area Coordination
etc.)

NDIA feedback@ndis.gov.au

mailto:feedback@ndis.gov.au
https://www.ndis.gov.au/about-us/contact-us/feedback-complaints.html
https://www.ndis.gov.au/about-us/contact-us/feedback-complaints.html
mailto:mail@hadsco.wa.gov.au
mailto:clo@communities.wa.gov.au
http://www.ombudsman.wa.gov.au/
mailto:mail@hadsco.wa.gov.au
mailto:mail@hadsco.wa.gov.au
https://www.ahpra.gov.au/Notifications/Raise-a-concern.aspx
https://www.ahpra.gov.au/Notifications/Raise-a-concern.aspx
mailto:consumer@dmirs.wa.gov.au
mailto:feedback@ndis.gov.au
mailto:feedback@ndis.gov.au

V1.2 – July 2020 24

Type of complaint Responsibility Contact point

Complaint about how the
NDIA has managed a
complaint

NDIA

Commonwealth
Ombudsman

feedback@ndis.gov.au

via online complaint form at
ombudsman.gov.au/making-a-
complaint

Complaint about practices
regarding treatment under
the WA Mental Health Act
in a registered psychiatric
hostel

HADSCO

Office of the Chief
Psychiatrist

Email: mail@hadsco.wa.gov.au

Country Free Call: 1800 813 583

Telephone: (08) 6551 7600

11. Role of the WA Ombudsman

The Ombudsman is an independent officer of Parliament with responsibility to

investigate the actions of public authorities including State Government departments,

prisons, hospitals, schools and technical colleges, local governments and public

universities.

The Ombudsman’s office has four principal functions. The office:

 Receives, investigates and resolves complaints about the administrative

decision making and practices of the WA public sector, local government and

universities.

 Improves public administration for the benefit of all Western Australians through

own motion investigations and education and liaison programs with agencies.

 Reviews certain child deaths and family and domestic violence fatalities.

 Undertakes a range of additional functions that fit within the broad category of

integrity oversight, including inspections of telecommunications intercepts and

investigation of public interest disclosures.

The Ombudsman always observes an independent and impartial approach to the

conduct of investigations as well as observing procedural fairness at all times.

Information obtained by the Ombudsman in an investigation is confidential. At the

conclusion of an investigation, the Ombudsman may make formal recommendations,

including to:

 refer the matter to another agency;

 rectify administrative actions;

 vary administrative practice;

 reconsider the law which underpins administrative action; or

 give reasons for a decision.

The Ombudsman will only hear a complaint when other complaint mechanisms have

been exhausted. More information is available at ombudsman.wa.gov.au.

Email: mail@ombudsman.wa.gov.au

Country Free Call: 1800 117 000 (toll free from landlines)

mailto:feedback@ndis.gov.au
https://www.ombudsman.gov.au/
https://www.ombudsman.gov.au/
mailto:mail@hadsco.wa.gov.au
http://www.ombudsman.wa.gov.au/
mailto:mail@ombudsman.wa.gov.au

V1.2 – July 2020 25

Telephone: 08 9220 7555

12. Serious and Notifiable Incidents

12.1 Serious Incidents

The WA Disability Services Act 1993, Section 25 (4) requires service providers and

services provided by the Department of Communities to report any death, significant

serious physical injury or psychological harm, an assault (including sexual abuse); or

neglect of a person with disability in their care within 7 days of an incident occurring.

The intent of the legislation is to safeguard people with disability, and ensure disability

service providers and Communities specialist disability services have in place sound

practices to reduce the occurrence of such incidents.

DSPP registered NDIS providers are required to report serious incidents according to

the Department of Communities Serious Incident Reporting Guidelines.

The Department of Communities Consumer Liaison Officer (CLO) receives all Serious

Incident Reports (SIR) via the electronic SIR system and directs related follow up

accordingly. On direction from CLO, in matters relating to service providers,

Communities contract management staff have responsibility for following up to ensure

appropriate action is taken by the service provider.

The State will notify the NDIA about serious incidents in scope for NDIA action via

WA.OPERATIONS@ndis.gov.au.

The NDIA will confirm receipt, and action taken in response to serious incident

notifications by return email to clo@communities.wa.gov.au. The state will provide

notification on finalisation of the SIR, unless the reported incident is of a nature that

would impact planning or service delivery immediately, in which case notification would

occur as soon as practicable.

For serious incidents that may require intensive remedial action urgently, contact by

telephone between senior officers of Communities and NDIA may also be necessary.

12.2 Notifiable Incidents

Notifiable Incident Reports are required under Section 16 of the General Provisions for

the Purchase of Community Services By Public Authorities 2018 (WA).

Notifiable incidents include but are not limited to

 the charging of the Service Provider or an Associate with a criminal offence

involving a sexual offence, dishonesty or breach of trust or which otherwise may

result in imprisonment of that person;

 serious verbal or written complaints received in relation to the Service or in

relation to the Service Provider generally; and

 the occurrence of any event which may cause adverse publicity including but

not limited to if the Service Provider is contacted by the media for comment on

any aspect of the Services or involving a Service User.

https://www.legislation.wa.gov.au/legislation/statutes.nsf/main_mrtitle_267_homepage.html
http://www.disability.wa.gov.au/disability-service-providers-/for-disability-service-providers/contracts2/serious-incident-reporting-/
mailto:WAQUALITY@ndis.gov.au
mailto:clo@communities.wa.gov.au
https://www.wa.gov.au/sites/default/files/2019-08/General%20Provisions%20for%20the%20Purchase%20of%20Community%20Services.pdf
https://www.wa.gov.au/sites/default/files/2019-08/General%20Provisions%20for%20the%20Purchase%20of%20Community%20Services.pdf

V1.2 – July 2020 26

Service providers are required to notify Communities contract management staff in

writing about notifiable incidents within 7 days of occurrence.

The State will notify the NDIA about significant notifiable incidents via

WA.OPERATIONS@ndis.gov.au.

For notifiable incidents that may require intensive remedial action promptly, contact by

telephone between senior officers of Communities and NDIA may also be necessary.

In response to a Notifiable Incident Report active contract management is undertaken

by Communities to ensure prompt and appropriate action is taken by the service

provider.

13. Restrictive practices

Restrictive practices are any type of support or practice that limits the rights and

freedom of movement of a person with disability. This includes but is not limited to

seclusion, chemical intervention, mechanical intervention, physical and environmental

and psycho-social intervention.

The WA Disability Services Act 1993 does not regulate restrictive practices. The

Department of Communities has worked with people with disability, families, peak

bodies and the WA disability sector to develop a Code of Practice for the Elimination of

Restrictive Practices 3rd edition (2019). Every DSPP Head Agreement with a service

provider outlines the contractual obligations to meet the National Standards for

Disability Services, including minimising the use of restrictive practices under Standard

1: Rights and Standard 6: Service Management. Each independent evaluation of a

service provider or a Communities specialist provider of disability services focuses on

compliance with the Code of Practice under Standard 1 (Indicator of Practice 1.4) and

Standard 6 (Indicator of Practice 6.2).

Under the registration process, potential providers are required to provide detail of

compliance with the Code under relevant Clusters.

Under the NDIS Quality and Safeguards Framework, the State Government is responsible
for establishing arrangements for the authorisation of restrictive practices in NDIS services
in WA.

Communities has developed the Authorisation of Restrictive Practices in Funded Disability

Services Policy (the Policy) which outlines the State’s authorisation arrangements which will

be mandatory from 1 December 2020. It will apply to people who are receiving disability

services funded through the NDIS or by the State Government.

This Policy will operate for an interim period while a legislative framework is developed.

This interim period is expected to coincide with the transition to full scheme NDIS in WA,

which is due to be completed by 1 July 2023, but may conclude earlier with the

commencement of legislation.

14. Child Protection

mailto:WAQUALITY@ndis.gov.au
http://www.disability.wa.gov.au/disability-service-providers-/for-disability-service-providers/guidelines-and-policies/policies-relating-to-specific-types-of-services/
http://www.disability.wa.gov.au/disability-service-providers-/for-disability-service-providers/guidelines-and-policies/policies-relating-to-specific-types-of-services/
http://www.disability.wa.gov.au/wa-ndis/wa-ndis/new-policy-on-authorisation-of-restrictive-practices/
http://www.disability.wa.gov.au/wa-ndis/wa-ndis/new-policy-on-authorisation-of-restrictive-practices/

V1.2 – July 2020 27

The Children and Community Services Act 2004 (WA) is the main legislation that

governs three service areas:

 Supporting children and young people in the Chief Executive Officer’s care;

 Protecting children and young people from abuse; and

 Supporting individuals and families at risk or in crisis.

14.1 Working with Children Checks

The Working with Children Check (WWC Check) is a compulsory screening strategy in

Western Australia and the Christmas and Cocos (Keeling) Islands.

A WWC Check is required by a person if they engage in certain paid or unpaid work

with children, described as ‘child-related work’ under the WWC Act.

‘Child-related work’ has a specific definition which is found in section 6 of the WWC

Act: Work is child-related work if the usual duties of the work involve, or are likely to

involve, contact with a child

Under the WWC Act employers and organisations are responsible for ensuring that:

 all employees, volunteers, students and self-employed people who engage in

child-related work have applied for a WWC Check or hold a current WWC Card;

 they validate WWC Cards of any new employees, volunteers or students who

already hold current WWC Cards from other child-related work they engage in;

 all current WWC card holders renew their WWC Card before it expires if they

are continuing to engage in child-related work;

 they keep records to demonstrate compliance;

 they do not engage a person in child-related work if they know that they have

been convicted of a Class 1 offence committed when an adult;

 they do not engage a person in child-related work if they have been issued with

an Interim Negative Notice, a Negative Notice or if they have withdrawn their

application for a WWC Check; and

 they notify the WWC Screening Unit if they reasonably suspect an employee,

volunteer or student has been charged with or convicted of an offence which

makes it inappropriate for them to engage in child-related work.

14.1.1. Service Provider Requirements

Clause 13.5 of the General Provisions for the Purchase of Community Services By

Public Authorities 2018 (WA) states:

(a) If the Services to be provided by the Service Provider under the Service Agreement

involve "child-related work" (as that term is defined in section 6 of the Working with

Children (Criminal Record Checking) Act 2004) (in this clause 13.5, "the Act") then:

(i) all Associates who will undertake "child-related work" must provide to The

State Party an assessment notice under section 12 of the Act before they

commence work under the Service Agreement; and

https://workingwithchildren.wa.gov.au/resources/publications/glossary/#childrelatedwork
https://workingwithchildren.wa.gov.au/resources/publications/glossary/#contact
https://workingwithchildren.wa.gov.au/resources/publications/glossary/#child
https://workingwithchildren.wa.gov.au/resources/publications/glossary/#student
https://workingwithchildren.wa.gov.au/resources/publications/glossary/#childrelatedwork
https://workingwithchildren.wa.gov.au/resources/publications/glossary/#student
https://workingwithchildren.wa.gov.au/resources/publications/glossary/#childrelatedwork
https://workingwithchildren.wa.gov.au/resources/publications/glossary/#childrelatedwork
https://workingwithchildren.wa.gov.au/resources/publications/glossary/#childrelatedwork
https://workingwithchildren.wa.gov.au/resources/publications/glossary/#childrelatedwork
https://workingwithchildren.wa.gov.au/resources/publications/glossary/#interimnegative
https://workingwithchildren.wa.gov.au/resources/publications/glossary/#negativenotice
https://workingwithchildren.wa.gov.au/resources/publications/glossary/#student
https://workingwithchildren.wa.gov.au/resources/publications/glossary/#childrelatedwork
https://www.wa.gov.au/sites/default/files/2019-08/General%20Provisions%20for%20the%20Purchase%20of%20Community%20Services.pdf
https://www.wa.gov.au/sites/default/files/2019-08/General%20Provisions%20for%20the%20Purchase%20of%20Community%20Services.pdf

V1.2 – July 2020 28

(ii) the Service Provider must otherwise at all times comply, and ensure that all

Associates comply, with the provisions of the Act.

(b) The State Party may require the Service Provider to immediately remove any

Associate from the Premises who does not have a current assessment notice.

(c) A breach of this clause will be deemed an Event of Default which cannot be

remedied.

Compliance is checked annually in the service agreement at reporting as per Part B of

the Head Agreement – Declaration of Agreement Compliance.

Employees of the service provider without a current Working with Children Check

cannot be employed in direct service delivery to children. Breach of this provision is a

serious breach which can result in the termination of the service providers DSPP

contract.

Service provider policies and procedures around requesting, monitoring and renewing

WWC must be in place (under Standard 6: Service management). Compliance with

this provision is assessed through providers’l declarations. Spot checks are

undertaken as part of the three-year evaluation cycle, or as part of an investigation

following a complaint.

Employees are to be excluded from direct service provision immediately after a service

provider becomes aware of non-compliance. Service providers are to report non-

compliance as a notifiable incident in writing to the Department of Communities,

contract manager.

The State will notify the NDIA of any working with children breach via

quality.safeguards@ndis.gov.au.

15. Criminal Screening

Clause 13.4 of the General Provisions for the Purchase of Community Services By

Public Authorities 2018 (WA) states:

a) The State Party may request the Service Provider, at any time and from time to

time, to obtain and provide it with an Australia-wide police clearance in respect

of any Associate;

b) The Service Provider must comply with that request within 30 Business Days of

such request;

c) If any police clearance evidences that any Associate has committed a criminal

offence punishable by imprisonment or detention, then the State Party may,

without prejudice to its other rights under the Service Agreement, request the

Service Provider to promptly remove that Associate from involvement in the

Service Agreement; and

d) If the Service Provider is requested to remove any Associate under this clause,

the Service Provider must, at its own cost, promptly remove that Associate from

all involvement in the Service Agreement and arrange for a replacement of that

Associate.

mailto:quality.safeguards@ndis.gov.au
https://www.wa.gov.au/sites/default/files/2019-08/General%20Provisions%20for%20the%20Purchase%20of%20Community%20Services.pdf
https://www.wa.gov.au/sites/default/files/2019-08/General%20Provisions%20for%20the%20Purchase%20of%20Community%20Services.pdf

V1.2 – July 2020 29

All service provider employees must provide a current police clearance declaration.

Breach of this provision is a serious breach which can result in the termination of the

service providers DSPP contract.

Service provider policies and procedures for requesting, monitoring and renewing

police clearances must be in place (under Standard 6: Service management).

Compliance with this provision is assessed in the annual self-assessment and spot

checks are undertaken as part of the three-year evaluation cycle, or as part of an

investigation following a complaint.

An employee without a current police clearance is to be excluded from direct service

provision, immediately after a service provider becomes aware of the non-compliance.

Service providers are to report non-compliance in writing to their contract manager,

Department of Communities.

The State will notify the NDIA of criminal screening breaches via

quality.safeguards@ndis.gov.au.

16. Monitoring and compliance

16.1 Contact points – monitoring and compliance

Contact point By

whom

To

whom

Contact details

Serious or Notifiable

incident occurs that

presents an

immediate risk to a

participant(s)

WA

Senior

Officer

NDIA

Senior

Officer

WA.OPERATIONS@ndis.gov.au

Acknowledge receipt

of SIR and/or provide

feedback

NDIA WA clo@communities.wa.gov.au

Termination of DSPP

Head Agreement or

a service provider

giving notice to

cease service

provision

WA NDIA Quality.safeguards@ndis.gov.au

Provider.registration@ndis.gov.au

Request for advice

regarding provider

status and

registration pathway

NDIA WA registration@communities.wa.gov.au.

17. Information Sharing

mailto:quality.safeguards@ndis.gov.au
mailto:WAQuality@ndis.gov.au
mailto:clo@communities.wa.gov.au
mailto:Quality.safeguards@ndis.gov.au
mailto:Provider.registration@ndis.gov.au
mailto:registration@communities.wa.gov.au

V1.2 – July 2020 30

The NDIA, Western Australian and Commonwealth Governments recognise the

importance of open and timely communication about service provider registration

including ongoing compliance of service providers, complaints, incidents and care

concerns or any other matters as identified in these working arrangements. The

parties will, in accordance with their respective operational policies, guidelines and

relevant legislation, exchange information as outlined above and maintain a practice of

sharing information to enable the most appropriate responses and timely actions to be

taken by the parties.

In accordance with their respective operational policies, guidelines and legislative

requirements, the NDIA, the Commonwealth, Western Australian Department of

Communities and any other State Government agency, will where possible obtain

consent, from the appropriate source, to share information, including information about

complaints, incidents and care concerns.

Providers should note that any exchange and disclosure of information between the

Western Australian Government, the NDIA and the Commonwealth Government may

impact the provider’s registration status with the State, Commonwealth and/or the

NDIA.

18. Monitoring, Reporting and Risk

Management

Parties agree to monitor quality and safeguards arrangements during transition.

The Western Australian Government, NDIA and the Commonwealth will share

feedback on relevant complaints, incidents and care concerns relating to NDIS

participants, their families and carers.

19. Full Scheme Arrangements

The NDIS Commission, a new independent Commonwealth body, will replace these

quality and safeguards arrangements from 1 December 2020. The NDIS Commission

will then be responsible for the registration and regulation of NDIS providers in

Western Australia.

Any non-compliance of these working arrangements may also affect a NDIS providers’

future transfer to the NDIS Commission.

20. Implementation of these working

Arrangements

During transition to full scheme the NDIA, Western Australian Government and the

Commonwealth will work together to implement and give effect to these working

arrangements. Particular focus will be in the areas of complaints management,

incident management, child safe environments and mandated reporting, and provider

V1.2 – July 2020 31

registration. These business processes and operational guidelines will be reviewed

and refined if necessary, during transition.

21. Updating these working Arrangements

These working arrangements may be updated when and if requirements change.

Please note, changes to these working arrangements need to be agreed by all parties;

the NDIA, the Commonwealth of Australia and the WA Government.

