NDS & DHHS Webinar: Safer and Stronger – accessible slides
[bookmark: _GoBack]Slide 1
Disability Services and COVID-19 webinar
Friday 14th August 2020, 10:00am – 11:00m
[image:][image:]
Slide 2
Welcome and Introductions
Sarah Fordyce – Victorian State Manager (Acting), NDS
Slide 3
Agenda
DHHS update – Focus on Prevention
· James MacIsaac, Executive Director Disability, Disability and Communities Branch, Children, Families, Communities and Disability Division, Department of Health and Human Services
Public Health update – Key messages
· Professor John Catford, Senior Medical Adviser, DHHS
NDIS Commission update
· Simon Christopher, State Director Victoria, NDIS Quality and Safeguarding Commission
· Madeleine Boulton, COVID response team lead and Principal Advisor, Royal Commission, NDIS Quality and Safeguards Commission
NDIA update
· Stephen Broadfoot, Branch Manager, Provider Engagement Branch, NDIA
Provider Perspective
· Craig Ballingall, Health Safety and Wellbeing Manager, Aruma
Q&A and evaluation poll
Facilitated by Sarah Fordyce, NDS
Slide 4
DHHS Update – COVIDSafe Plans and Disability Update 14 August 2020
James MacIsaac
Director, Disability, Disability and Communities Branch,
Children, Families, Communities and Disability Division,
Department of Health and Human Services
Slide 5
NDSV Safer and Stronger Webinar
COVID-19 and Disability
COVIDSafe Plans and Disability Update 14 August 2020
James MacIsaac
Executive Director, Disability
Visit www.dhhs.vic.gov.au/coronavirus
COVID-19 hotline 1800 675 398
Slide 6
Overview
Current situation
· Stage 4 restrictions in place across metropolitan Melbourne
· Disability residential and support services are permitted services
· Providers required to enact a COVID-19 Safe Plan
· A total of 48 facility based sites are currently affected (out of total ~1400 sites)
Key priorities
· Supporting and responding to outbreaks via Disability Rapid Response Group
· Building surge capacity and reducing workforce mobility
· Establishing isolation models, including alternative accommodation
· Ensuring clinical in-reach along a care continuum for COVID positive residents
Slide 7
Impact of Stage 4 on disability services
Changes for disability service providers
· Providers must issue workers with Permitted Worker Permits
· Providers must take all reasonable steps to ensure workers wear face coverings at all times in the workplace
· Where possible, providers should reduce the number of worksites a worker attends
· Providers must notify the department, WorkSafe and their Health and Safety Representative as soon as possible after becoming aware of a positive case
Changes for disability workers
· Workers must carry their worker permits at all times
· Workers must notify a provider, as soon as possible after they have received a positive test for coronavirus, where they have worked in the 48 hours prior to onset of symptoms or when they were tested
Slide 8
COVID-19 outbreaks in disability settings
There are 148 active cases of COVID-19 in disability and community settings
Net increase over past 7 days in residential settings = 12
· 87 cases are in facility based settings
· 66 staff members and 21 residents / participants
· 61 cases are in community based settings (including SRSs)
· 41 staff members and 20 participants
A total of 48 facility based sites are currently affected.
Responses
Disability sector plan
Slide 9
COVIDSafe Plans for disability services
· Under Stage 4 restrictions all businesses must enact a COVIDSafe Plan. Plans must focus on safety, prevention and response if coronavirus is linked to the workplace
· Providers with multiple premises must have COVIDSafe plans in place for each workplace. An organisation’s pandemic plan provides an overview and organisation level guidance.
· Service level planning needs to detail and address considerations about the differing requirements across settings. These differences need to be explained and reflected in site level COVID Safe plans.
· Keep plans ready and up to date as public health advice changes.
· Plans may be requested by the department or WorkSafe. There will be random spot checks for COVIDSafe Plans by the Victorian Government.
 Slide 10
COVIDSafe Plans
Your COVIDSafe Plan must set out, at a minimum:
· Your process to keep records of all workers or visitors who attend the work premises
· Your actions to mitigate the introduction of COVID-19 in your workplace
· The level of Personal Protective Equipment (PPE) required for your workforce
· How you will prepare for, and respond to, a suspected or confirmed case of COVID-19 in your workplace
· Evidence you understand your obligations under the Workplace Directions.
· What systems/changes have been put in place to minimise staff movement across sites as much as possible
 Slide 11
COVIDSafe Plans
[image: A description of this figure is available at Appendix 6: Inputs to coronavirus (COVID-19) planning]
Slide 12
COVIDSafe Plans
· Providers must email DRRG@dhhs.vic.gov.au immediately as they become aware of a first positive test at any disability residential service, in either a staff person or resident. (This will engage a Disability Incident Case Manager)
· Frontline staff should all have completed the Commonwealth Australian Government Department of Health Infection Control training at www.covid-19training.gov.au
· All staff should know that when any testing is done on staff or residents of a residential service they must tell the tester they live or work in one, and testers need to label the sample as ‘OUTBREAK PRIORITY (P1)’
· Isolation plans should be in place for each site detailing how resident isolation and staff replacement will be managed in the event of whole staff & resident group being identified as Close Contacts (including what other locations may be used)
Slide 13
COVIDSafe Plans – Supports for the sector
· COVIDSafe Plan assistance, including plan templates
· Guidance for coronavirus (COVID-19) planning in the community services sector (including a identification of specific strategies expected to be detailed in each heading)
· The department is offering site visits from the Infection Prevention Control (IPC) team in public health to provide practical advice.
· NDSV is developing and distributing practical resources and tools to the sector.
· Consideration is underway regarding peer support networks / communities of practice to share learnings
· Safer and Stronger - please contact NDSV if you have suggestions for resources or services that would be useful to your service.
Slide 14
Update – Workplace directions
Workplace Directions were issued on 5 August 2020 Employers are required to implement measures to reduce the risk of COVID-19 in the workplace including:
· Face protection
· COVIDSafe Plans
· Record keeping of employees and visitors
· Cleaning of the premises
· Reducing work across multiple sites
· Responding to suspected and confirmed cases of COVID-19
Slide 15
Workforce Directions
Mobility
· Reducing work across worksites has significant implications for the disability sector, with particular challenges for Supported Independent Living (SIL) services.
· The Directions note that where it is impractical to limit workers to a single site, the employer must show what systems have been put in place to minimise movement across sites. This might be through rostering systems or cohorting of staff groups, for example.
· If workers work across more than one site for different employers, they have an obligation to advise each employer of this and the employer must keep a record if this.
· We are aware and appreciate that many providers have already taken measures to reduce mobility.
· We will continue to work with the sector to address the associated workforce challenges, including the critical linkage to labour-hire systems.
Slide 16
Workforce Directions
Surge
· Restricting the mobility of workers and responding to workforce shortages as a result of infection and isolation points to the need for surge workforce.
· NDIA have entered into an agreement with four large providers for the provision of advice, support staff and isolation accommodation to assist smaller providers to meet the challenges of COVID-19.
· DHHS is working internally to establish access to clinical resources where needed and to leverage surge workforce capacity through systems that are in place for health and aged care workforce responses.
Slide 17
Sector supports: Call-to-Test for in-home testing
In-home testing service for individuals with COVID-19 symptoms who are unable to access testing sites
· Available in metropolitan Melbourne
· People who live in a regional part of Victoria and cannot leave home to attend a testing site can contact their GP, community health service or local hospital for assistance
· People with moderate to severe physical or psychosocial disability and their carers who are symptomatic
· Testing is free
· GP referral required
· Access is via the Coronavirus (COVID-19) hotline – 1800 675 398
Asymptomatic in-home testing for close contacts directed by the department to be tested
Slide 18
Sector supports: In-home testing for disability residential accommodation
In-home testing service for residents of disability residential accommodation
· Available across metropolitan Melbourne and rural Victoria
· Includes priority processing of test samples at pathology lab to receive results faster
· A printed GP referral is required for each resident being tested
· Testing is available soon after confirmed positive case and again at Day 11.
· To access this service contact Silprovider.inbox@dhhs.vic.gov.au
Note: staff of residential disability accommodation are not covered through this program. However staff being tested should always tell the testing clinician that they work in a disability residential setting and request priority processing of their results.
Slide 19
Sector supports: Nursing support for disability residential accommodation
Nursing support is available for disability residential accommodation when there has been close contact with a confirmed positive case.
· Available across metropolitan Melbourne and rural Victoria
· Can include testing of residents and nursing support up to 14 days after exposure
· Nurses provide health monitoring – such as temperature checks, blood pressure checks and monitoring of mild symptoms.
· This is not an emergency service and is not appropriate for nursing very unwell people. If residents are very unwell standard medical procedures should be put in place.
· To access this service contact Silprovider.inbox@dhhs.vic.gov.au
Slide 20
Information and Resources
	Key issues
	Responses

	Communication across the sector and with people with disability
	Disability sector plan
Face masks for disability support workers
Restrictions
PPE fact sheet

Key issues
· Communication across the sector and with people with disability
· Testing:
· Promotion
· Priority
· Locations
· PPE and masks
· Infection prevention education
Responses
Disability sector plan
Face masks for disability support workers
Restrictions
PPE fact sheet
Get tested kit (promoting testing)
Priority processing of test results for people with disability
Multiple testing sites across Victoria. In-home testing available
Requirement for disability support workers to use single use disposable masks
PPE sources: private suppliers, national stockpile.
DHHS supply: CSPPE@dhhs.vic.gov.au
Infection and prevention control team visits to services - requests can be made to:
Email silprovider.inbox@dhhs.vic.gov.au
E-learn product to be released next week for disability support workers
Slide 21
Public Health update
Professor John Catford
Senior Medical Adviser
DHHS
Slide 22
NDIS Commission update
Simon Christopher – State Director Victoria, NDIS Quality and Safeguards Commission
Madeleine Boulton – COVID response team lead and Principal Advisor, Royal Commission, NDIS Quality and Safeguards Commission
Slide 23
NDIS Commission update
14 August 2020
Presented by Simon Christopher, State Director Victoria and Madeleine Boulton, COVID-19 Response Team Lead
Slide 24
Provider obligations and business continuity
NDIS providers have obligations under the NDIS Code of Conduct and the NDIS Practice Standards, as well as conditions of registration, to deliver safe, quality supports and services, and to manage risks associated with supports and services provided to NDIS participants – including risks from COVID-19.
Providers should:
· be agile, pragmatic and resourceful in meeting their provider obligations
· manage risks to service delivery through the lens of participants’ rights and their need for continuity in supports
· stay up-to-date with current public health orders and adjust services and supports accordingly
· review their business continuity plans – assess risks to the business, staff, and the people they support, and have identified strategies to manage those risks in the event of a crisis
· ensure all workers have completed the Australian Government Department of Health Infection Control training
Slide 25
Notifying the NDIS Commission of events
You must notify us of any event that significantly affects your ability to comply with any of your conditions of registration, including suspected and confirmed cases of NDIS participants and workers.
· If the event is related to COVID-19, use the Notification of event – COVID-19 (registered provider) form on our website
· This is an important requirement that enables us to monitor changes in the NDIS market and to connect you with any support you might require.
Slide 26
What the NDIS Commission is doing
· Triage and referral of notifications where there is an identified risk to the health and wellbeing of participants or risk to continuity of critical supports
· Working closely with the NDIA and DHHS in line with the Protocol for management of outbreaks in NDIS residential services in Victoria
· Working with DSS and NDIA as part of the NDIS Critical Response Group to respond to policy and operational issues
· Continuing to issue guidance to providers and workers through Provider Alerts, factsheets and links to Government resources
· Managing COVID-19 complaints and compliance responses through a centralised approach
· Continuing regular functions including handling complaints, reportable incidents and behaviour support and restrictive practices oversight
Slide 27
Further information
All of our Provider Alerts, guidance and links to Government resources can be found on the NDIS Commission website.
· Please make sure you are subscribed to our communications via our COVID-19 webpage if you are not receiving Provider Alerts
· Email questions to engagement@ndiscommission.gov.au
Slide 28
NDIA update
Stephen Broadfoot
Branch Manager for Provider Engagement
NDIA
Slide 29
Provider Perspective
Craig Ballingall
Health, Safety and Wellbeing Manager
Aruma
Slide 30
Q&A and evaluation poll
Slide 30
Thank you
End of document.
image3.jpg
National Disability Services

image4.jpg
ORIA Health

State and Human
Government Services

image3.emf

