2
[image: image1.emf]

QAMT SEG 3

SEGMENT 3 – TEXT

Segment 3 – Part 2 of the Regulations

Quality Assurance Measures that apply to all Service Providers
In addition to applying to all service providers, agencies that purchase service through third parties will have a written contract with the third party provider that ensures they follow these quality measures.
There are 11 key Quality Assurance Measures that all agencies must implement:
1. Implementing measures that promote social inclusion
Agencies must have:

Policies and Procedures that Promote Social Inclusion

Service principles that promote individualized approaches to supporting persons with developmental disabilities

Statement of Rights that is based on respect and dignity of the person
Agencies must provide:
Orientation to mission, principles and rights for the person, to their staff, volunteers and board members

Annual Refresher on the mission, principles and rights with persons with disabilities, staff and volunteers
Conduct an annual review of the policies, mission and rights with your board of directors

Keep a record of all orientations, refreshers and reviews

2. Individual Support Plans:
· Each person with a developmental disability will have an individual support plan

· Reviewed annually

· Participation and Input from the person with a developmental disability

· The individual support plan will be dated and the dates of any updates will be recorded

The Plan will include/demonstrate:
· The persons involved

· Relevant parties informed

· Short and long term goals

· Community resources required

· Funded services provided

· Actions required

· Person(s) responsible for implementation

· How services are to be provided

· Amount of allocated resources

· Date of Review

· Documentation of areas of vulnerability

· Financial management support
3. Assistance with the Management of Finances
Agencies are not required to assist people with management of their finances and shall not assist persons with matters related to investments. Agencies that do provide assistance with financial management shall have:

· Policies and Procedures for management of personal finances

· Indicate in the individual plan the need for assistance with finances

· Maintain separate account books and financial records for each person

· Accounts will be reviewed by a third party, annually

· Report prepared for the Board of Directors by the third party reviewer
The third party reviewer can be a family member, a committee appointed by the agency, an external auditor or a member of the agencies accounting staff as long as they have no direct responsibility for the management or administration of the funds.

4. Health Promotions, Medical Services, Medication, Nutrition and Diet, Fitness, and Hygiene

An Agency will have policies, procedures and documentation for:

· Medication administration

· Access and storage of prescribed and non-prescribed medication

· Medication errors

· Transfer of medication between different locations

· Medical services provided

· Emergency medical services

· Ensure individual makes Informed Choices

· Public health information is available

· Refusals to obtain or accept medical services

Mandatory Staff Training is required in:
· First Aid

· CPR

· Specific needs for health and well-being of the person supported
· Any actions under the Regulated Health Care Act

Training for first aid, CPR and regulated acts must be provided by a certified provider or health care professional, i.e. first aid by a certified instructor, g-tube training by a registered nurse.

5. Abuse Prevention and Reporting

A service agency’s policies and procedures shall promote zero tolerance towards all forms of abuse

Abuse is defined in the regulation as:

Any action or behavior that causes or is likely to cause physical injury or psychological harm or both to a person with a developmental disability, or results or is likely to result in significant loss or destruction of their property, and includes neglect

Abuse includes any and all of:

· Physical

· Sexual

· Emotional

· Verbal

· Financial abuse

· Neglect

It is Mandatory that agencies provide:

Training to all Staff and volunteer with direct contact on abuse prevention, identification and reporting

Orientation to the Board of Directors on the policies and procedures on abuse

Education and awareness to persons with developmental disabilities

Conduct an annual review of service agency’s policies and procedures on abuse prevention

It is also mandatory that all abuse is:

· Report to police immediately
· An internal investigation is not conducted until police have completed their investigation
6. Notification of Incidents of Abuse

After police is informed, the family or substitute decision maker of the person with a disability must be informed.

After the police is informed, if the person is capable, it is there decision as to who will/will not be informed.
If the person is not capable, their substitute decision maker must be informed of the abuse.

7. Confidentiality and Privacy

All agencies will have policies and follow all federal and provincial rules concerning privacy, confidentiality and consent.
Review its policies and procedures on privacy, confidentiality and consent with the person and with any person acting on their behalf

Makes the review appropriate to the capacity of the person with the developmental disability

Train all staff and volunteers on policies concerning confidentiality and privacy

Orientated all Board members on policies concerning confidentiality and privacy
8. Safe Environment

Safety and Security of Agency Owned or Operated Premises
All agencies will have a:
· Fire safety plan

· Emergency preparedness plan

· Continuity of operations plan

The Fire plan must be an Approved Fire Safety Plan Ontario Regulation 213/07 (Fire Code) made under the Fire Protection and Prevention Act, 1997
An emergency preparedness plan covers inside and outside owned or operated premises in order to respond to situations such as:

· Power outages

· Fire

· Flood

· Storm damages

· Pandemic

· Medical emergency

· Person runs away or becomes lost

A Continuity operational plan is a plan that outlines what the agency will do in the event of a disruption which prevents the regular business of the agency to continue in the regular operational site or an occurrence that prevents the regular business of the agency to continue
Agencies will have Policies and procedures regarding equipment maintenance that includes the maintenance of equipment as recommended by the manufacturer and documentation that includes the date of the maintenance.
Such equipment includes elevators, heating systems, fire extinguishers, etc.
9. Safety and Security of Persons with Developmental Disabilities

Each agency will have Policies and procedures that address safety and security that include:
Maintaining adequate staff support per person as identified in their Individual Plan
Documentation if a Person is refusing support

10. Human Resources Practices
An agency will ensure:
· Orientation and Training on all agency policies and procedures for staff and volunteers

· Training for all staff and volunteers about person(s) they will be supporting

· Documentation on dates of orientation and training

· Personal and Police reference checks including a vulnerable sector screen for all staff and for volunteers and board member with direct access to persons
· Documentation of checks in Personnel file

· No direct unsupervised contact until personal and police checks, orientation and training are complete

11. Service records shall be stored in a safe and secure location, retained for 7 years post discharge and contain the:
· Application Form

· SIS Assessment

· Individual Support Plan
2
6
[image: image3.emf]

[image: image2.emf]

[image: image2.emf][image: image3.emf]