This is the text only version of the Easy English document.
NDIS Service Charter.
Easy English May 2016.


This factsheet has some hard words. The first time we write a hard word it is in blue. 

We write what the hard word means.


NDIS Service Charter.
This factsheet is about the National Disability Insurance Scheme and Service Charter.

The National Disability Insurance Scheme is called the NDIS.

The Service Charter tells you about 

· your rights.
· what the NDIS is.
· how the NDIS will help you.
· how to give feedback about the NDIS.
· what to do if you are not happy with the NDIS.


Your rights.
In this factsheet we will talk about your rights. Rights are the things that everyone should be able to

· get.
· have.
· do.
We will also tell you about how you can make a complaint about the NDIS. 

A complaint is when you tell us you are not happy with the NDIS. 
What is the NDIS?

The NDIS is a new way to help people with disability get

· care.
· supports.
The NDIS will help you get the care and supports that you need.

With the NDIS you have a right to make choices and feel in control of your life.

There are different ways you can make choices and feel in control of your life. 

You might want to

· get a job.
· meet new friends.
· play sport.
· go to school. 
· live at home with your family
or

· move out of home.


We want you to tell us how you want to live your life. 

We want you to choose what help you need.

You might need

· a carer to help you with meals.
· a house with wheelchair access.
· a person to show you how to pay rent.


We will help you 

· find the right carers.

· get information.
· join groups in your community. Your community is the people and places around you.

 You have a right to feel part of your community. 

We will work with you to feel part of your community.

You might want to

· play sport.
· go to the library.
· go to a cafe.

We will help you do activities you like.

You have a right to choose the people to help you. This can be 

· a friend.
· a family member.
· a carer.
· an advocate. An advocate is someone who can help you make decisions about what you want.
Work together with the NDIS.
We need to work together to help you get what you want. 

We will use different ways to talk with you.

We will meet with you.

We can call you on the phone. 

We will send you 

· letters.
· emails. 

You have a right to understand what we tell you. 

You need to tell us if you do not understand. 

How you can help us.
You need to tell us if you

· move house.
· change your email address.
· change your phone number.
· can not come to a meeting with us.

How to give feedback about the NDIS.
Feedback is when you tell us what you think about the NDIS. 

You can say you are happy with the NDIS. This is called good feedback. For example
· staff are friendly.
· you get good help.


You can say you are not happy with the NDIS. This is a complaint.
 For example

· staff are rude to you.
· staff give you wrong information.
· you do not get the service you need from the NDIS.


We will listen to your complaint. 

We will contact you within 3 days of your complaint.

We may ask you more questions about your complaint.

We want to fix your complaint.

We want to make the NDIS better for you.

We will keep what you tell us private. This means we will not tell other people without asking you. 

How to give us feedback.
You can give good or bad feedback to us by

Phone.
1800  800  110 

Email. 

feedback@ndis.gov.au 

You can also give feedback at your local NDIS office. 

Call  1800  800  110  to find your local NDIS office. 

You can also write a letter to give bad feedback. 

Customer Complaints.
NDIA GPO Box 700.
Canberra ACT 2601.
If you are still not happy with the NDIS. 

Ask to speak to a manager. 

Contact the Ombudsman. The Ombudsman

· is a government person.
· does not work for the NDIS.
· will make sure the NDIS is fair to you.


How to contact the Ombudsman.
Call  1300  362  072.
Go to the Ombudsman website. 

www.ombudsman.gov.au/pages/making-a-complaint/


© Scope (Aust) Ltd.  You may use this document for your own personal, non-commercial purposes only. You must not use the document for any other purpose, and must not copy, reproduce, digitise, communicate, adapt, modify the document or any part of it (or authorise any other person to do so) without the prior consent of Scope (Aust) Ltd.
Scope’s Communication and Inclusion Resource Centre wrote the Easy English. May 2016. www.scopevic.org.au. To see the original contact the National Disability Insurance Agency.The Picture Communication Symbols ©1981–2010 by Mayer-Johnson LLC a Tobii Dynavox company. All Rights Reserved Worldwide. Used with permission.Boardmaker™ is a trademark of Mayer-Johnson LLC.ClipArt © Inspired Services, UK. www.inspiredservices.org.uk.

