	

Equipment Program
How do I complete a repair contingency plan for client equipment
	
	

	
	Version
	1.0

	
	Date of version
	11/4/2011

	
	Applies to
	Prescribers to DCSI Equipment Program

	
	Issued by
	DCSI Equipment Program

	
	Delegated authority
	Matthew Massy-Westropp Manager Domiciliary Equipment Service

	
	Procedure custodian
	Bellinda Carpenter Manager Specialised Equipment services DES

	
	Date Published
	11/4/2011

	
	Due for review
	11/4/2012

	
	Confidentiality
	Public access

	
	DCSI strategic objective
	

	
	SA Strategic Plan
	

	
	

 Printed versions of this document may have been superseded.
See the DES website for latest version.

For items that cannot be exchanged with a similar item in an event that a repair is needed, a repair contingency plan is required and needs to be documented in the client file. If an off-site repair is required for an item that can not be exchanged, determine:

1. Can the client manage without the item for a short period until repaired?
If yes, document in file.
If no, continue

2. Can a different type of item be used as a short term substitute such as a manual wheelchair instead of a powered mobility aid?
If yes, document in file.
If no, continue

3. Does client require a temporary loan item, and will be able to manage with an item that has standard only seating?
If yes, document in file the essential item requirements ie powered mobility aid must be a mid wheel drive, controller on right side, seat width 460 – 490mm etc.
If no, discuss with client re other available options. These may include client not attending normal outings during repair period, client requiring short term additional support with some activities of daily living, or in some circumstances respite / accommodation.

Advise client of the plan and document in the client file.

Related procedures
Procedures

“Modifying equipment”
“Managing lack of reasonable care of an equipment item”
For access to all forms / supporting documents and procedures:
Check DES website for latest e-version, photocopies may be out of dateFor further information or feedback:
Phone: 1300 295 786 Fax: 1300 295 839 Email:equipment.feedback@dcsi.sa.gov.au
