[image: cid:image949000.png@C569D34D.605EDD41][image: Title: NDIS delivered by the National Disability Insurance Agency][image:][image:] 	EMHSCA

 “Creating opportunities to work strategically across the region with Multi- Sectoral partners”

[bookmark: _GoBack]Mental Health, Partnerships and NDIS – Making it work together in the east! August 31st 2017
Event report
Report provided by Bronwyn Williams – EMHSCA Project Officer
The EMHSCA Workforce development and Strategic Planning subcommittees identified the need to prepare the Eastern Metro Region Health and Community services for the roll-out of the National Disability Insurance Scheme (NDIS) that is planned to commence in November 2017. Held at the Box Hill Town Hall, the event catered for 250 staff from more than 40 services.
The Aim

To provide a mental health focussed NDIS forum tailored to the needs of a range of health and community service sectors who are often involved in working with people experiencing mental ill-health and psychosocial disability and are EMHSCA partners. The key aims were to 1. provide clarity regarding the various roles of staff, and 2. explore the issues around maintaining the EMHSCA partnerships.
The Program
This full day forum was provided in 3 parts as follows:
NDIS and Mental health focussed overview presentations
The morning provided participants with an overview of the peak body and lead agency perspectives on NDIS and how it will affect health and community service provision in relation to people experiencing mental ill-health and their supports. Presenters included Sasha James (NDIA); Neil Turton-Lane (VMIAC); Robbert Roos and Simon Jones (Tandem); Donna Hayes (DHHS) and Larissa Taylor (Vicserv).
Kieran Halloran (EMPHN) facilitated a panel discussion which included all morning presenters. A range of topics were addressed and audience participation was encouraged.
Dr. Tamsin Short reminded us all about International overdose awareness day as this event coincided with this important calendar item. Dr. Short emphasised the importance of humanising those who experience substance use issues with the aim of addressing the associated stigma and shame.
Marketplace
At Morning tea and lunch time an NDIS focussed Market Place gave opportunity for participants to meet and interact with NDIS providers and peak body representatives.

Afternoon Break-out sessions
Four break-out sessions were conducted to provide practical advice to Clinical Mental Health Staff, AOD/Homelessness and other health and community service staff, non-clinical community mental health staff and, by invitation, an EMHSCA Leaders forum that aimed to support the ongoing partnerships in this region. The MHCSS room experienced presentation from VMIAC and Vicserv and concluded with a panel of partners from the North east region. The Clinical Mental Health room provided improved understanding and practical advice from North eastern clinical services, MHCSS and DHHS. Case examples were used to walk staff through the access form and evidence gathering. The Non-NDIS, non-clinical room commenced with a presentation regarding overdose awareness and mental health by Dr. Tamsin Short. This was followed by local leaders providing a panel discussion to begin to explore the potential impact of NDIS on their sectors. This session concluded at 2.45pm and the participants were invited to join the Clinical Mental Health room for some practical advice on working with people who may or may not be eligible for NDIS funded supports.

“Great speakers, very helpful and relevant resources”.

“Experienced NEMA rollout. Would have been very useful to have had this prior”.

“Spoke to all the current questions I had about the role of clinical staff”.

“Senior leaders in the room with focussed discussion were very useful – a great step forward for EMHSCA”.

“It was very real, honest & transparent. Some great advice”.

“Excellent networking opportunities”.

“Good pace and well organised”.

“Fabulous day! Thanks”.

“This was a fantastic day. One of the better NDIS forums”.

Feedback
Of the 103 responses received to the post event survey approximately 40 % had attended the MHCSS presentations, 24% were in the Clinical Mental Health room, 30% engaged in the non-NDIS, non-clinical health and community services forum and 12% were part of the EMHSCA leaders’ forum. Satisfaction with the event was rated highly and a moderate improvement in knowledge in the following domains was achieved: Clarity about the role of staff in an NDIS environment; Understanding how NDIS may affect people attending services; understanding the effect on service partnerships. All but one respondent found the tailored approach to the subject useful and 46% of people found it very useful.
The utility of the event was in the practical information provided with specific advice on how to support people with access and evidence; the leaders’ forum with frank discussions at a senior level; panel discussions; resources and tools; great speakers; meeting other service providers; hearing that services in the east plan to collaborate; consideration of challenges; developing creative ideas about how to work with NDIS; hearing different perspectives; hearing from the north-east region; and mental health focussed case examples.
What people would like to know more about included: CALD and carer engagement under NDIS; How it impacts EMHSCA in future; Physical disability; relationship to family violence; more info on clinical roles and NDIS; more case studies; impacts on services; specific referral pathways for NDIS; plans for non-MHCSS consumers and the phasing into NDIS; later impacts of NDIS as it evolves; how family services can work with people on NDIS; how can we maintain an experienced workforce for mental health services; how NDIS will work with Dual Diagnosis.
The Venue
The first part of the event was held in the Main Ball room at the Box Hill Town Hall with the marketplace around the perimeter. The afternoon was held across the Whitehorse, Matsudo and Gawler rooms and the EMHSCA leaders’ forum was held in the Council Chambers.

Event facilitation
This event was developed, organised and provided by the EMHSCA Workforce Development subcommittee in collaboration with the Strategic Planning subcommittee with funding via annual contributions from EMHSCA member organisations and substantial financial contributions from the Eastern Melbourne Primary Health Network.
	Workforce Development subcommittee
	Strategic Planning subcommittee

	Aaron Jones - Neami National
	Anne Dooley - MIND Service manager Maroondah PARC

	Anna Makris (co-chair) - Federal Dept. Human Services
	Bronwyn Williams - EMH SC Alliance Project Officer

	Bronwyn Williams - EMH SC Alliance Project Officer
	Hang Vo - General Manager
Planning, Strategy & Development/EACH

	Sandro Madrigale - Community Programs Manager, APMHS
	Jacky Close - Executive officer | Outer East Health and Community Support Alliance

	Sue Leen Ng - Wellways
	Joddie Pappas - Team leader/ Prahran Mission Mt Waverly

	Pembrooke Werden - PHAMS Monash Team Leader, Prahran Mission
	Joel Robins - Eastern Melbourne PHN Mental Health Manager Youth MH & AOD

	Corey Eastwood - MIND PARC programs
	Michelle Clark - Senior Program Advisor | Outer East Team, East Division. Department of Health and Human Services.

	Jose Abalo (co-chair) - Federal Dept. Human Services
	Tracey Blythe - Inner East PCP A/Executive Officer

	Maria Yap –Eastern Melbourne PHN
	

	Nell Dickinson - Anglicare
	

It is important to acknowledge the substantial contribution of these members and their teams to the success of the EMHSCA Workforce Development events each year. Thanks goes to EMHSCA member organisations for contributing in this way to improving Service Coordination across the EMR for the benefit of people who experience mental ill-health and co-occurring issues.
I would also like to acknowledge the City of Whitehorse who provided grant funding to support this event and also to Waverley Industries for their reliable and delicious catering.
[image: C:\Users\williamsbr\Desktop\NDIS forum report\pics\NDIS\1708untitled139.jpg]Attendance
	Registered
	240

	Did not register and attended
	43

	 Apologies
	21

	Total attendance
	237

	Uncertain attendance
	25

There was a substantial waitlist for this event.Budget
Catering $2,859
Venue $1,634.50
Total: $4,554
Plus in-kind support from EMHSCA organisations for printing and staffing.
The City of Whitehorse provided a grant that reduced the venue hire by half.
This event would have been well outside the EMHSCA budget. We are grateful to the Eastern Melbourne phn for meeting the full cost of catering and half of the venue hire.

Attendance by sector
	AOD
	31

	Aus gov DHS
	3

	Clinical Mental Health
	40

	Community Health
	1

	Dept Health & Human Services
	7

	 Dept Social Services
	1

	Eastern Community Legal Centre
	1

	Eastern Melbourne phn
	7

	Family Services
	9

	Homelessness/Housing
	8

	 Local council
	5

	MHCSS, Vicserv, Tandem & NDIS
	128

	Primary Care Partnerships
	[image: C:\Users\williamsbr\Desktop\NDIS forum report\pics\NDIS\1708untitled172.jpg]2

	State Trustees
	1

	Universities
	2

	Unknown
	5

	VACCA
	5

	VMIAC
	1

Discussion
With the ever changing nature of the scheme, this tailored forum provided something for everyone. Information from North eastern services was perceived by all as valuable and served to clarify some issues whilst raising others. The importance of Clinical Mental Health services, G.P’s and other evidence providers was highlighted along with the essential supportive role that all health and community service providers will play as the NDIS landscape unfolds.
[image: C:\Users\williamsbr\Desktop\NDIS forum report\pics\NDIS\1708untitled99.jpg]Key points that we can take from this forum are:
· The NDIS can offer a small cohort of people more choice regarding how their money will be spent to support them in managing their psychosocial disability;
· Existing Mental Health Community Services will transition into the NDIS on 1st November 2017;
· [image: C:\Users\williamsbr\Desktop\NDIS forum report\pics\NDIS\1708untitled128.jpg]There will be a lot of staff changes in this sector with changing pay rates and business parameters;
· Services will need to be creative to ensure their staff are able to attend training, and also to enable them to engage in collaborative conversations;
· All health and community services will need to collaborate to ensure people are not left without important resources;
· [image: C:\Users\williamsbr\Desktop\NDIS forum report\pics\NDIS\1708untitled176.jpg]People will need significant support prior to engaging in planning conversations with the NDIA to ensure they are well prepared;
· People need to know that a face to face planning meeting is recommended and they may ask to have a worker or family member present;
· Clinical Mental Health staff require targeted training and resourcing in order to support consumers and carers effectively in relation to access and evidence provision for NDIS;
· [image: C:\Users\williamsbr\Desktop\NDIS forum report\pics\NDIS\1708untitled156.jpg]Service providers will need to speak two languages - Recovery and NDIS - and they will need to help their consumers and carers do the same;
· It is concerning that substance use issues have been identified as a “wrong door” criteria for the NDIS at the point of access given the work of the Dual Diagnosis initiative over the past 15 years to have services address these co-occurring issues together;
· There is a lot of good will in the health and community service sectors and everyone wants to ensure the NDIS works for as many people as possible;
· Everyone expressed their desire to continue their strong local partnerships and develop creative solutions to the challenges raised by the NDIS.
Conclusion
This event has demonstrated the importance of a collaborative and tailored cross-sector approach to information provision to service providers regarding NDIS for people who experience mental ill-health and associated psychosocial disabilities. Subsequent and similar forums are indicated to ensure targeted information is provided to staff and collaborative relationships are strengthened and promoted. EMHSCA may use this forum as a springboard to have a collective impact on the way in which NDIS rolls out in the Eastern Metro Region of Melbourne. All EMHSCA committees will use the information gathered here to inform their strategy go ing forward and to preserve their collaborative relationships into the future.
[image: C:\Users\williamsbr\Desktop\NDIS forum report\pics\NDIS\1708untitled190.jpg][image: C:\Users\williamsbr\Desktop\NDIS forum report\pics\NDIS\1708untitled201.jpg]

[image: C:\Users\williamsbr\Desktop\NDIS forum report\pics\NDIS\1708untitled209.jpg][image: C:\Users\williamsbr\Desktop\NDIS forum report\pics\NDIS\1708untitled179.jpg]

Appendix A 		Event Program
	Time
	AGENDA ITEM
	Presenter

	9.15am

	Welcome to Country
	Aunty Joy Murphy

	9.30am

	Intro to day and house keeping
	Bronwyn Williams - EMHSCA project officer
Overview of the day and intro to Eastern MH SC Alliance

	9.40 am

	Setting the scene for the future
	Sasha James- Director Stakeholder Engagement –Victoria East, National Disability Insurance Agency
Sasha.james@ndis.gov.au

	10 am

	Consumers, Mental Health and NDIS
	Neil Turton-Lane - Consumer Liaison Manager - VMIAC
neil.turton-lane@vmiac.org.au

	10.15am

	Carers, Mental Health and NDIS
	Robbert Roos - Carer Advocate – Tandem
Simon Jones - NDIS transition - Tandem
robbert.roos@tandemcarers.org.au

	10.35am

	Transitioning the region to NDIS
	Donna Hayes- East Division NDIS Transition Manager – Department of Health & Human Services
donna.hayes@dhhs.vic.gov.au

	10.50am

	Morning Tea Break
	Networking time and Marketplace

	11.20am

	NDIS: Considerations for Community Mental Health Providers
	Larissa Taylor - Manager, NDIS engagement - VICSERV
l.taylor@vicserv.org.au

	11.40pm

	Mental Health and Partnerships in a new world
Panel Discussion and Q & A

	Kieran Halloran - Mental Health Manager Severe & Enduring (PIR/Suicide Prevention)
Eastern Melbourne Primary Health Network
Kieran.halloran@emphn.org.au

	12.25pm

	International Overdose Awareness Day
	Dr. Tamsin Short - Executive Director of Alcohol and Other Drug Services Connect4Health consortium
Tamsin.short@accesshc.org.au

	Room
Facilitator
	Council Chambers
Jacky Close
& Anne Lyon
EMHSCA Partners Leader’s forum
	Gawler Room
Tom Stylli
& Maria Yap

Non-NDIS Health and Community Services
	Whitehorse Room
Bronwyn Williams
& Roseda Campbell

Clinical Mental Health
	Matsudo Room
Kim Johnson
& Kerry Boyd

Community Mental Health (MHCSS)

	1.40pm
	Introduction
	Introduction
	Introduction
	Introduction

	1.45pm
	Reflections on the morning sessions – Facilitated by Anne Lyon
	Mental Health and Overdose: A New Approach to Prevention & Treatment – Dr. Tamsin Short - Access Health & Community Services

	Where are we at with the integration of NDIS and clinical mental health? Wendy Davis Program Design & Strategy DHHS

Practice Advice for Mental Health Clinicians - Christine Hodge Business and Service Development Manager Northern Area Mental Health Service
	
	Psychosocial Disability and the NDIS: “Supporting consumers with NDIS access requests” – Neil Turton-Lane VMIAC

	
	Celebrating EMHSCA – Where we are today – Cathy Keenan DHHS

	
	
	

	2.05pm
	Learnings - what we know about NDIS and partnerships – Jacky Close
	Non-NDIS health and community services panel discussion – What NDIS means for our work.
Angela Geylswyk (Anglicare family services)
Junelle Rhodes (Link Health & Community)
Jane Moreton (VAADA)
	
	Providing evidence to support NDIS applications - Larissa Taylor –VICSERV

	
	EMHSCA’s future vision
Facilitated discussion with Anne Lyon
	
	
	

	2.25pm
	The challenges and the opportunities
Facilitated group activity
	
	
	The role of the MHCSS worker to prepare people for planning meetings - Larissa Taylor –VICSERV

	2.45pm Afternoon Tea

	3pm
	Planning for the sustainability of EMHSCA – practical steps
	No session. All participants are invited to join session in the Whitehorse room for practical advice regarding working with people who may or may not be eligible for NDIS.
	Supporting applications, meeting evidence requests and preparing for planning meetings – Phil Watson NEAMI

	How NDIS has worked in the North - MHCSS panel - Andrea Lally(EACH) Farshid Zamen (NEAMI) ; Neil Turton-Lane (VMIAC); Larissa Taylor (Vicserv);

6

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image1.jpeg

image2.jpeg

image11.png
IEASTERN MELBOURNE

An Australian Government Initative

image12.png
Deli
National Disability
Insurance Agency

image13.emf

image14.emf

