[image: C:\Users\sarah.fordyce\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\CR5SH4A5\CADR logo.jpg][image: ][image: \\ntapprdfs01n02.rmit.internal\eh2\E73282\Documents\All Docs 1.1.16 current\RMIT\LOGO\RMIT LOGO_POS_CMYK.jpg]			

[bookmark: _GoBack]Melbourne Disability Research to Action Forum
Wednesday 15 February, 2017, 9:00am – 4:00pm, followed by drinks and networking
RMIT University, 445 Swanston Street, Melbourne, Building 80, Level 7
	[bookmark: Title_1]Time
	Session

	8:00am
	Registration 

	9:00am – 9:15am
	Introduction and Overview
David Moody, Victoria State Manager, NDS 

	9:15am – 9:25am
	Welcome
Martin Bean, CBE, Vice-chancellor of RMIT University

	9:25am – 10:45am
	Inclusive research practice: case studies, commentary, and questions
People with disability and practitioners discuss recent experiences with inclusive disability research, with commentary from Dr Patsie Frawley, Deakin University, and Daniel Leighton, Chair of the NDS Victoria Research Advisory Group

	10:45am
	Morning Tea

	11:15am – 12:45pm
	Lecture Theatre
Better outcomes
“Improving customer service and safeguards through learning from complaints”
Miranda Bruyniks, Deputy Commissioner of the Office of the Disability Services Commissioner
“Evidence about achieving quality of life for people with intellectual disability in supported accommodation”
Professor Christine Bigby, La Trobe University
“Staff perceptions of organisational culture in group homes”
Lincoln Humphreys, La Trobe University
	Room 2
Research Informing Practice
“Working together: service providers and co-design with service users”
Raelene West, RMIT
“Lessons for disability service providers from an evaluation of mental health peer recovery communities”
Assoc, Professor Lisa Brophy University of Melbourne, Mark Heeney, Cassandra Politanski, MIND Australia
“Translating research into practice in an early childhood intervention service”
Nicole Mahar and Dr Kate Davis, EPIC Centre RMIT University
	Room 6
Independence and Self-Determination
 “Individualised supported living in the community for people with an intellectual disability”
Dr Meredith Prain, University of Melbourne
“Guided self-determination: How people with intellectual disability have been supported to have choice and control.”
William Crisp, La Trobe University
“Decision-making support guidelines for disability workers, families and carers of people with cognitive disability: Creation of two resources”
Dr Stella Koritsas, Scope Australia, and Rachel Vanstone, Carers Victoria
	Room 7
Achieving Quality Services
“Measuring the GAP between consumer expectations and satisfaction of disability clients”
Stephen Thomas, Jewish Care 
“Quality systems that measure both process and outcomes”
Jade McEwen, La Trobe University
“Frontline staffs’ experiences of paperwork in group homes for people with intellectual disability”
Claire Quillam, La Trobe University
	Room 8
Responding to Indigenous Needs
“Building organisational capacity and staff capability for working with Aboriginal people”
Darcel Russell and Heather Boyd, Melbourne City Mission; Sam Atkinson and Emma Bamblett, Aboriginal Advancement League
“Working with Indigenous Clients – it doesn’t have to be hard”
Adrian Appo, OAM, First Australians Capital, and Founding CEO, Ganbina


	Time
	Session

	12:45pm
	Lunch

	1:40pm – 3:10pm
	Lecture Theatre
Workforce
“Enabling the front line. Testing New ways of working: the evaluation of the High Performing Work Practices Initiative”
Caroline Alcorso, NDS
“Precarious employment in the disability support workforce”
Karen Douglas, RMIT University
“Strategies to maximise support worker opportunities in NDIS environment”
Dr Carmel Laragy and Wendy Taylor, RMIT University

	Room 2
Inclusive Research
Workshop: “Involving people whose voices are not often heard in research and service development”
Dr Sarah Pollock, Mind Australia, and Dr Erin Wilson, Deakin University
	Room 6
Models of Community Participation
“Inclusion and capability – co-creating emergence through living systems”
Lucy Murphy and Adam Schickerling, Annecto 
“Using different conceptualisations of community participation to support people with intellectual disability to make choices”
Professor Christine Bigby, La Trobe University
	Room 7
Interfaces Between Services
“Hospital encounters of adults with cognitive disability – examining ways to strengthen a mainstream system”
Dr Teresa Iacono, La Trobe University
“Working together to respond to violence and abuse: challenges and good practice across the disability and domestic violence sectors”
Dr Patsie Frawley, Deakin University 
“Evaluation of the Baptcare LAC model in the Tasmanian NDIS trial sites”
Christina David, RMIT University and Rachel Breman, Baptcare
	Room 8
Housing and Supported Living
“Bringing together students and people with disabilities: Reflections on a collaborative housing and design project with Frasers Property Australia and Yooralla”
Dr Andrew Martel, University of Melbourne
“Lake House: Seeing group homes differently”
Lisa Hamilton, La Trobe University

	3:15pm – 3:45pm
	Plenary
Peter De Natris, National Disability Insurance Agency

	3:45pm – 4:00pm
	Closing Remarks
Gordon Duff, Centre for Applied Disability Research
Daniel Leighton, Chair of the NDS Victoria Research Advisory Group

	4:00pm
	Drinks, afternoon tea, and networking


image1.jpeg
o0

@\, ® Centrefor

%3"\‘3.3 Applied Disability
ooy hesearch


image2.jpeg
National
Disability
Services


image3.jpeg
¥ RMIT

UNIVERSITY


