

ANNUAL REPORT
2014 - 2015

Advocacy for Disability Access and Inclusion Inc. Annual Report 2014 - 2015

 Page 2

Central Office
5 Ninth Street
Bowden SA 5007
T: 08 8340 4450
F: 08 8340 4452
E: info@advocacyfordisability.org.au

Northern Country Office
Room 6, 31 Old North Road
Clare SA 5453
T/F: 08 8842 1684

W: advocacyfordisability.org.au

Advocacy for Disability Access and Inclusion Inc. Annual Report 2014 - 2015

 Page 3

Table of Contents

/ƘŀƛǊ tŜǊǎƻƴΩǎ wŜǇƻǊǘ: The Year in Review .. 4

About ADAI .. 5

Service In Brief ... 5

Our History .. 5

What we do ... 6

Our Logo .. 6

Our clients ... 7

Client Comments ... 7

Overview of Strategic Plan ... 8

Our Board and Our Staff ... 9

Our Board .. 9

Board members farewelled during 2014-2015 ... 11

Our Staff .. 11

Staff farewelled during 2014-2015 ... 12

Financial Report ... 13

¢ǊŜŀǎǳǊŜǊΩǎ wŜǇƻǊǘ ς Financial Year 2014 - 2015 .. 13

Independent AudƛǘƻǊΩǎ wŜǇƻǊǘ ... 14

Financial Statements ... 15

Advocacy for Disability Access and Inclusion Inc. Annual Report 2014 - 2015

 Page 4

/ƘŀƛǊ tŜǊǎƻƴΩǎ wŜǇƻǊǘ: The Year in Review
I am pleased to provide the Advocacy for Disability Access and Inclusion όΨ!5!LΩύ !ƴƴǳŀƭ weport for
2014-2015. Providing advocacy across all of South Australia presents challenges in logistics and
resource allocation. As a result of this, access to our services requires flexible and sometimes
innovative methods of service delivery according to the location. We managed this well and the
demand for our services remained very high.

The last year in particular has been one of a rapid change and focus within the disability sector. This,
together with the introduction of the National Disability Insurance Scheme has brought new
challenges, both financial and structural and for continued effective service delivery. The Board saw
that it needed to restructure its organisational model to ensure it could provide the best possible
service and the widest range of experience and skills from our advocates and management staff and
to position itself to be able to access all future funding opportunities that present themselves.

To achieve this, Family Advocacy Inc changed its name to Advocacy for Disability Access and
Inclusion Inc. This change indicated to the community what we actually do. We also changed our
advocacy funding brief to that of individual advocacy. This gave us the scope to provide individual,
family and self-advocacy services without advocacy category quotas. To support this change, a new
logo chosen which visually outlines our ethos and assists us all to focus on our aims.

The National Disability Insurance Scheme has as its focus choice and control by the client. This was
an easy transition for our organisation whose key aim has always been the empowerment and
skilling of our clients to be able to advocate for themselves in the future. This model will stand us in
good stead for a strong and effective advocacy future.

This year also saw us have our third Surveillance Quality Assurance audit and we again retained our
certification. ADAI will have a full surveillance audit against the National Standards for Disability
Services early in 2016. The Board and Staff are preparing for that now. I am sure we will pass with
flying colours.

Together with this extensive change came the uncertainty of funding for all National Disability
Advocacy Programs across Australia. For a time the Board was planning to both simultaneously
operate an effective advocacy organisation and to exit the program in a businesslike manner whilst
providing for clients in the best way possible. Fortunately NDAP funding was then extended for
another 12 months. We anticipate the opportunity to discuss funding with DSS in the next 12
months.

I thank the Board without whose professional skills and commitment to ADAI we would not have
achieved what we have during the year. I thank staff who had worked with FAI/ADAI and have now
left us. I welcome the new staff who have brought a very wide range of professional skills and
experience to support and assist ADAI in its work and its desire to continue the provision of
independent advocacy services to those who need it.

On behalf of the Board, I also thank the Department of Social Services who fund our organisation so
that we can provide advocacy services, support, training and preparation to clients as they also
move into this new world of NDIS.

L Challans
Leonie Challans
Chair, Board of Management

Advocacy for Disability Access and Inclusion Inc. Annual Report 2014 - 2015

 Page 5

About ADAI

Service In Brief

We provided well over 300 clients/consumers with family advocacy and individual advocacy support
during 2014/2015 and provided advocacy services for approximately 13% above the numbers
expected of our funding agreement.

Primary disability areas clients identified with were:

¶ Autism ¶ Physical

¶ Acquired Brain Injury ¶ Psychiatric

¶ Developmental Delay ¶ Sensory and Speech

¶ Intellectual ¶ Specific Learning/ADD Neurological

Client support was provided in the flowing areas:

¶ Abuse/neglect ¶ Equipment/Aids ¶ Recreation/social or family

¶ Accommodation ¶ Finances ¶ Services (eg gaps, access, policy)

¶ Discrimination/Rights ¶ NDIS ¶ Transport

¶ Education ¶ Legal ¶ Vulnerable/isolated

¶ Employment ¶ Physical/Access ¶ Health/mental health

Systemic advocacy was provided in a range of areas including:

¶ Abuse/Neglect ¶ Physical Access

¶ Accommodation ¶ Services (eg gaps, access, policy, reduction of service, complaints)

¶ NDIS ¶ Vulnerable/Isolated

ADAI is proud to have assisted clients from various cultural and social backgrounds including culturally
and linguistically diverse, Aboriginal and Torres Strait Islanders and those facing financial difficulties.
Our clientsΩ ages range from under 15 years of age to over 65 years of age.

Our History

Advocacy for Disability Access and Inclusion is funded by the Federal Department of Social Services to
provide individual, self and family advocacy services to people with a disability and their family and/or
carer, living in South Australia. It is a small advocacy agency, with big aims. It has a central office in
Bowden and a country office in Clare.

The precursors of Advocacy for Disability Access and Inclusion are Family Advocacy and prior to that
Parent Advocacy. These organisations have collectively provided services to South AustralƛŀƴΩǎ ǿƛǘƘ ŀ
disability for over twenty five years.

As well as assisting clients with disabilities, Advocacy for Disability Access and Inclusion also works
collaboratively with other disability and social service agencies.

Advocacy for Disability Access and Inclusion Inc. Annual Report 2014 - 2015

 Page 6

What we do

An advocate can work with you to help resolve issues and problems with:

¶ abuse and neglect

¶ accessing services or support

¶ discrimination and rights

¶ legal and financial matters

¶ negotiating service goals and
outcomes

¶ participating in community life

¶ receiving fair treatment

These issues or problems might occur in different aspects of your life, such as:

¶ accommodation

¶ Centrelink

¶ education and training

¶ employment

¶ health care and/or treatment

¶ National Disability Insurance Scheme

¶ social and recreation

¶ transport

Our Logo

The Advocacy for Disability Access and Inclusion SA Inc. logo is a combination of concepts:

Advocacy: A speech bubble representing speaking out on issues

+

Equality: The equal sign representing access and inclusion

+

South Australia: a proud South Australian organisation

=

Advocacy For Disability Access and Inclusion Inc.

Advocacy for Disability Access and Inclusion Inc. Annual Report 2014 - 2015

 Page 7

Our clients

Who can receive our free disability advocacy service from Advocacy for Disability Access and
Inclusion?

Any person living in South Australia with a disability can receive our free disability advocacy service.
There is no age limit to access our services.

People with all types of disability access our advocacy services, including people with:

¶ physical disability

¶ acquired brain injury

¶ sensory disability

¶ intellectual or mental illness

¶ family and carers of people with disability

Client Comments

Here is a sample of what some service users have said about Advocacy for Disability Access and
Inclusion Inc.

άCƻǊ ƳŜ ƛǘΩǎ ŀōƻǳǘ ŘƛǊŜŎǘƛƻƴ ς how is the manner to tackle ǇǊƻōƭŜƳǎέ

ά{ƘŜ Ƙŀǎ ōŜŜƴ ŀǿŜǎƻƳŜ ƛƴ ǎǳǇǇƻǊǘƛƴƎ ƳŜΣ ŘŜŀƭƛƴƎ ŀǎ ŀ Ǝƻ-ōŜǘǿŜŜƴ ōŜǘǿŜŜƴ ƳȅǎŜƭŦ ŀƴŘ ǘƘŜ ǎŎƘƻƻƭέ

ά!ǎǎƛǎǘŜŘ ǿƛǘƘ Ƴȅ ŎƻƴŦƛŘŜƴŎŜ ƛƴ ŘŜŀƭƛƴƎ ǿƛǘƘ ǘƘŜ ǎŎƘƻƻƭ ŀƴŘ ŜƴǎǳǊŜŘ ǘƘŀǘ Ƴȅ ŎƻƴŎŜǊƴǎ ǿŜǊŜ ƘŜŀǊŘ
ŘǳǊƛƴƎ ƳŜŜǘƛƴƎǎέΦ

άDǊŜŀǘ ƘŜƭǇΦ ±ŜǊȅ ǇǊƻŦŜǎǎƛƻƴŀƭΦ ²Ŝƴǘ ŀōƻǾŜ ŀƴŘ ōŜȅƻƴŘ ǿƘŀǘ ǿŜ ŜȄǇŜŎǘŜŘΦέ

ά̧ ƻǳ ǿŜǊŜ ƻƴŜ ƻŦ ǘƘŜ ƻƴƭȅ ǇŜƻǇƭŜ ǘƻ ƘŜƭǇ ǳǎ ǿƘŜƴ ǿŜ ƴŜŜŘŜŘ ƛǘ ƳƻǎǘΦέ

άLǘ ǿŀǎ ƎǊŜŀǘ ǘƻ ōŜ ǎǳǇǇƻǊǘŜŘ ŀƴŘ ōŜ ŀōƭŜ ǘƻ ǿƻǊƪ ǿƛǘƘ ǎƻƳŜƻƴŜ ǿƘƻ Ŧǳƭƭȅ ǳƴŘŜǊǎǘƻƻŘ ǘƘŜ ǊŜŀǎƻƴǎ
why my son felt unsupported and unwelcomed wiǘƘƛƴ Ƙƛǎ ǇǊŜǾƛƻǳǎ ǎŎƘƻƻƭΦέ

ά¢ƘŜ ŀŘǾƻŎŀŎȅ ǎŜǊǾƛŎŜǎ ȅƻǳ ǇǊƻǾƛŘŜŘ ǿŜǊŜ ŎǊƛǘƛŎŀƭ ǘƻ ƎŜǘǘƛƴƎ Ƴȅ ǎƻƴ ŀŎŎŜǇǘŜŘ ƛƴǘƻ ŀƴƻǘƘŜǊ
educational environment when none of the local government schools were prepared to enrol him in
ǘƘŜƛǊ ŎƭŀǎǎŜǎ ŘǳŜ ǘƻ Ƙƛǎ !{5Φέ

Advocacy for Disability Access and Inclusion Inc. Annual Report 2014 - 2015

 Page 8

Overview of Strategic Plan
Advocacy for Disability Access and Inclusion (ADAI) is a not-for-profit organisation providing a free
advocacy services to any South Australian with a disability, their family or carers. ADAI provides
independent, family and self-advocacy services. Our free service operates in metropolitan Adelaide
and regional South Australia with two (2) office locations.

Advocacy for Disability Access and Inclusion aims to enable people with disabilities to access their
community and achieve better education, service provision and employment opportunities. We
advocate with the person and/or their family/carers to fully participate in decision making and to
work together with professionals as true partners.

Our aim is to achieve better opportunities for people with disability and their families and carers
through advocacy, to continue providing our services and address the evolving needs of our
clientele. Advocacy for Disability Access and Inclusion has refocused its service provision to ensure it
can meet its strategic goals and objectives that includes:

¶ Providing advocacy and support for people with disability and their families/carers;

¶ Promoting Advocacy for Disability Access and Inclusion Inc. as the recognised disability
association for individuals and their families/carers;

¶ Working collaboratively with other disability and community services to maximise benefits for
people with disability and their families/carers;

¶ Enabling individuals with disability, their families/carers to access and attain their rights and
entitlements under the United Nations Convention on the Rights of Persons with Disability;

¶ Operating according to best practice.

Advocacy for Disability Access and Inclusion Inc. Annual Report 2014 - 2015

 Page 9

Our Board and Our Staff

Our Board

Advocacy for Disability Access and Inclusion Incorporated (formerly known as Family Advocacy) is
governed by a volunteer Board of Management. It is responsible for the effective governance of the
organisation, its policies, procedures, financial management and accountability and to ensure the
organisation operates in accordance with its funding agreement requirements.

Ms Leonie Challans, Chair

Leonie Challans has worked extensively in the tertiary sector in the areas of human resources
management, equity and diversity and workplace relations. She also worked in the disability area
with focus on employment for people with disabilities and their transition from school to post-
secondary education. Leonie has worked on national projects, state level committees, and has had
previous Board experience. She is very keen to see people with disabilities be able to access all
avenues of life.
Advanced Diploma of Human Resources Management, University of SA; Undergraduate studies in
Management, University of SA.

Ms Meredith Norton, Vice Chair

Meredith Norton has been a board member for approximately four years. Her background is in
supporting students with disabilities to access education. She has been a high school counsellor, a
welfare manager, a university disability liaison officer and manager of disability services at university
and TAFE. She also has family experience of disability. Her current position is as Manager, Student
Services for TAFESA.
Bachelor of Arts, Flinders University; Grad Dip Education, University of Adelaide; Grad Dip Language
& Literacy, University of SA; Grad Dip Social Sciences(Educational Counselling), University of SA.

Mr Shane McDougall, Treasurer

Shane McDougall is a senior Group Financial Controller with experience in a range of manufacturing
industries and the accounting service sector. This has included the construction industry, the food
industry, the flexible packaging printing sector, airport management and accounting service
provider. Experience has been gained in both financial and operational management roles to Group
Financial Controller level for an ASX listed company. Shane has family experience with disability. He
holds a CPA.
Bachelor of Business Studies (Accounting)

Ms Jennifer Cousins, Secretary (part year)

Jen Cousins has extensive experience and qualifications as a developmental educator, disability
advocate, and as a VET trainer in the Disability and Community Services sector. Jen has been a
Lecturer in the Disability and Advocacy Programs of Community Services and Health Program in TAFE
SA since 2005 and was Principal Lecturer from 2009 -2012. Currently Jen works as the National
Disability Coordination Officer for the Adelaide Metropolitan Region, a role which focuses on
removing barriers that prevent people with disabilities from accessing, transitioning and progressing
through vocational education and training, tertiary studies and subsequent employment. Jen has
extensive personal experience as a carer of family members with disability.
Masters of Adult, Vocational and Workplace Education, University SA; Bachelor of Laws, Flinders
University; Bachelor of Applied Science (Disability Studies+ Honours), Flinders University

Advocacy for Disability Access and Inclusion Inc. Annual Report 2014 - 2015

 Page 10

Ms Sandra Deakin

Sandra Deakin retired from the position of Senior Human Resources Officer at the University of
South Australia in 2005. With a Graduate Diploma in Business Studies (Accounting) and a Bachelor of
Labour Studies (specializing in Industrial Law) Sandra provides the Board with expertise in the areas
of finance, human resources and industrial law.
Bachelor of Labour Studies (Industrial Law), University of Adelaide; Post graduate studies in Business
Studies (Accounting), TAFESA

Mr Brian Taylor

Brian Taylor is a retired Civil Engineer with 48 years international design experience. He brings to
the Board personal experience in supporting a person with disability.
New Zealand Diploma in Engineering (Civil)

Professor Annette Summers AO RFD

Annette is a retired Professor of Midwifery and Head of School of Nursing and Midwifery at the
University of South Australia. She now holds an adjunct position of Professorial Fellow at Flinders
University, School of Nursing and Midwifery. She is also a retired Colonel from the Army Reserves.
She has family with disability. She has long term experience in both chairing and membership of
boards and committees, including ministerially appointed positions. She has degrees in health and
ŜŘǳŎŀǘƛƻƴ ŀƴŘ ŀ tƘ5 ŦƻŎǳǎǎƛƴƎ ƻƴ ǿƻƳŜƴΩǎ ƘƛǎǘƻǊȅΦ
Dip App Sci, Sturt SACAE; BN, Sturt SACAE; M Ed St, Flinders University; PhD, Flinders University

Ms Narelle Schubert

Narelle Schubert has an Advanced Certificate in Accounting and has worked for many years in the
Health and Education sectors in South Australia, in various accounting and administration roles
within Finance, Payroll, Community Services and Health and Student Services. Narelle has lived with
disability most of her life and has personal experience utilising services to support disability, access
and inclusion.

Mr Brian Smith APM

.Ǌƛŀƴ {ƳƛǘƘ ƛǎ ŀ ǊŜǘƛǊŜŘ ǇƻƭƛŎŜ ƻŦŦƛŎŜǊ ǿƛǘƘ ƛƴ ŜȄŎŜǎǎ ƻŦ по ȅŜŀǊǎΩ ŜȄǇŜǊƛŜƴŎŜΣ ǿƛǘƘ но ȅŜŀǊǎ ƻf those
years as a senior management primarily in criminal investigation and training. Brian retired as a
Detective Chief Inspector in 2014 at Communications Branch. With a Master of Public Policy from
Charles Sturt University, a Bachelor of Business (HRD) from University of South Australia and a
Graduate Certificate in Applied Management, Brian provides the Board with expertise in the areas of
human resource management, criminology and law. Brian has worked within the community both in
junior sports, as the President of Police Legacy for 9 years and was nominated as Police Officer of the
Year on two occasions.
Master of Public Policy, Charles Sturt University; Bachelor of Business (HRD), University of South
Australia; Grad Cert in Applied Management, Australian Institute of Police Management.

Mr Craig Nadler (resigned June 2015)

Craig Nadler volunteered in the disability area for over ten years, including Chair of the peak
disability group DANA. For five years he was Chair and CEO of the South Australia Disability
Expo. Craig has a high level of experience in government relations in both the USA and Australia
over many years. Craig has both a Bachelor's and Master's degrees and is currently undertaking
additional post graduate study.
Bachelor of International Relations; Masters of International Relations (Sub- Sahara Africa);
Post graduate study in Australian History.

Advocacy for Disability Access and Inclusion Inc. Annual Report 2014 - 2015

 Page 11

Ms Melissa Whitehead (Secretary- part year, resigned Feb 2015)

Melissa Whitehead has for many years worked with individuals with disability in a variety of settings.
She has worked with children and adolescents diagnosed with intellectual disabilities, autism
spectrum disorders and other pervasive developmental disorders, as well as their families as well as
individuals with mental health problems. She is familiar with and has liaised with the different
services and support available in to individuals with a disability and their family. Melissa is a
practicing psychologist.
M. Clinical Psychology, Bond University; B Sc (Hons), UNE; B Psych, University of SA.

Board members farewelled during 2014-2015

The Board farewelled two of its members during this period:

Craig Nadler had been on the Board for 11 years. He held the position of Treasurer on several
occasions. In this role he guided Family Advocacy Inc through critical financial periods and provided
detailed and expert financial, organisational and disability sector advice. He was Chair of the
Disability Expo for many years and served on the DANA Board as its Chair. This Board and all past
and present staff owe him a great debt of gratitude. We wish him well in his future endeavours and
hope that someday he may have the capacity to consider re-joining the ADAI Board.

Melissa Whitehead is a registered psychologist and had been on the Board for several years. She
held the secretarial position for a time. Her skills were valued by the Board.

Our Staff

Following the restructure on 1 July 2015, Advocacy for Disability Access and Inclusion Inc was
pleased to welcome the following staff:

Mr Graeme Duncan, Executive Officer

Graeme has a Business degree, Grad Dip in Applied Finance and a Masters in Social Science. He has
approximately a dozen years in the not for profit sector as an employee, nearly three decades as a
volunteer plus several board positions, as well as State Government, Tertiary Education and
Corporate roles in Australia and the UK.
Bachelor of Business (Accounting), Latrobe University; Graduate Diploma in Applied Finance and
Investment, Securities Institute; Masters of Social Science (Policy & Management), RMIT

Ms Ilona Schultz, Office Administrator

Lƭƻƴŀ Ƙŀǎ нл ȅŜŀǊǎΩ ŜȄǇŜǊƛŜƴŎŜ ƛƴ ŀŘƳƛƴƛǎǘǊŀǘƛƻƴ ŀƴŘ ǎŜƴƛƻǊ ƳŀƴŀƎŜƳŜƴǘΣ ŀƴŘ Ƙŀǎ ǿƻǊƪŜŘ ƛƴ ǘƘŜ ƴƻǘ-
for-profit, public and private sectors. Ilona holds bachelor degrees in Music and Law from University
of Adelaide, and post graduate qualifications in Education from University of Queensland and in
Legal Practice from Australian National University.
Bachelor of Music (Performance), University of Adelaide; Graduate Diploma in Education, University
of Queensland; Bachelor of Laws, University of Adelaide; Graduate Diploma in Legal Practice,
Australian National University; Studies in Information Technology (Managing Networks), TAFESA

Ms Samantha Hunt, Advocate (continuing employee)

Samantha has been an able advocate with ADAI for almost seven years and has a wealth of advocacy
experience, including acting in the Senior Advocate role. She has been working in the disability
sector for 10 years and before that worked as a Sales Manager in England with Apple UK.

Advocacy for Disability Access and Inclusion Inc. Annual Report 2014 - 2015

 Page 12

Ms Kelly Gudgeon, Advocate

Kelly is a qualified journalist and worked for community and mainstream press before working in the
political sector as a media and policy advisor for MPs at both the State and Commonwealth level.
Kelly has recent experience working within government agencies in policy development as well as in
the community and disability sector.
Associate Diploma Social Science, Sydney Institute of Technology; Bachelor of Arts (Communication),
University of Technology Sydney

Ms Linda Mee, Advocate

Linda is a qualified social worker. Linda worked in the vocational education sector for twenty five
years as an educator, a counsellor and a support person for people with disability. Linda has
qualifications in AUSLAN as well as Training and Development. Linda rejoins the Advocacy team,
having provided hourly paid services last year.
Diploma in Technology (Social Work), SA Institute of Technology

Mr Luke Travers, Advocate

Luke has had experience working with families and young people in the Department of Education
and Child Development and SA Health for over five years. Luke is currently completing his final year
of a Bachelor in Social Work at the University of South Australia.
Bachelor of Social Work, University of SA (completing final year)

Staff farewelled during 2014-2015

Advocacy for Disability Access and Inclusion Inc farewelled the following staff during 2015. We
recognise and thank them for their service to Advocacy for Disability Access and Inclusion (and its
precursor organisations) and we wish them well in their new endeavours.

¶ Elizabeth Robertson, Senior Advocate (17 yeaǊǎΩ ǎŜǊǾƛŎŜ ŎƻƳƳŜƴŎƛƴƎ ƛƴ 1998)

¶ Kerry Gummow - Advocate (7 yeŀǊǎΩ ǎŜǊǾƛŎŜ ŎƻƳƳŜƴŎƛƴƎ ƛƴ нллу)

¶ Roslyn Briggs - Advocate (22 months contract service)

¶ Catherine Hill, Advocate (casual contract service)

¶ Linda Mee, Advocate, (casual contract service)

¶ Kevin Turner , Office Manager (14 months contract service)

¶ Kylie Thane, Office Assistant (external contract employee)

Two people, in particular need specific mention as both Elizabeth Robertson and Kerry Gummow
had been with the organisation for many years. Kerry Gummow worked as an Advocate based in the
Clare office and Elizabeth Robertson had country service as an Advocate and metropolitan service as
an Advocate, Senior Advocate and acted as the acting Executive Officer for a time.

Advocacy for Disability Access and Inclusion Inc. Annual Report 2014 - 2015

 Page 13

Financial Report

¢ǊŜŀǎǳǊŜǊΩǎ wŜǇƻǊǘ ς Financial Year 2014 - 2015

The 2015 financial year result reveals a deficit of $17,188, which represents 3.9% of income. This
was due to costs associated with improving our information technology so that the organisation can
be more efficient and save in other areas in the 2016 financial year. Other increased expenses were
due to consultancy associated with our name change and retirements of long serving employees.

Mr Ian G McDonald FCA, of Creative Auditing Pty Ltd conducted the annual audit of the financial
statements for the 2015 financial year in accordance with the Australian Auditing Standards.

The audited statements have been circulated as required and are now tabled for adoption.

Kind regards

Shane McDougall
Treasurer

Advocacy for Disability Access and Inclusion Inc. Annual Report 2014 - 2015

 Page 14

LƴŘŜǇŜƴŘŜƴǘ !ǳŘƛǘƻǊΩǎ wŜǇƻǊǘ

Advocacy for Disability Access and Inclusion Inc. Annual Report 2014 - 2015

 Page 15

Financial Statements

Advocacy for Disability Access and Inclusion Inc. Annual Report 2014 - 2015

 Page 16

