	Department of Health and Human Services

Disability housing and community services – community sector relations
	[image: image1.png]\

",

Tasmanian
Government

(&

	Consumer Related Serious Incident Reporting Procedure for Tasmania’s DHHS Funded Community Sector

	SDMS Id Number:
	P2012/0579-003

	Effective From:
	May 2013

	Replaces Doc. No:
	P2010/0831-001 – Version 1

	Custodian and Review Responsibility:
	Disability, Housing and Community Services – Community Sector Relations Unit

	Contact:
	Mandy Bosworth, Manager – Community Sector Quality and Safety Team

	Applies to:
	All DHHS Funded Community Sector Organisations

	Review Date:
	May 2016

	Keywords:
	Consumer, Community Sector, Incident, Procedure

	Routine Disclosure:
	Yes

Approval

	Prepared by
	David Badcock
	Senior Consultant – Community Sector Quality and Safety Team
	63364132
	30 April 2013

	Through
	Mandy Bosworth
	Manager - Community Sector Quality and Safety Team
	63364132
	30 April 2013

	Through
	Jo White
	Manager - Community Sector Relations Unit
	62334917
	1 May 2013

	Cleared by
	Mercia Bresnehan
	Deputy Secretary, Disability, Housing and Community Services
	62338566
	2 May 2013

Revision History

	Version
	Approved by name
	Approved by title
	Amendment notes

	Final
	Mercia Bresnehan
	Deputy Secretary, Disability, Housing and Community Services
	N/A

Introduction
· The Department of Health and Human Services (DHHS) provides funding to community sector organisations to deliver high quality, safe services to Tasmanian consumers.

· It is recognised nationally and internationally that incidents occur in all health and human service systems. As such, community sector organisations have a responsibility to provide and maintain, as far as is reasonably practicable, a safe service-delivery environment.

· This procedure must be read in conjunction with the Consumer Related Serious Incident Reporting Policy for Tasmania’s DHHS Funded Community Sector.
Mandatory Requirements

In addition to the principles contained within the Quality and Safety Standards Framework for Tasmania’s DHHS Funded Community Sector, the Consumer Related Serious Incident Reporting Policy for Tasmania’s DHHS Funded Community Sector is based on the following principles:

· Open disclosure – consistent with a culture of no blame, errors are reported and acknowledged, and consumers and other relevant stakeholders are told what went wrong and why.

· Emphasis on continuous quality improvement – the recording and trending of serious consumer related incidents is promoted in an environment that facilitates learning through a consistent approach to management and analysis.

· Obligation to act – the obligation to take action to remedy problems is clearly accepted and the allocation of this responsibility is unambiguous and explicit;
· Accountability – the limits of individual accountability are clear, individuals understand when they may be held accountable for their actions;
· Natural Justice – principles of natural justice and procedural fairness are adhered to in the management of serious consumer related incidents;
· Appropriate prioritisation of action – action to address serious consumer related incidents is prioritised and appropriately resourced;
· Capacity Building – resources that enable community sector organisations to develop procedures, staff education and service enhancements regarding serious consumer related incident management are developed and distributed; and
· Partnership – collaborative reporting and management systems between community sector organisations and the DHHS are established and maintained.
Procedure
It is the policy of the DHHS that, in accordance with the Quality and Safety Standards Framework, community sector organisations will:

1 report all serious consumer related incidents to the relevant Departmental or Service Group within 24 hours, or the next working day, after immediately addressing the health and wellbeing of those involved and securing the scene of the incident;

2 have localised documented processes to support the effective implementation of the Consumer Related Serious Incident Reporting Policy for Tasmania's DHHS Funded Community Sector;

3 have systems to appropriately manage all serious consumer related incidents and ensure that they are progressed through open, responsive, fair and impartial processes;

4 take all reasonable steps to minimise the opportunity for occurrence / recurrence of all serious consumer related incidents;

5 investigate, identify and implement strategies that prevent or minimise the risk of incidents reoccurring, in a timely manner.

6 provide complete, comprehensive and consistent reporting to consumers on the management of all incidents, with the focus being to improve safety and quality; and

7 incorporate learnings from serious incidents, as well as trended analysis, into the systems and processes of the organisation to enhance the quality and safety of services.

Roles and Responsibilities/Delegations
Effective incident management requires a whole of organisation approach with accountability for reporting and feedback at all levels. In partnership, the DHHS has the important role to engage with community sector organisations to promote the safety of consumers and service provision.

Community Sector Organisations and the DHHS
· It is expected that community sector organisations will have established organisational documentation that support the effective implementation of the Consumer Related Serious Incident Reporting Policy for Tasmania's DHHS Funded Community Sector and:
· ensure that all consumer related incidents are appropriately monitored and managed by:
· prioritising the health and wellbeing of those directly affected in an incident;
· restoring a safe environment as soon as possible following an incident;
· minimising the opportunity for others to be exposed to the incident environment; and

· notifying relevant stakeholders of the incident.

· report the serious consumer related incident to the DHHS:
· verbally within 24 hours, or the next working day; and
· by documented report to the DHHS within two working days of the incident occurring. community sector organisations may utilise the Serious Incident Report (Attachment 1) or their existing templates so long as the information requested on the Serious Incident Report is provided.
· clearly identify who within the community sector organisation is accountable for ensuring that reporting occurs in accordance with the above timeframes.

· contribute to a culture that actively minimises the opportunity for incidents to occur;
· approach the management of incidents within a partnership framework;
· actively contribute to enquiry and/or investigation of incidents as required;

· participate in the implementation of recommendations as required;

· manage verbal and documented information according to legal obligations;
· in accordance with the Funding Agreement, allow any person authorised by the Secretary of the Department of Health and Human Services immediate access for the purpose of investigating any serious consumer related incidents.

Departmental and Service Groups
Departmental and Service Groups will:

· as appropriate, provide support to community sector organisations in responding to the immediate safety and wellbeing of consumers in the event of a serious consumer related incident;

· support the participation of community sector organisations in an enquiry and/or investigation, including, but not limited to:

· establishing the facts surrounding the serious consumer related incident;

· ensuring that an appropriate response has occurred; and

· ensuring the organisation has informed all relevant authorities and stakeholders regarding the incident.

In some cases, the DHHS may require an external party to undertake an enquiry to maximise high level expertise and independence. This will be approached within a partnership framework and consistent with the principles of this Procedure.

· record information relating to the reporting, management and investigation of serious consumer related incidents;

· monitor community sector organisations’ compliance with the requirements of the Consumer Related Serious Incident Reporting Policy for Tasmania's DHHS Funded Community Sector;

· adhere to the Consumer Related Serious Incident Reporting Policy for Tasmania's DHHS Funded Community Sector; and
· provide guidance to community sector organisations as required about how and when consumers and relevant stakeholders will be notified of the occurrence and consequences of the incident.

Community Sector Quality and Safety Team

The Community Sector Quality and Safety Team will:

· monitor compliance with the Consumer Related Serious Incident Reporting Policy for Tasmania's DHHS Funded Community Sector; and
· provide advice and support to Departmental and Service Groups on the requirements of the Consumer Related Serious Incident Reporting Policy for Tasmania's DHHS Funded Community Sector; and

· provide de-identified, trended reporting to stakeholders on serious consumer related incidents occurring across community sector organisations.

Key Definitions

· The Department of Health and Human Services (DHHS) refers to:

· Departmental Groups that are responsible for the provision of support for policy, planning, funding performance monitoring and improvements across the service groups; interface with government. The DHHS Departmental Groups comprise Strategic Control, Workforce and Regulation and System Purchasing and Performance.

· Service Groups deliver services to the public. The DHHS Service Groups include Ambulance Tasmania, Children and Youth Services, Disability, Housing and Community Services and Population Health.

· Departmental and Service Groups are further comprised of Units and Teams.

· A Unit refers to the individual business area under each Departmental and Service Group. For example, Strategic Financial Control and Disability and Community Services.

· A Team refers to people assembled for a common purpose under each Unit.

· Community Sector Organisations – Any organisation that receives DHHS funding through a Funding Agreement for the provision of services to Tasmanian consumers.

· Consumer – a person who directly, or indirectly, receives services from a DHHS funded community sector organisation.

· Serious Incidents are events or circumstances that are unexpected and unintended that led to:

· harm or suffering, loss or damage to a consumer during an episode of service delivery resulting in:

· Death, injury or admission to hospital that is unrelated to the ongoing health and wellbeing of the consumer and different from the immediate expected outcome of case management.
· Theft or misappropriation of consumer funds.
· complete, or major, disruption to the provision of services to consumers resulting from:

· An environmental event (fire, flood etc.) requiring:

· evacuation and temporary or permanent closure; or

· significant reduction in service.

· A major external review that recommends closure or reduction in service provision or resources; and

· Financial loss, as a result of theft or misappropriation, that has a serious impact upon the community sector organisation’s ability to provide services as described in the Funding Agreement.

For the purpose of the Consumer Related Serious Incident Reporting Policy for Tasmania's DHHS Funded Community Sector a serious incident is not an event that is:

· expected or usual to a consumer’s ongoing health and wellbeing, presentation and / or behaviour;

· one occurring to staff, volunteers, contractors or visitors;

· an allegation, which is a claim that has not been tested or substantiated;

· outside the context of services for which the community sector organisation receives DHHS funding; or

· a complaint, either written or verbal, regarding service provision or support.
Related Documents/Legislation
· Partnership Agreement between DHHS, DPAC and the Community Sector Tasmania 2012-2015;
· Funding Agreement between the Crown in the Right of Tasmania and the Organisation;

· The Quality and Safety Standards Framework for Tasmania’s DHHS Funded Community Sector;

· Australian Commission on Safety and Quality in Health Care;

· Australian Charter of Healthcare Rights;

· DHHS Strategic Priorities; and

· Personal Information and Protection Act 2004.
Attachments

1 Serious Incident Report
This Procedure may be varied, withdrawn or replaced at any time. Compliance with this directive is mandatory for the Department of Health and Human Services. Please Destroy Printed Copies. The electronic version of this Procedure is the approved and current version and is located on the Department of Health and Human Services’ Strategic Document Management System. Any printed version is uncontrolled and therefore not current.
Page 6 of 6

