[image: image1.png]Government of South Australia

Department for Communities
and Social Inclusion

Equipment Program
Repair Contingency Plan

Highly Customised Equipment

	To be completed prior to signing “Prescription Agreement Form”

	Clients Name:      

	Equipment Item:      

	Date of completion:      

	From time to time, equipment breaks down. Whenever possible, equipment will be repaired in your home. Sometimes a major repair will require the item to be taken to the workshop. This will mean you may be without your equipment item for a short period. The repairer will make every effort to ensure the equipment is returned as soon as possible.

If your equipment item cannot be repaired or is unable or unsafe to be used, a replacement is usually provided. Sometimes it may be difficult to provide a replacement item straight away and you may be without your equipment for a short period of time.

To be prepared for circumstances when you are without your equipment you will need to have a contingency plan in place.

It is important that you discuss with your prescribing clinician what will happen in these situations.

	1) Can you manage for a short time until equipment is returned to you? Y / N FORMDROPDOWN

	What is the maximum time you could manage without your equipment?

	     

	     

	What things can you do to help you manage?

	     

	     

	2) Can you use a different item of equipment that you have e.g. a manual wheelchair if your powered wheelchair is being repaired? Y / N FORMDROPDOWN

If YES, which other equipment item can you use?

	     

	How long could you use this item?

	     

	3) Would you need additional care services if you did not have your equipment for a period of time? Y / N FORMDROPDOWN
 (Clinician will need to discuss with Service Coordinator/ Key contact)
If YES, list tasks that would require additional care services/ time needed:

	     

	     
	Continued on Page 2

	     

	     

	Short term loan equipment cannot be customised and while staff will attempt to match approximate dimensions and features from available equipment in stock, this will not always be possible.

	Loan of a powered mobility aid should be a last resort due to the risks associated with unfamiliar powered mobility aids. If a loan powered mobility item is issued, clinician to note if client is safe to use an item that may have different controls than the clients prescribed item.
Also consider whether a manual wheelchair can be loaned as an alternative.

	4) If the above actions are not possible and a loan equipment item is the only feasible action for you in the case of equipment break-down, what are the essential features of a loan item?

Including seat width/ seat depth, seat height (for wheelchairs)

	     

	     

	     

	     

	     

	     

	Given the above information and discussion, I agree that the maximum outage period that I can manage without my (insert customised equipment type):      

	      
	is       working days.

	and I agree that in the case where this equipment has to be taken away for repairs for more than my maximum outage period the following will occur:      

	     

	     

	     

	Client/ Guardian Signature:
	Date:      

	Print Name:      

	Clinician Signature:
	Date:      

	Clinician Name:      

	Copy to be sent to placed in client file and sent to des.frontdesk@dcsi.sa.gov.au

 Released: xx/xx/20xx Photocopies may be out of date: Check latest version from DES website
 Phone: 1300 295 786 Fax: 1300 295 839 Email: equipment.feedback@dfc.sa.gov.au Page 1 of 2

