[image:]

[image:]

ALLIED HEALTH PROFESSIONS AUSTRALIA MEDIA RELEASE 14.06.18

Allied Health Professionals warn of unworkable reforms to the NDIS

[bookmark: _GoBack]The Australian Parliament’s Joint Standing Committee on the National Disability Insurance Scheme (NDIS) has been told proposed reforms to the scheme could render it unworkable.

The Chair of Allied Health Professions Australia (AHPA), Mr Cris Massis, told the Committee a proposed tiered fee structure, with NDIS participants being categorised according to the complexity of their condition, was too problematic to be implemented. The tiered fee structure was a key recommendation of the Independent Pricing Review of the NDIS, conducted by McKinsey and Co.

“Neither National Disability Insurance Agency nor McKinsey has explained who will determine a participant’s complexity or how it will be measured,” Mr Massis said. “It is for this reason the introduction of the tiered fee structure, originally scheduled for 1 July 2018, was put on hold.

“There is a real risk that participants may be categorised incorrectly, and that those who are required to determine complexity may not recognise that a person’s needs can change depending on their circumstances,” Mr Massis said.

The proposed fees threaten not just the market readiness, but the very viability of the NDIS.

Feedback form a number of professions who are members of AHPA has indicated significant disquiet with the proposed pricing structure, indicating that provision of services may be unviable which immediately reduces the all-important choice and control for the client when services are not available.

Simply looking at an hourly rate does not give the full picture of what that covers. An allied health professional is paid for face to face client time but not for report writing, liaison with other professionals or advocacy on behalf of the client. A one hour appointment may well be three to four hours actual work.

AHPA was appearing before the Joint Standing Committee’s inquiry into market readiness for the provision of services under the NDIS. The Committee is due to table its report on 23 August.

Allied health professionals, like occupational therapists, speech pathologists, dietitians, audiologists, orthotists and prosthetists enable their clients to participate in meaningful, productive activities and maintain quality of life.

They provide services such as physical and mental health therapy, nutrition support, assessments for assistive technology and home modifications, and key disability supports and services.

Media contact:
Cris Massis, Chair , Allied Health Professions Australia Ph: 0411 745 074

About Allied Health Professions Australia

Allied Health Professions Australia (AHPA) is a collegiate body consisting of 20 national allied health associations members and a further 6 organisational friends with close links to the allied health sector. AHPA’s members collectively represent over 100,000 allied health professionals who work across the primary, acute and tertiary sectors in Australia.

AHPA believes that it is vital that allied health professionals have the opportunity to work alongside the medical and nursing communities to help shape and implement the health care system of the future. Allied health professionals represent almost a third of the country’s health care workforce and deliver over 200 million health services annually.

Allied health professions provide crucial support for people experiencing disability, chronic illness and a wide range of other health issues. Access to allied health services continues to be significantly lower in rural and remote regions leading to poorer health outcomes. Only by ensuring that allied health services are fully accessible across the country will we ensure that Australia has an integrated, comprehensive health care system which delivers world class health care.

Please visit www.ahpa.com.au for further information.

Audiology Australia, Australian Podiatry Association, Australasian Society of Genetic Counsellors, Australian Association of Social Workers, Australian Society of Medical Imaging and Radiation Therapy, Australian Music Therapy Association, Australian Orthotic Prosthetic Association, Australian Physiotherapy Association, Australian Psychological Society, Australian and New Zealand Arts Therapy Association, Australian and New Zealand College of Perfusionists, Chiropractor’s Association of Australia, Dietitians Association of Australia, Exercise and Sports Science Australia, Occupational Therapy Australia, Optometry Australia, Orthoptics Australia, Osteopathy Australia, Rehabilitation Counselling Association of Australasia, Speech Pathology Australia.

image2.emf

image4.emf

image1.emf
T +61(3)93471188 | F +61(3) 93477433 | E reception@nwmphn.org.au

phn

ORTH WESTERN
MELBOURNE

An Australian Government Initiative

Royal College of Surgeons
College of Surgeions’ Gardens
250/290 Spring St

East Melbourne VIC 3002

Dear Name,

Nullam quis risus eget urna mollis ornare vel eu leo. Cras mattis consectetur
purus sit amet fermentum. Etiam porta sem malesuada magna mollis euismod.
Morbi leo risus, porta ac consectetur ac, vestibulum at eros. Nullam quis risus
eget urna mollis ornare vel eu leo.

Improving Nullam quis risus eget urna mollis ornare vel eu leo. Duis mollis, est non com-
health modo luctus, nisi erat porttitor ligula, eget lacinia odio sem nec elit. Nullam id
outcomes dolor id nibh ultricies vehicula ut id elit. Morbi leo risus, porta ac consectetur ac,

for everyone vestibulum at eros.

in our Maecenas faucibus mollis interdum. Donec ullamcorper nulla non metus auctor
community fringilla. ££nean lacinia bibendum nulla sed consectetur. Cras justo odio, dapibus
ac facilisis in, egestas eget quam.

/nean eu leo quam. Pellentesque ornare sem lacinia quam venenatis vestibu-
lum. Nullam id dolor id nibh ultricies vehicula ut id elit. Curabitur blandit tempus
porttitor. Nullam quis risus eget urna mollis ornare vel eu leo. Mascenas faucibus
mollis interdum. Praesent commodo cursus magna, vel scelerisque nisl consecte-
tur et. Integer posuere erat a ante venenatis dapibus posuere velit aliquet.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Morbi leo risus, porta ac
consectetur ac, vestibulum at eros. Fusce dapibus, tellus ac cursus commodo,
tortor mauris condimentum nibh, ut fermentum massa justo sit amet risus. Fusce
dapibus, tellus ac cursus commodo, tortor mauris condimentum nibh, ut fer-
mentum massa justo sit amet risus. Mascenas faucibus mollis interdum. Morbi leo
risus, porta ac consectetur ac, vestibulum at eros.

Kind regards,

369 Royal Parade
Parkville VIC 3052

PO Box 139 Christopher Carter
Parkville VIC 3052

CEO, MELBOURNE PRIMARY CARE NETWORK

We acknowledge the peoples of the Kulin nation as the Traditional Owners of the land on which
our work in the community takes place. We pay our respects to their Elders past and present.

image3.jpeg
l NORTH WESTERN

MELBOURNE

An Australian Government Initiative

Improving
health
outcomes
for everyone
in our
community

369 Royal Parade
Parkville VIC 3052

PO Box 139
Parkville VIC 3052

T +61(3) 93471188
F +61 (3) 9347 7433

E reception@nwmpa.org.au

W nwmp3a.org.au We acknowledge the peoples of the Kulin nation as the Traditional

Owners of the land on which our work in the community takes
place. We pay our respects to their Elders past and present.

