 [image: image2.jpg]Wmenwﬁhdisobili’riesvicforio

empowering women

[image: image1.jpg]Mmenwifhdisobiliﬁesvidorio

empowering women

Investigation into disability abuse reporting
scoping consultation
Submission to the Victorian Ombudsman’s Office
13th February 2015
Women with Disabilities Victoria
Level 9, 255 Bourke Street

Melbourne 3001

Phone 9286 7800

www.wdv.org.au
Contact

Jen Hargrave

Policy Officer, Violence Against Women with Disabilities

Jen.hargrave@wdv.org.au
About Women with Disabilities Victoria
Women with Disabilities Victoria is an organisation run by women with disabilities for women with disabilities. Our members, board and staff live across the state and have a range of disabilities, lifestyles and ages. We are united in working towards our vision of a world where all women are respected and can fully experience life.

We undertake research and consultation. We provide professional education, representation, information, and leadership programs for women with disabilities.

Our gender perspective allows us to focus on areas of particular inequity to women with disabilities; access to women’s health services, gendered NDIS services, and safety from gender-based violence.

We have dedicated particular attention to the issue of men’s violence against women with disabilities, due to its gravity and prevalence in our lives. Since 2009 we have had a Policy Officer, funded by the Victorian Government, to focus on violence against women with disabilities. This has been a valuable resource for the community sector (for the provision of information and advice) and for the Government (for consultation and input into key documents such as the Personal Safety Act (2010), the Victoria Police Code of Practice for the Investigation of Family Violence, and Victoria’s Plan to Address Violence Against Women and Children.
Women with Disabilities Victoria supports the Victorian Ombudsman undertaking an investigation into disability abuse reporting system, and welcomes to the opportunity to provide feedback on the scope of the investigation.

Following, please find our recommendations for the scope of an investigation. These recommendations expand on the proposed scope presented in Disability Advocacy Victoria correspondence based on the Ombudsman’s media release, ‘VO to investigate disability abuse reporting’ from 8 December 2014. Therefore, this submission expands on the following proposed scope:
· current practice to identify deficiencies in reporting and investigation

· support provided to some of the most vulnerable people in our community when there are allegations of abuse

· services which include residential, respite and day programs funded by the Victorian Government

· the oversight responsibilities of agencies in the sector, including the Department of Human Services and the Disability Services Commissioner.

1. Breadth of services
Recommended scope: Disability services funded by the Victorian Government in the following settings: residential, respite, day programs, special developmental schools and in the home support.
Explanation: We support the broad scope suggested here but recommend that services in homes and schools are included. Special developmental schools a significant environment in the lives of children who attend them.

Services provided in the home make up a sizable proportion of disability services provided, and the proportion is increasing through the implementation of the NDIS. People receiving support at home may be socially isolated and / or live alone. In many ways, disability workers in private homes have more freedom to be abusive. The safety of people receiving services in their homes is equally important to those in service settings. An inquiry into disability based abuse reporting must include processes for disclosing / reporting and investigating violence in these domestic settings.

2. Prevention and early intervention
Suggested theme: What are indicators of risk of disability-based abuse? What are effective strategies for primary prevention and early intervention?
Explanation: Understanding the causes of abuse of people with disabilities can inform work in primary prevention and early intervention. Sectors developing responses to gender-based violence commonly consider prevention alongside responses. For example, Centres Against Sexual Assault do response work and prevention work, and what they know about the causes of violence informs their risk assessment practices.
The VicHealth National Community Attitudes Survey on violence against women (2013) found that marginalised groups, including people with disabilities, are more likely to accept violence against women. The finding is based on a large population size which included nearly 2,000 participants with disabilities. This indicates a need for tailored prevention activity in the disability sector.
When cases of disability-based abuse are uncovered, we often find there were a number of people who had suspected abuse was taking place but they did not intervene. This indicates a need to learn more about how early intervention can be implemented in disability services.
While this inquiry may not be able to consider primary prevention, early intervention may be easily accommodated, as respondents are likely to have important observations. Framing the investigation around indicators of risk builds community awareness and supports early intervention to take place.
3. Developing responses to individuals who disclose experiencing violence

Recommended theme: How does the reporting system respond to people with disabilities? How does the system respond to people with disabilities from additionally disadvantaged groups, such as women, Aboriginal people, people in rural and remote areas, people from culturally diverse backgrounds? Does it provide information, support and empowerment?
Explanation: Responding to victims of abuse and violence in an empowering, respectful manor should be at the heart of an abuse reporting system. Regarding responses to victims, family violence and sexual assault services have developed workforce expertise in trauma informed practice, mitigating victim blaming, safety planning and survivor empowerment. Responding to violence is not core business for disability services. However, disability services are responding to sexual assault and violence in domestic settings, and as such, workforce capacity building is necessary, and opportunities to learn from other sectors should be created.
We have noted one of the deficiencies in disability sector practice is to taka a focus on ‘allegations.’ This concentration on allegations becomes a truth finding exercise. We can learn more by asking, ‘How are investigations experienced by victims?’ We should be designing a system that keeps the victim at the centre of all responses, and ensuring that formal investigations by the justice system occur when required.
While people with disabilities experience disadvantage, we need to know how the system is responding to people experiencing additional disadvantages such as gender, ethnicity and rurality. To be working, the system must be able to respond to uphold the rights of those who are most marginalised.
We support the Ombudsman’s recognition that support for people with disabilities is due investigation. Support and information are often seen as the same thing. However, while a service might support a victim of abuse, for example by being very kind, they can easily neglect to tell her that certain laws have been broken, that she can choose what happens next, and what the service is doing to address the problem.
Access to information on rights and options is essential for victims, and when victims are socially isolated with print disabilities, this requires specific understanding and attention. It is important to understand how much is known about the service responsibilities to keep people informed.
4. Identifying data gaps

Recommended theme: Current practice to identify deficiencies in data collection and data sharing
Explanation: What does current incident reporting data tell us? It is very difficult to say. Reporting processes are not transparent. There is no reason why aggregated, deidentified data on reporting should not be available to the public.

5. The investigatory system
Modified theme: What are the complaints mechanisms and statutory bodies now? Are any gaps or duplications in their work? How are they to navigate?
Explanation: We strongly support the Ombudsman’s indication that the investigation will examine the responsibilities of statutory and complaints agencies in the sector, including the Department of Human Services and the Disability Services Commissioner. Feedback on how navigable the community finds this system is importnat. This investigation may lead to a stronger system to uphold our rights.
6. Moving to the NDIS
Recommended theme: What are learnings for the NDIA?
Explanation: As our state system is transforming to a new national system which does not yet have external complaints and investigations processes established, it is a critical time to frame an inquiry so it can feed into the NDIS.
With the likelihood of State and National Inquiries into disability abuse later this year, consideration should be given to how a Victorian Ombudsman’s investigation can complement those inquires.

The following two recommendations relate not to the scope of an investigation, but to the approach of an investigation.

7. Accessible communications strategy
To hold an inquiry into disability-based abuse and violence requires maximum participation of people with disabilities through an astute communications strategy which has:
· An proactive approach to disability networks, mailing lists and leaders so that the Terms of Reference are circulated widely in a timely manner
· has information in many forms including Plain English and Easy English

· has multiple ways to participate, for example, verbally, with interpreters, in writing, or in Plain English.

VHREOC, OPA and Office for Disability have experience in these areas and may be well placed to offer advice.

8. Empowering language

Many people with disabilities have come to refer to themselves as ‘targeted’ and ‘at high risk’ rather than ‘vulnerable.’ This change of language shifts the focus away from a blaming tone towards the victim – and on to the people who choose to abuse people with disabilities and the social conditions that make it common. Disability advocacy groups would be happy to be consulted regarding a draft terms of reference to review the language used.
6

[image: image2.jpg]