
1

Disability Services Commission

Policy for Recreation for People with Disability

1. Keywords
Recreation, person-centred approach, inclusion, individual outcomes, individualised
funding.

2. Policy statement
The Commission recognises that recreation is a highly valued and important factor
that contributes to the quality of life of all people. Recreation activities can assist
individuals to achieve their goals.

Reasonable and necessary funding is provided for individuals to purchase strategies
that help achieve their documented goals. Individualised funding will be used
wherever possible.

The Commission aims to achieve equitable access to recreation strategies that
support an individual’s goal attainment.

The policy framework describes and guides how the Commission supports recreation
for people with disability by facilitating, developing, providing and purchasing
recreation services.

The policy:

 assists in meeting the principles and objectives of the Western Australian
Disability Services Act 1993

 aligns to the National Standards for Disability Services provides a guide for
purchasing and service / sector development

 supports the strategic directions of the Commission

 provides a definition and statement of purpose for recreation for people with
disability.

3. Definitions

Recreation
Recreation is broadly defined as what people choose to do in their free time. The
definition encompasses a wide range of recreation and leisure pursuits including
sport, art and cultural activities, passive and active pastimes. The principal
characteristics are that activities are freely chosen and undertaken by the individual
in their free / leisure time.

Through the person-based planning approach, recreation related strategies are often
linked with broader individual goals and outcomes. For example, to increase
community participation, develop new skills or strengthen an individual’s relationships
with those around them.

2

Person centred approach
A person centred approach puts the person with disability first, placing them at the
centre of decision making, across planning, funding and support and service
arrangements. Supports provided to each person are based on their own wishes,
interests, talents, goals and needs which are documented in an individual plan.

Inclusion
Inclusion is defined as belonging, sharing responsibility, contributing and being of
value regardless of one’s circumstance. For people with disability, inclusion is
generally linked to participation within community life.

Individual outcome
The difference or differences for an individual as a result of engaging with a strategy
or strategies identified in their plan.

Individualised funding
Individualised funding, for the Commission’s purposes, is defined as a package of
funding allocated specifically to a person in response to his or her disability related
needs. Individualised funding can be managed by an individual or their family / carer;
by a disability sector organisation; or management may be shared by the person with
disability, their family and carers and a disability sector organisation (also known as
shared management).

4. Background and context
The Commission has provided funding to support recreation for people with disability
for many years. A policy framework for recreation services was endorsed in June
2001.

The introduction of the National Disability Insurance Scheme (NDIS) in July 2013
reinforced the move to individualised planning and funding. New National Standards
for Disability Services also came into effect from 1 July 2014.

In Western Australia, a state based approach to the NDIS is also being trialled in
addition to the national model. From1 July 2014, WA NDIS My Way has
implemented an individualised planning approach that identifies a person’s goals and
strategies to achieve them using natural, community supports and funded supports
where required. Anyone seeking funding is required to have an individualised plan.
Funded supports identified in the plan must meet a range of criteria, including being
reasonable and necessary1. Individualised funding packages are reviewed regularly
and renewable.

The previous version of the policy framework was endorsed in December 2013. A
review of recreation services undertaken in 2013-2014 resulted in changes being
adopted in February 2015 with regard to individualised funding, choice and control
and improving and supporting individual outcomes.

5. Principles
The following principles are in addition to the principles contained in the Disability
Services Act 1993 and the National Standards for Disability Services and the
Commission’s Individualised Funding Policy.

3

 Inclusion
o People with disability are valued members of society and have the right to

be included and participate fully in community life
o The Commission maintains that recreation activities must hold a primary

purpose of enhancing the lives of people with disability through increased
community participation and inclusion, increased wellbeing and the
development of new skills

o Specific focus will be assigned to supporting inclusion where an
individual’s functional ability or location forms a barrier to becoming
included into mainstream services and activities.

 Person-centred Approach
o Recreation services need to recognise people as individuals with unique

and diverse abilities, beliefs, culture, preferences, aspirations and
changing needs

o All people with disability and their families and carers can contribute to,
and participate in, the planning and delivery of recreation activities and
pursuits of their choice

o A person centred approach is required of any Commission supported or
funded recreation activity.

 Funding for recreation strategies
o Funding for individualised recreation will be considered in the context of

the holistic support needs of the individual
o Recreation activities will be purchased using individualised funding

wherever possible
o Funding for recreation strategies will be reasonable and necessary. It will

also be reviewable and renewable
o In alignment with the NDIS and WA NDIS My Way, funding for recreation

strategies should not duplicate sources of funding and support normally
provided by other mainstream agencies.

 Commission support for improving inclusion outcomes
o The Commission recognises the Department of Sport and Recreation as

the lead government agency in promoting, developing and supporting
inclusive sport and active recreation at all levels2.

o The Commission will provide advice and support wherever possible to
assist the Department of Sport and Recreation in this role. This may
include specific purpose payments to providers by the Commission for the
development of sustainable inclusive practices in the recreation or
disability sector. These will not be limited to a specific type of recreation.

o The Commission encourages partnerships at all levels which support the
role of mainstream services in meeting the demands for inclusive
recreation into the future.

6. Eligibility
This policy framework applies to people with disability who meet the criteria in the
Commission’s Eligibility Policy.

4

6. NDIS Alignment
This policy is reflective of the objectives, principles and service standards referred to
in the Western Australian Disability Services Act 1993.

The principles for individualised funding are consistent with NDIA NDIS and the WA
NDIS My Way trial. In particular, this policy supplements, and is consistent with, the
broader WA NDIS My Way – Operational Policy – Funded Supports in a Plan and
Responsibilities for Supports – WA NDIS My Way and Mainstream Government
Agencies. The funding principles of ‘reasonable and necessary’ criteria apply.

7. Objectives
The objectives of the Commission in supporting and funding recreation for people
with disability are to:

 facilitate greater choice and control for people with disability to participate in
meaningful recreation activities of their choice

 align the Commission’s approach to disability recreation with the NDIS and WA
NDIS My Way models

 progress outcomes relating to the National Disability Strategy by working
collaboratively with mainstream agencies that fund activities for all community
members.

8. Outcomes
The Commission believes that the following should apply to any service type that
involves recreation services as a support strategy:

 People with disability as users of recreation services are facilitated to access
and participate in recreation activities of their choice People with disability are
included in their local neighbourhoods and communities.

 Services facilitate the development of natural support networks, relationships
and friendships.

 Disability recreation providers are encouraged to develop strong relationships
and partnerships with mainstream services to support improved inclusion
outcomes for those services.

 Disability recreation providers have contemporary service delivery models.

 Commission funding is used to support, develop or build the capacity of
individuals to participate in mainstream recreation activities.

 Commission funding for recreation is based on meeting reasonable and
necessary disability related needs.

9. Consultation
The review of recreation services conducted across 2013 and 2014 included
consultations with funded recreation providers and the Department of Sport and
Recreation. These have informed the development of the Commission’s policy
approach.

10. Implementation Strategies
Under this policy framework, service providers wanting to provide recreation services
after June 2016 require appointment to the Commission’s Individually Funded
Services Panel.

5

This policy framework operates in a transition period, and following the conclusion of
the NDIS trial and WA NDIS My Way trials, further review may be required.

The development of Information, Linkages and Capacity Building (ILC) supports and
funding within the NDIS will inform the approach to recreation funding once the trials
are complete.

The Commission will continue to support people with disability to participate in
recreation through:

 Access and inclusion- Under the Disability Services Act 1993, State
Government agencies and local governments have a responsibility to develop
and implement Disability Access and Inclusion Plans which aim to ensure that
people with disability are able to access community recreation services and
facilities which are available to other community members.

 Community support and education- Community support and education
strategies aim to enhance community understanding and acceptance of people
with disability as equal members of Western Australian society. The
Commission’s community support and education activities include:
o public promotional campaigns in support of the Count Me In strategy
o occasional grants to community organisations and local government to

increase participation and inclusion
o working with the media to ensure that positive images of people with

disability are promoted.

Local Area Coordinators will continue to provide advice on recreation services within
local areas and highlight opportunities for community participation. The Localised
Decision Making process also offers a flexible way to support an individual, which in
some circumstances may apply to recreation goals.

11. Related Policies and Guidelines

 Western Australian Disability Services Act (DSA) 1993 and Regulations

 National Standards for Disability Services (cited in DSA)

 WA NDIS My Way Planning Framework

 WA NDIS My Way Operational Policy – Funded Supports in the Plan

 Delivering Community Services in Partnership Policy 2011

 Fair Play Strategic Framework for Inclusive Sport and Recreation

12. Funding or Resource Implications
There is no additional funding or resource implications attached to this policy.

13. Communication
This policy will be:

 communicated to Commission staff through directorate communication processes

 accessible through the Commission’s intranet and internet.

6

14. Evaluation and Review
This policy operates in a transition period, and there will be a need to revise the
policy to confirm the approach to recreation services following the conclusion of the
NDIS trials and the finalisation of the ILC scope under the NDIS.

For further information contact:
Wendy Murray
Executive Director, Strategy

Date: 15 May 2015

1 ‘Reasonable and necessary’ are defined in Section 26I in the Disability Services Act

1993. Refer to WA NDIS My Way – Operational Policy – Funded Supports in the
Plan – Reasonable and Necessary for further information about the WA NDIS My
Way planning and funding process.

2 See www.dsr.wa.gov.au The Department of Sport and Recreation Fair Play

Strategic Framework, Government of Western Australia 2006 p5

http://www.dsr.wa.gov.au/

	Disability Services Commission
	Policy for Recreation for People with Disability
	1. Keywords
	2. Policy statement
	3. Definitions
	4. Background and context
	5. Principles
	6. NDIS Alignment
	7. Objectives
	8. Outcomes
	9. Consultation
	10. Implementation Strategies
	11. Related Policies and Guidelines
	12. Funding or Resource Implications
	13. Communication
	14. Evaluation and Review

