

SUPPORTING PRACTICE LEADERSHIP

A Collation of Resources


A practice leader is...

“ an individual who develops, encourages and supports their staff team to put into practice the vision of the organisation. ”

(Beadle-Brown, Bigby & Bould, 2015)

INTRODUCTION

Components of Practice Leadership

Focus on Quality of Life

Allocating and Organising Staff

Coaching staff, providing feedback and modelling good practice

Supervision and Reflective Practice

Facilitating Staff Teams to Provide Enabling Support

Areas of Support

Communication Support

Mealtime Assistance and Dysphagia

Fostering Healthy Eating

Supported Decision Making

Health and Wellbeing

Person Centred Active Support

Trauma Informed Support

Positive Behaviour Support

Fostering Positive Cultures

Supporting People who are Ageing

Supporting People from Culturally and Linguistically Diverse Backgrounds

Components of Practice Leadership

Focus on Quality of Life

Allocating and Organising Staff

Coaching staff, providing feedback and modelling good practice

Supervision and Reflective Practice

Facilitating Staff Teams to Provide Enabling Support

Areas of Support

Communication Support

Mealtime Assistance and Dysphagia

Fostering Healthy Eating

Supported Decision Making

Health and Wellbeing

Person Centred Active Support

Trauma Informed Support

Positive Behaviour Support

Fostering Positive Cultures

Supporting People who are Ageing

Supporting People from Culturally and Linguistically Diverse Backgrounds

Who is a Practice Leader?

A Practice Leader is “an individual who develops, encourages and supports their staff team to put into practice the vision of the organisation.” (Beadle-Brown, Bigby & Bould, 2015)

“Different organisational structures and job titles mean it can be difficult to identify who this primary practice leader is – whether team leader, service manager or location manager - but it is important that organisations are clear whose job it is, that the individual is aware that it is a key part of their role and that they do it.” United Response

Purpose of this Collation of Resources

This collation of resources has been developed to support Practice Leaders who supervise direct support staff in the disability sector to gain a better understanding of the array of resources that are available to support them to do their job well. A collection of practice guides, factsheets, film-based training resources, e-learning programs and templates have been collated and categorised.

Five Components of Practice Leadership

(Mansell, Beadle-Brown, Ashman, & Ockenden, 2004)

1. Focusing leadership on staff support for service users' quality of life;
2. Allocation and organisation of staff support to meet service users' needs and wants;
3. Coaching staff in good practice through feedback and modelling of good practice;
4. Regular reviewing of staff practices on an individual basis; and
5. Reviewing the extent to which staff teams are enabling service users to be actively engaged in meaningful activities and relationships during regular team meetings.

Understanding Practice Leadership

Watch this short video, [What is Practice Leadership?](#) by Julie Beadle-Brown, which provides a good overview of the five components of Practice Leadership.

Take a look at this [Practice Leadership Guide](#), developed by United Response UK and the Tizard Centre.

National Disability Practitioners

Practice Leaders are encouraged to join [National Disability Practitioners \(NDP\)](#), to access information, develop your career, and connect with NDP's community of more than 15,000 members across Australia.

Components of Practice Leadership

Focus on Quality of Life

Allocating and Organising Staff

Coaching staff, providing feedback
and modelling good practice

Supervision and Reflective Practice

Facilitating Staff Teams to
Provide Enabling Support

Areas of Support

Communication Support

Mealtime Assistance and Dysphagia

Fostering Healthy Eating

Supported Decision Making

Health and Wellbeing

Person Centred Active Support

Trauma Informed Support

Positive Behaviour Support

Fostering Positive Cultures

Supporting People who are Ageing

Supporting People from Culturally and
Linguistically Diverse Backgrounds

NDS Centre for Applied Disability Research (CADR)

A series of [Research to Action Guides](#) are available via the [Centre for Applied Disability Research](#). These resources are developed to address the 'research to practice' gap by translating research and supporting evidence informed practice, informed choice and more broadly, innovation in the disability sector.

NDS Zero Tolerance Initiative

[Zero Tolerance](#) is an initiative led by NDS in partnership with the disability sector. It assists disability service providers to understand, implement and improve practices that safeguard the rights of people they support.

Built around a national, evidence based [framework](#), Zero Tolerance is:

- a way for organisations to understand actions they can do to prevent and respond to abuse, neglect and violence of people with disability
- a clear message that abuse, neglect and violence are not okay
- a way of thinking about abuse as a human rights issue not a disability issue
- an organisational and personal commitment to act on:
 - anything that makes a person with disability be or feel unsafe;
 - anything that doesn't support a person's human rights; and
 - anything that we could be doing better.

A collection of resources have been developed to educate and train staff at all levels to understand their responsibilities in preventing and responding to abuse. Download the [NDS Zero Tolerance Resource Guide](#) to your desktop or smart phone to enable easy access to all the Zero Tolerance resources.

Disclaimer

The information provided in this guide and accompanying resources is intended for general use only. It is not a definitive guide to the law and best practice. It does not constitute formal advice, and does not take into consideration the particular circumstances and needs of your organisation. Every effort has been made to ensure the accuracy and completeness of this document at the date of publication. NDS cannot be held responsible and extends no warranties as to the suitability of the information in this document for any particular purpose and for actions taken by third parties.

Components of Practice Leadership

Focus on Quality of Life

Allocating and Organising Staff

Coaching staff, providing feedback and modelling good practice

Supervision and Reflective Practice

Facilitating Staff Teams to Provide Enabling Support

Areas of Support

Communication Support

Mealtime Assistance and Dysphagia

Fostering Healthy Eating

Supported Decision Making

Health and Wellbeing

Person Centred Active Support

Trauma Informed Support

Positive Behaviour Support

Fostering Positive Cultures

Supporting People who are Ageing

Supporting People from Culturally and Linguistically Diverse Backgrounds


Tool

NDS Empowerment Circle

The NDS Empowerment Circle is a tool to help you think about how people can be more empowered in all areas of their life. This tool builds on work done by Schalock (2004) on Quality of Life domains and introduces a number of new life areas. It can be used to guide conversations about quality of life in reflective practice. (Developed by NDS Zero Tolerance Initiative, 2016)


Image source: NDS


Film

The Empowerment Circle

The Empowerment Circle also helps staff and to consider and recognise poor or neglectful practice, abuse and crime. This short film provides an overview of how the tool can be used. (Developed by NDS Zero Tolerance Initiative, 2016)

Components of Practice Leadership

Focus on Quality of Life

Allocating and Organising Staff

Coaching staff, providing feedback and modelling good practice

Supervision and Reflective Practice

Facilitating Staff Teams to Provide Enabling Support

Areas of Support

Communication Support

Mealtime Assistance and Dysphagia

Fostering Healthy Eating

Supported Decision Making

Health and Wellbeing

Person Centred Active Support

Trauma Informed Support

Positive Behaviour Support

Fostering Positive Cultures

Supporting People who are Ageing

Supporting People from Culturally and Linguistically Diverse Backgrounds


Film

Foundations of Positive Behaviour Support film – Quality of Life

This film discusses the importance of getting to know and understand the people you are supporting, developing trusting and respectful relationships, and supporting people to feel empowered in all areas of their life. (Developed by NDS Zero Tolerance Initiative, 2020)


Practice Guide

Foundations of Good Support

The [Foundations of Good Support](#) is a useful way of understanding the support we provide. It helps to identify what's currently in place and where we need to focus our efforts to improve: enabling us to prioritise the most worthwhile strategies and focus our practice leadership effectively. (Developed by United Response UK)


Relevant Reading

Maslow's Hierarchy of Needs

Maslow's hierarchy of needs explains that people are unable to attend to higher needs such as self-fulfilment or achieving a person's potential if lower needs are not fulfilled, such as food and safety. (Source: www.simplypsychology.org)


Relevant Reading

Measuring the Quality of Life of People with Disabilities and their Families: Scoping Study Final Report

The main aim of this scoping study is to inform how the quality of life of people with disabilities and their families should be measured. (Davidson et al., 2017)


Relevant Reading

Improving quality of life outcomes in supported accommodation for people with intellectual disability: What makes a difference?

Bigby, C., and J. Beadle-Brown, Improving quality of life outcomes in supported accommodation for people with intellectual disability: What makes a difference? 2016, Journal of Applied Research in Intellectual Disabilities; Available from: <http://onlinelibrary.wiley.com/doi/10.1111/jar.12291/full>

Components of Practice Leadership

Focus on Quality of Life

Allocating and Organising Staff

Coaching staff, providing feedback and modelling good practice

Supervision and Reflective Practice

Facilitating Staff Teams to Provide Enabling Support

Areas of Support

Communication Support

Mealtime Assistance and Dysphagia

Fostering Healthy Eating

Supported Decision Making

Health and Wellbeing

Person Centred Active Support

Trauma Informed Support

Positive Behaviour Support

Fostering Positive Cultures

Supporting People who are Ageing

Supporting People from Culturally and Linguistically Diverse Backgrounds


Workbook

Working Together Well

This workbook draws on the priorities of support workers and people with disability from a research project about relationships and recognition. (Hepburn et al., 2018)


Practice Guide

Developing a Shift Plan

In services where a range of people are providing support, predictability and consistency usually require a written plan of who's going to do what and with whom – sometimes called a shift plan. This booklet accompanies the [Foundations of Good Support](#). (Developed by United Response UK)


Structure, the deliberate arrangement of events, activities, routines, rituals, interactions and opportunities over time, makes the world a more predictable, accessible and safer place for the people we support.

- United Response UK


Image source: United Response UK


Tool

Goodness of Fit Survey

This survey seeks information from staff about the prospects of successfully implementing a behaviour support plan within their service setting. The survey is available within the Positive Practice Framework (State of Victoria DHHS, 2018) – Appendix 27. Special Projects Team: Directorate of Learning Disability Services, Bro Morgannwg NHS Trust. (2010)


Relevant Reading

Building Great Work Relationships

This short article discusses building relationships within teams, making work enjoyable and productive. (Source: www.mindtools.com)

Components of Practice Leadership

Focus on Quality of Life

Allocating and Organising Staff

Coaching staff, providing feedback and modelling good practice

Supervision and Reflective Practice

Facilitating Staff Teams to Provide Enabling Support

Areas of Support

Communication Support

Mealtime Assistance and Dysphagia

Fostering Healthy Eating

Supported Decision Making

Health and Wellbeing

Person Centred Active Support

Trauma Informed Support

Positive Behaviour Support

Fostering Positive Cultures

Supporting People who are Ageing

Supporting People from Culturally and Linguistically Diverse Backgrounds


Film

Practice Leadership and Role Modelling

This short video is about practice leadership and role modelling. (Developed by United Response and the Tizard Centre)


Practice Guide

Guide to Good Group Homes

This Guide summarises an extensive review of the research literature the Living with Disability (LiDs) Research Centre published in 2016. LiDs looked at the suggestions about what makes a difference to the quality of group homes and thus the quality of life of the people with intellectual disability who live there. (Bigby & Bould, 2017)


Tool

Practice Based Coaching Tools and Webinars

Practice-based coaching is a cyclical process for guiding practitioners' use of evidence-based practices for promoting positive outcomes. Practice-based coaching involves the following components:

- collaborative partnerships
- shared goals and action planning
- focused observation
- reflection and feedback

(The National Center for Pyramid Model Innovations)


Tool

Observation and Assessment Tool

The Observation and Assessment Tool accompanies the [Foundations of Good Support guide](#) and includes real life indicators of the extent to which each level of the foundations is, or is not, in place. (Developed by United Response UK)


Relevant Reading

The GROW model of coaching and mentoring

This short article discusses the GROW model of coaching and mentoring and how to implement it.


Image source: The National Center for Pyramid Model Innovations

Components of Practice Leadership

Focus on Quality of Life

Allocating and Organising Staff

Coaching staff, providing feedback and modelling good practice

Supervision and Reflective Practice

Facilitating Staff Teams to Provide Enabling Support

Areas of Support

Communication Support

Mealtime Assistance and Dysphagia

Fostering Healthy Eating

Supported Decision Making

Health and Wellbeing

Person Centred Active Support

Trauma Informed Support

Positive Behaviour Support

Fostering Positive Cultures

Supporting People who are Ageing

Supporting People from Culturally and Linguistically Diverse Backgrounds


Workbook

Person Centred Practice Across Cultures – Reflective Practice Workbook

This workbook describes how you can use reflective practice and critical thinking to better understand how your worldview impacts on and influences your behaviour and work practice. (Developed by futures Upfront, 2016)


Practice Guide

Supervision and Safety

This advice has been developed to assist disability service providers on how to use management, supervision and training to reduce the risk of abuse, neglect and violence toward people with disability using their services. (NDS Zero Tolerance Initiative, 2015)


Practice Guide

Reflective Practice: Enhancing Practice in Therapeutic Care

This practice guide has been developed to support Therapeutic Specialists to engage staff in critical Reflective Practice - the process of learning from experience in order to improve practice, whilst paying attention to staff's emotional responses and assumptions underpinning their practice. (Macnamara & Mitchell, 2019)


Practice Guide

Reflective Practice Booklet and Workshop

This booklet and associated workshop explores participants' current perceptions of reflective practice and its usefulness in teaching and learning, explains the key components of reflective practice, uses a range of tools for reflective practice and identifies and applies strategies for reflective practice. (Developed by University of Waikato, 2015)


Relevant Reading

Creating a Culture of Caring for Staff

Initiatives on how to create a culture of caring for staff. (Developed by Planetree, 2018)


Practice Guide

Facilitating Reflection – A manual for Leaders and Educators

This manual explores the facilitation of reflective practice. (Reed & Koliba, 1995)


Image source: Gibbs, 1988

Components of Practice Leadership

Focus on Quality of Life

Allocating and Organising Staff

Coaching staff, providing feedback and modelling good practice

Supervision and Reflective Practice

Facilitating Staff Teams to Provide Enabling Support

Areas of Support

Communication Support

Mealtime Assistance and Dysphagia

Fostering Healthy Eating

Supported Decision Making

Health and Wellbeing

Person Centred Active Support

Trauma Informed Support

Positive Behaviour Support

Fostering Positive Cultures

Supporting People who are Ageing

Supporting People from Culturally and Linguistically Diverse Backgrounds


Tool

Helen Sanderson's Person Centred Planning Resources

These person centred thinking tools can be used to give structure to conversations and to support planning. They are a way to improve understanding, communication, collaboration and relationships. (Developed by Helen Sanderson Associates) Available at www.helensandersonassociates.co.uk


Online Learning

Supporting Inclusion

The purpose of this program is to create a space where disability support workers can think about what social inclusion means for people with intellectual disability, and learn or refresh some useful tools and strategies to support them and promote their social inclusion. (Bigby & Wiesel, 2015)


Film

Short Films by WAIS

These short films provide a great introduction to topics including: [Human Rights](#); [Diversity](#); [Self-Direction](#); and [Citizenship](#). (Developed by Western Australia's Individualised Services)


Online Learning

Enabling Risk: Putting Positives First

This resource has been designed for support workers, yet it is also important that practice leaders are aware of the essentials of enabling risk outlined in this resource as they play a significant role in creating the right environment for support workers to put risk enablement into practice. (Bigby, Douglas & Vassallo, 2018)


Tool

SoSAFE! Program

SoSAFE! is a set of visual and conceptual tools designed to promote social safety for people with an Intellectual Disability (moderate to severe range) and Autism Spectrum Disorder. (Copyright © 2017 Sexual Health and Family Planning ACT (SHFPACT))


Practice Guide

Foundations of Good Support - Structure

Good structure enables people to anticipate what is happening, provides a shape to the day and an organised framework for support. This resource is part of the [Foundations of Good Support](#). (Developed by United Response UK)


Useful Resource

Circles of Support and Microboards

A range of resources relating to circles of support and micro-boards including factsheets, articles, practice guides, videos and training resources. (Developed by Inclusion Melbourne's Designlab)

Components of Practice Leadership

Focus on Quality of Life

Allocating and Organising Staff

Coaching staff, providing feedback and modelling good practice

Supervision and Reflective Practice

Facilitating Staff Teams to Provide Enabling Support

Areas of Support

Communication Support

Mealtime Assistance and Dysphagia

Fostering Healthy Eating

Supported Decision Making

Health and Wellbeing

Person Centred Active Support

Trauma Informed Support

Positive Behaviour Support

Fostering Positive Cultures

Supporting People who are Ageing

Supporting People from Culturally and Linguistically Diverse Backgrounds


Practice Guide

Connecting Me Project

This Tool Kit has two parts. Part 1 of the Tool Kit details strategies and resources, which can be used when undertaking planning of individualised services using a co-design model with people with communication difficulties. Part 2 of the Tool Kit includes detailed factsheets, examples and templates of the communication aids referred to in Part 1 of the Tool Kit.

(Developed by Scope's Communication & Inclusion Resource Centre)


Tool

Speak up and be Safe from Abuse – Communication toolkit and Resources

The Speak Up and Be Safe from Abuse communication toolkit is designed to support people with communication difficulties to identify and report abuse.

(Developed by Scope's Communication Inclusion Resource Centre)


Useful Resource

Research to Action Guide – Communication: First Principles

This suite of resources produced by CADR includes a rapid review of the evidence and practice guides for practitioners, practice leaders, and people with complex communication support needs. (Anderson, 2016)


Tool

Disability Distress Assessment Tool (DIS DAT)

Designed to record signs of distress and illness, this tool is useful to gather information on a wide range of non-verbal communication relevant to all situations.

(Northumberland Tyne & Wear NHS Trust and St. Oswald's Hospice, 2008)


Online Learning

Disability Induction Program: Essential Skills

Modules on how to communicate clearly with a range of different abilities. (Developed by NDS, 2015)


Factsheet

Bridging Project

The Bridging Project focuses on 'building bridges' between specialist and community providers of mental health services in relation to people with complex communication needs. Resources include: an accessible booklet on grief and loss; and an accessible factsheets covering a range of mental health topics (Undertaken by Scope in collaboration with the Centre for Developmental Disability Health Victoria, Monash University)

Components of Practice Leadership

Focus on Quality of Life

Allocating and Organising Staff

Coaching staff, providing feedback
and modelling good practice

Supervision and Reflective Practice

Facilitating Staff Teams to
Provide Enabling Support

Areas of Support

Communication Support

Mealtime Assistance and Dysphagia

Fostering Healthy Eating

Supported Decision Making

Health and Wellbeing

Person Centred Active Support

Trauma Informed Support

Positive Behaviour Support

Fostering Positive Cultures

Supporting People who are Ageing

Supporting People from Culturally and
Linguistically Diverse Backgrounds


Factsheet

Resources for Families and Support Workers on Communication Changes

Factsheets on understanding the communication needs of people with acquired brain injury (ABI).
(Developed by Acquired Brain Injury Outreach Service)


Factsheet

Speech Pathology Australia Factsheet

Factsheets on communication impairment, alternative and assistive technology and communication and swallowing difficulties post stroke. (Developed by Speech Pathology Australia)


Useful
Resource

Better Communication

Strategies and resources to use with people with a communication difficulty, including simple communication boards for medical needs. (Developed by Queensland Government, 2015)


Useful
Resource

PrAACtical AAC resources

Resources for people supporting a person using a communication device. (Developed by PrAACtical AAC)


Relevant
Reading

Communicating with People with Mental Illness: The Public's Guide

Strategies for communicating effectively with people with mental illness. (Swink, 2010)

Components of Practice Leadership

Focus on Quality of Life

Allocating and Organising Staff

Coaching staff, providing feedback and modelling good practice

Supervision and Reflective Practice

Facilitating Staff Teams to Provide Enabling Support

Areas of Support

Communication Support

Mealtime Assistance and Dysphagia

Fostering Healthy Eating

Supported Decision Making

Health and Wellbeing

Person Centred Active Support

Trauma Informed Support

Positive Behaviour Support

Fostering Positive Cultures

Supporting People who are Ageing

Supporting People from Culturally and Linguistically Diverse Backgrounds


App

International Dysphagia Dietary Standards App

This useful App provides information about how to mix and test modified foods and drinks.

[Apple App Store](#) | [Google Play Store](#)


Website

International Dysphagia Dietary Standards Website

Website providing information including handouts (multilingual) on each category of texture modified foods, and guidelines how to mix and test textures. (Source: www.iddsi.org)


Mealtime speech pathology assessments and support plans are key tools to promote the safety and wellbeing of people with disability who experience dysphagia (swallowing difficulties)... It is vital for disability support staff to receive training in how to recognise and respond to the signs of choking.

- Disability Services Commissioner (2018–19)


Copyright: The International Dysphagia Diet Standardisation Initiative 2016
@ <https://iddsi.org/framework/>


Online Learning

Mealtime Management

This e-learning course helps to build an understanding of good practice in assessment and intervention when supporting a person with disability at mealtimes.

(Developed by NSW Department of Communities and Justice)


Factsheet

Speech Pathology Australia factsheet

Factsheets on swallowing, swallowing difficulties, when to seek help, and the role of the speech pathologist in swallowing. (Developed by Speech Pathology Australia)


Useful Resource

Mealtime Support Resources

Comprehensive guide for safe mealtimes, including modifying textures, giving medication and restrictive practices. (Developed by the State of Queensland -Centre of Excellence for Clinical Innovation and Behaviour Support, 2019)

Components of Practice Leadership

Focus on Quality of Life

Allocating and Organising Staff

Coaching staff, providing feedback and modelling good practice

Supervision and Reflective Practice

Facilitating Staff Teams to Provide Enabling Support

Areas of Support

Communication Support

Mealtime Assistance and Dysphagia

Fostering Healthy Eating

Supported Decision Making

Health and Wellbeing

Person Centred Active Support

Trauma Informed Support

Positive Behaviour Support

Fostering Positive Cultures

Supporting People who are Ageing

Supporting People from Culturally and Linguistically Diverse Backgrounds


Practice Guide

Eating well: Nutritional and Practical Guidelines

A resource about supporting children and adults with learning disabilities to eat well. (Developed by The Caroline Walker Trust)


Tool

Nutrition and swallowing procedures

The Nutrition and Swallowing Procedures tools and templates provide resources to be completed when supporting a person with good nutrition and safe swallowing. (Developed by Family and Community Services, 2016)


Website

Dietitians Association of Australia

Find an Accredited Practising Dietitian for expert advice to support healthy eating for people with disability. (Dietitians Association of Australia)


Website

Go for 2 and 5 Website

Tips and recipes to support increasing fruit and vegetable intake.


Website

Healthy Pantry

Information to build a healthy pantry. (Better Health Channel)


Image source: Nutrition Australia

Components of Practice Leadership

Focus on Quality of Life

Allocating and Organising Staff

Coaching staff, providing feedback and modelling good practice

Supervision and Reflective Practice

Facilitating Staff Teams to Provide Enabling Support

Areas of Support

Communication Support

Mealtime Assistance and Dysphagia

Fostering Healthy Eating

Supported Decision Making

Health and Wellbeing

Person Centred Active Support

Trauma Informed Support

Positive Behaviour Support

Fostering Positive Cultures

Supporting People who are Ageing

Supporting People from Culturally and Linguistically Diverse Backgrounds


Website

Healthy eating

Information to support healthy eating. (Better Health Channel)


Useful Resource

Nutrition Australia Resources

Recipes, factsheets and healthy Eating programs. (Developed by Nutrition Australia)


Useful Resource

Munch and Move Resources

Healthy eating and exercise tips for kids. (Developed by Munch and Move, 2020)


Useful Resource

Good Food Resources

A range of training resources to support healthy eating for people with disabilities living in supported accommodation. (Developed by Greystanes Disability Services)


Useful Resource

Australian Guide to Healthy Eating

The Australian Guide to Healthy Eating is a food selection guide, which visually represents the proportion of the five food groups recommended for consumption each day. (Developed by National Health and Medical Research Council)


Relevant Reading

Improving Diet and Physical Activity Practices in Group Homes Serving Residents with Severe Mental Illness

Improving Diet and Physical Activity Practices in Group Homes Serving Residents with Severe Mental Illness. (Xiong, Ziegahn, Schuyler, Rowlett & Cassady, 2010)


Relevant Reading

People with Disability Australia

People with disability in Australia brings together information from a range of national data sources to contribute to a greater understanding about disability in Australia. (Australian Institute of Health and Welfare)

Components of Practice Leadership

Focus on Quality of Life

Allocating and Organising Staff

Coaching staff, providing feedback and modelling good practice

Supervision and Reflective Practice

Facilitating Staff Teams to Provide Enabling Support

Areas of Support

Communication Support

Mealtime Assistance and Dysphagia

Fostering Healthy Eating

Supported Decision Making

Health and Wellbeing

Person Centred Active Support

Trauma Informed Support

Positive Behaviour Support

Fostering Positive Cultures

Supporting People who are Ageing

Supporting People from Culturally and Linguistically Diverse Backgrounds


The La Trobe Support for Decision Making Practice Framework Learning Resource

This online learning resource assists people providing decision-making support to enable people to have choice and control in their lives. (Bigby, Douglas & Vassallo, 2019)


Image source: The La Trobe Support for Decision Making Practice Framework Learning Resource


Film

The Link Between Supported Decision Making and Legal Capacity

In this short film, Michael Bach talks about how supported decision making can allow people with disabilities to take back control with the help of their families and communities. (Developed by Open Society Foundations)


Practice Guide

Decision Making Support for People with Cognitive Disability

This booklet sets out guidelines for disability workers to help people with cognitive disability make decisions. (Duffield, Koritsas, Watson, & Hagiliassis, 2016)


Practice Guide

Supported Decision Making: a guide for people living with dementia, family members and carers

This handbook focuses on how to support and help people living with dementia to make decisions about their lives. (Sinclair et al., 2018)

Components of Practice Leadership

Focus on Quality of Life

Allocating and Organising Staff

Coaching staff, providing feedback and modelling good practice

Supervision and Reflective Practice

Facilitating Staff Teams to Provide Enabling Support

Areas of Support

Communication Support

Mealtime Assistance and Dysphagia

Fostering Healthy Eating

Supported Decision Making

Health and Wellbeing

Person Centred Active Support

Trauma Informed Support

Positive Behaviour Support

Fostering Positive Cultures

Supporting People who are Ageing

Supporting People from Culturally and Linguistically Diverse Backgrounds


Online Learning

Introduction to Supported Decision Making

This workshop has been designed as a one-day face-to-face program for disability services staff. Components of the workshop can be adapted for shorter stand-alone training sessions and can be delivered to a range of other audiences, including staff from mainstream services, people with a disability and their families. It may be of interest to practice leaders wanting to run in-house training of their own. (Developed by the NSW Public Guardian)


Tool

It's my choice toolkit – Inclusion Melbourne

This toolkit consists of five guides that support people with a disability, families and support providers to understand and explore the principles of choice. It also provides examples, worksheets and other practical tools to support people to develop their choice making abilities.

1. The Principles of Choice
2. A Guide for People with Disability, their Family, Friends and Advocates
3. A Guide for Disability Support Providers
4. Film and Discussion Guide
5. A Knowledge Review

(Developed by Inclusion Melbourne)


Useful Resource

Supported Decision Making resources- WA Individualised Services (WAIS)

A range of resources supporting a practical approach to supported decision-making including: Supported Decision-making guide in plain language and Easy Read versions, Supported Decision-making principles posters, recording decision-making template and short videos. (Developed by Western Australian Individualised Services)


Relevant Reading

Relevant Reading

Douglas, J., & Bigby, C. (2018). Development of an evidence-based practice framework to guide support for decision making. *Disability and Rehabilitation*
<https://doi.org/10.1080/09638288.2018.1498546>

Carney, T., Then, S., Bigby, C., Wiesel, I., Douglas, J., Smith, E., (2019) Realising 'Will preferences & Rights': Reconciling differences on best practice support for decision-making? *Griffith Law Review*
<https://doi.org/10.1080/10383441.2019.1690741>

Components of Practice Leadership

Focus on Quality of Life

Allocating and Organising Staff

Coaching staff, providing feedback and modelling good practice

Supervision and Reflective Practice

Facilitating Staff Teams to Provide Enabling Support

Areas of Support

Communication Support

Mealtime Assistance and Dysphagia

Fostering Healthy Eating

Supported Decision Making

Health and Wellbeing

Person Centred Active Support

Trauma Informed Support

Positive Behaviour Support

Fostering Positive Cultures

Supporting People who are Ageing

Supporting People from Culturally and Linguistically Diverse Backgrounds


Practice Guide

Enabling Health - Taking action to improve the health of people with a disability

An evidence-based, health promotion resource outlining actions that can be taken to address the socially produced causes of ill health experienced by people with a disability (VicHealth, 2014)


Practice Guide

The Guide: Accessible Mental Health Services for People with an Intellectual Disability

This Guide highlights practical steps, which can be taken to enhance communication, and cross-sector collaboration. Department of Developmental Disability Neuropsychiatry (2014).


Online Learning

Intellectual Disability Mental Health e-learning

Free e-learning resources to improve knowledge, skills and confidence – leading to better mental health and wellbeing for people with an intellectual disability. (Developed by IDMH, 2012)


Factsheet

CID Health Factsheets

A series of health factsheets for people who support people with intellectual disability. (Developed by the Council for Intellectual Disability)


Factsheet

Saliva Control Factsheets

A series of handouts containing information about considerations when supporting a person with saliva control. (Developed by SCOPE)


Useful Resource

Admission to Discharge Folder

This project was developed to improve the hospital experiences of people with cognitive impairment, their carers, families and disability support staff through improved communication and sharing of relevant and current information. (Developed by A2D, 2017)


Tool

Disability Distress Assessment Tool (DIS DAT)

Designed to record signs of distress and illness, this tool is useful to gather information on a wide range of non-verbal communication relevant to all situations. DisDAT © 2008 Northumberland Tyne & Wear NHS Trust and St. Oswald's Hospice

Components of Practice Leadership

Focus on Quality of Life

Allocating and Organising Staff

Coaching staff, providing feedback and modelling good practice

Supervision and Reflective Practice

Facilitating Staff Teams to Provide Enabling Support

Areas of Support

Communication Support

Mealtime Assistance and Dysphagia

Fostering Healthy Eating

Supported Decision Making

Health and Wellbeing

Person Centred Active Support

Trauma Informed Support

Positive Behaviour Support

Fostering Positive Cultures

Supporting People who are Ageing

Supporting People from Culturally and Linguistically Diverse Backgrounds


Online Learning

Every Moment Has Potential

The resource provides an introduction to Person Centred Active Support - a way of working that enables everyone, no matter what their level of intellectual or physical disability, to make choices and participate in meaningful activities and social relationships.

(Developed by Greystanes Disability Services and La Trobe University)


Practice Guide

Active Support – An Essential Component of the Way We Work

This guide describes why active support is fundamental for all the people we support. It details the essential components and strategies that must be in place to ensure support is well-organised, effective and truly meeting the needs of the individual. (Developed by United Response UK and the Tizard Centre)


Practice Guide

Positive Behaviour Support and Active Support

Positive Behaviour Support and Active Support – Essential elements for achieving real change in services for people whose behaviour is described as challenging. Written by John Ockenden (United Response) with assistance from Bev Ashman (United Response), Julie Beadle-Brown (Tizard Centre, University of Kent) and Andrea Wiggins (The Avenues Group).


Useful Resource

Active Support – La Trobe University

A collection of books, reports and resources collated by La Trobe University from various sources, authors and organisations.


Relevant Reading

Active Support and Practice Leadership

Bigby, C., Bould, E., Iacono, I., & Beadle-Brown, J. (2019). Predicting good Active Support for people with intellectual disabilities in supported accommodation services: Key messages for providers, consumers and regulators. *Journal of Intellectual and Developmental Disability*

<https://doi.org/10.3109/13668250.2019.1685479>

Bigby, C., Bould, E., Iacono, T., Kavangh, S., Beadle-Brown, J. (2019) Factors that predict good Active Support in services for people with intellectual disabilities: A multilevel model. *Journal of Applied Research in Intellectual Disabilities* <https://doi.org/10.1111/jar.12675>

Components of Practice Leadership

Focus on Quality of Life

Allocating and Organising Staff

Coaching staff, providing feedback and modelling good practice

Supervision and Reflective Practice

Facilitating Staff Teams to Provide Enabling Support

Areas of Support

Communication Support

Mealtime Assistance and Dysphagia

Fostering Healthy Eating

Supported Decision Making

Health and Wellbeing

Person Centred Active Support

Trauma Informed Support

Positive Behaviour Support

Fostering Positive Cultures

Supporting People who are Ageing

Supporting People from Culturally and Linguistically Diverse Backgrounds


Film

Trauma Informed Support Films

Film 1 – Understanding Trauma

Film 2 – What is Trauma Informed Support?

Film 3 – A Trauma Informed Approach to Positive Behaviour Support

Film 4 – How Can Organisations Embed a Trauma Informed Approach?

Film 5 – Building Networks of Support and Recognising Vicarious Trauma

The Trauma Informed Support films have been developed to assist support workers, providers, people with disability and their families to understand what trauma is, the impact it can have, and ways in which everyone in an organisation can provide trauma-informed support. A [Facilitator's Guide](#) is also available. (Developed by National Disability Services, 2020)


Framework

Taking Time Framework

A trauma-informed framework for supporting people with intellectual disability (Jackson & Waters, 2015)


Framework

Power, Threat, Meaning Framework

The Power, Threat, Meaning Framework summarises and integrates a great deal of evidence about the role of various kinds of power in people's lives, the kinds of threat that misuse of power pose to us and the ways we have learnt to respond to those threats. (Developed by the British Psychological Society)


Factsheet

Trauma Informed Practice – Blue Knot Foundation Factsheet for workers in diverse service settings

Factsheet for workers in diverse service settings. (Developed by Blue Knot Foundation)


Factsheet

Blue Knot Foundation Factsheet for managers

Factsheet for managers – Trauma informed service delivery. (Developed by Blue Knot Foundation)


Useful Resource

A collection of resources, training and papers – MHCC

MHCC produces a wide range of resources to assist with building organisational capacity within the community managed mental health sector, as well as resources to support people with lived experience of mental health conditions, their carers and families. Resources include: Trauma Informed Leadership for Organisational Change: A Framework; Trauma Informed Care and Practice Organisational Toolkit; and Trauma Informed Events Checklist. (Developed by the Mental Health Coordinating Council)

Components of Practice Leadership

Focus on Quality of Life

Allocating and Organising Staff

Coaching staff, providing feedback and modelling good practice

Supervision and Reflective Practice

Facilitating Staff Teams to Provide Enabling Support

Areas of Support

Communication Support

Mealtime Assistance and Dysphagia

Fostering Healthy Eating

Supported Decision Making

Health and Wellbeing

Person Centred Active Support

Trauma Informed Support

Positive Behaviour Support

Fostering Positive Cultures

Supporting People who are Ageing

Supporting People from Culturally and Linguistically Diverse Backgrounds


Practice Leadership Workshops for Behaviour Support Practitioners

Supporting teams to consistently implement positive behaviour support plans

Reflective Practice

Collecting meaningful data and measuring outcomes

Supporting people to be involved in all aspects of positive behaviour support

The relationship between Behaviour Support Practitioners and Practice Leaders is critical to the implementation of positive behaviour support. These recorded webcasts draw on contemporary research and discuss various topics linked to the [PBS Capability Framework](#). (Developed by National Disability Services, 2019-2020)


Foundations of Positive Behaviour Support films

What is Positive Behaviour Support?

Quality of Life

Listening and Communicating

Being Aware of Sensory Needs and Preferences

Upholding the Values of Positive Behaviour Support

The Foundations of Positive Behaviour Support films provide an overview of positive behaviour support and discuss some of the foundational elements that are necessary for good positive behaviour support to occur. The films recognise that these foundational elements should be embedded into the support provided to everyone. (Developed by National Disability Services, 2020)


NDS Recognising Restrictive Practices Webcast

This webcast discusses a human rights based approach to supporting people, the NDS Zero Tolerance Framework and relevant resources, the importance of focussing on quality life, the misuse of restrictive practices, what the evidence says, practice leadership and reflective practice. (Developed by National Disability Services, 2020)

Components of Practice Leadership

Focus on Quality of Life

Allocating and Organising Staff

Coaching staff, providing feedback and modelling good practice

Supervision and Reflective Practice

Facilitating Staff Teams to Provide Enabling Support

Areas of Support

Communication Support

Mealtime Assistance and Dysphagia

Fostering Healthy Eating

Supported Decision Making

Health and Wellbeing

Person Centred Active Support

Trauma Informed Support

Positive Behaviour Support

Fostering Positive Cultures

Supporting People who are Ageing

Supporting People from Culturally and Linguistically Diverse Backgrounds


Image source:
NDS Foundations of Positive Behaviour Support films


Practice Guide

Understanding Behaviour Support Practice Guide – Age 9-18

This guide will assist support networks of children and young people aged 9–18 years to address early stages of the development of behaviours of concern and to maintain capacity for effective support. (Dew et al., 2017)


Practice Guide

Understanding Behaviour Support Practice Guide – Age 0-8

This guide will assist support networks of young children aged 0–8 years to address early stages of the development of behaviours of concern and to maintain capacity for effective support. (Dew et al., 2017)


Practice Guide

Behaviour Support & Safety Planning: A Guide for Service Providers

This Guide includes information that will support service providers to implement behaviour support and safety planning. (Developed by Community Living British Columbia)


Practice Guide

Positive Behaviour Support: Guidance for developing effective positive behaviour support plans

A guide to developing effective positive behaviour support plans. (Developed by United Response UK)


Framework

Positive Practice Framework

The Positive Practice Framework (PPF), is an online resource for behaviour support practitioners. (Developed by State of Victoria, Department of Health and Human Services, 2018)

Components of Practice Leadership

Focus on Quality of Life

Allocating and Organising Staff

Coaching staff, providing feedback and modelling good practice

Supervision and Reflective Practice

Facilitating Staff Teams to Provide Enabling Support

Areas of Support

Communication Support

Mealtime Assistance and Dysphagia

Fostering Healthy Eating

Supported Decision Making

Health and Wellbeing

Person Centred Active Support

Trauma Informed Support

Positive Behaviour Support

Fostering Positive Cultures

Supporting People who are Ageing

Supporting People from Culturally and Linguistically Diverse Backgrounds


Image source: NDS Positive Cultures films


Film

NDS Positive Cultures Films

1. Positive Cultures
2. Power and Control
3. Speaking Up
4. Listening Well
5. Everyday Opportunities
6. Structured Opportunities
7. The Right Supports
8. The Way We Use Language

Positive Cultures is a set of eight short films and a guide to help you have conversations in your organisation about creating cultures where every person feels valued, listened to and safe to speak up. Each film will help you to start a conversation about a different aspect of organisational culture. There are questions at the end of each film to help you to talk to each other. A [Facilitator's guide](#) including an [Easy English version](#) are also available. (Developed by NDS, 2018)

Components of Practice Leadership

Focus on Quality of Life

Allocating and Organising Staff

Coaching staff, providing feedback and modelling good practice

Supervision and Reflective Practice

Facilitating Staff Teams to Provide Enabling Support

Areas of Support

Communication Support

Mealtime Assistance and Dysphagia

Fostering Healthy Eating

Supported Decision Making

Health and Wellbeing

Person Centred Active Support

Trauma Informed Support

Positive Behaviour Support

Fostering Positive Cultures

Supporting People who are Ageing

Supporting People from Culturally and Linguistically Diverse Backgrounds


Tool

NDS Safer Services Toolkit (click the link and scroll down)

The Safer Services Toolkit assists organisations to build their internal capability and promotes a fair culture focussed on continuous improvement.

(Developed by National Disability Services in partnership with Curtin University)


Useful Resource

Western Australia's Individualised Services

Provider development resources covering topics including: Leading Cultural Change; Building Brilliant Teams; Re-thinking Organisations; Creating Clarity; Individual Service Design; and Co-production.

(Developed by Western Australia's Individualised Services)


Relevant Reading

Building Safe and Respectful Cultures Report

This Building Safe and Respectful Cultures pilot project aimed to learn more about the culture of services for people with disability and identify some practical approaches that might be both useful now and relevant for future development. (Robinson et al., 2019)


Relevant Reading

Staff Culture

Bigby, C., and J. Beadle-Brown, Culture in Better Group Homes for People With Intellectual Disability at Severe Levels, 2016, Intellectual and Developmental Disabilities. 54: p. 316-331; Available from: <http://hdl.handle.net/1959.9/560355>

Bigby, C., M. Knox, J. Beadle-Brown, T. Clement, J. Mansell, Uncovering dimensions of informal culture in underperforming group homes for people with severe intellectual disabilities, 2012. Intellectual and Developmental Disabilities. 50(6): p. 452-467; Available from: <http://hdl.handle.net/1959.9/510535>

“

Relationships are at the heart of developing safe and respectful cultures.

- Robinson et al., 2019

Components of Practice Leadership

Focus on Quality of Life

Allocating and Organising Staff

Coaching staff, providing feedback and modelling good practice

Supervision and Reflective Practice

Facilitating Staff Teams to Provide Enabling Support

Areas of Support

Communication Support

Mealtime Assistance and Dysphagia

Fostering Healthy Eating

Supported Decision Making

Health and Wellbeing

Person Centred Active Support

Trauma Informed Support

Positive Behaviour Support

Fostering Positive Cultures

Supporting People who are Ageing

Supporting People from Culturally and Linguistically Diverse Backgrounds


Useful Resource

Older Person Advocacy Network Information Page

Good overview and collection of resources on major aged care legislation, departments etc. (Source: www.opan.com.au)


Practice Guide

Ageing Well

Staying healthy and feeling your best is important at any age. These tips can help you cope with change and live life to the fullest. (Smith et al., 2019)


Framework

Aged Care Diversity Framework

This framework outlines:

- The common reasons why some people cannot access the aged care they need
- How we can remove these barriers

(Developed by: Aged Care Sector Committee Diversity Sub-group, December 2017. © 2017 Commonwealth of Australia as represented by the Department of Health)


Useful Resource

BILD Resources: Supporting People who are Ageing

The BILD website features a range of resources regarding support for people who are ageing. A series of practice guides, webinars, videos, toolkits and templates are available. (Source: www.bild.org.uk)

Components of Practice Leadership

Focus on Quality of Life

Allocating and Organising Staff

Coaching staff, providing feedback
and modelling good practice

Supervision and Reflective Practice

Facilitating Staff Teams to
Provide Enabling Support

Areas of Support

Communication Support

Mealtime Assistance and Dysphagia

Fostering Healthy Eating

Supported Decision Making

Health and Wellbeing

Person Centred Active Support

Trauma Informed Support

Positive Behaviour Support

Fostering Positive Cultures

Supporting People who are Ageing

Supporting People from Culturally and
Linguistically Diverse Backgrounds


Useful
Resource

Working with Culturally and Linguistically Diverse Adolescents

The resource comprises three parts:

1. Reports, policy papers and other resources;
2. Intake/assessment with a young person from a CALD background; and
3. Directory of key contacts for practitioners working with CALD adolescents.

(Developed by the Australian Institute of Family Studies)


Practice
Guide

Actions to Support Older CALD People: a Guide for Consumers

This guide helps older people from culturally and linguistically diverse (CALD) backgrounds to express their needs when speaking with aged care providers. It can also help people working in aged care to better understand CALD needs.

(Developed by the Commonwealth of Australia as represented by the Department of Health, 2019)


Online
Learning

Orientation to Cultural Responsiveness

This online learning resource is designed to orient staff to cultural diversity and introduce program leaders and practitioners to key issues. A handy resource when implementing diversity plans, it also includes information about VTMH and other services. Mental health service providers and a range of diversity organisations were consulted in design development.

(Developed by Victorian Transcultural Mental Health)

Components of Practice Leadership

Focus on Quality of Life

Allocating and Organising Staff

Coaching staff, providing feedback and modelling good practice

Supervision and Reflective Practice

Facilitating Staff Teams to Provide Enabling Support

Areas of Support

Communication Support

Mealtime Assistance and Dysphagia

Fostering Healthy Eating

Supported Decision Making

Health and Wellbeing

Person Centred Active Support

Trauma Informed Support

Positive Behaviour Support

Fostering Positive Cultures

Supporting People who are Ageing

Supporting People from Culturally and Linguistically Diverse Backgrounds

Anderson, K L. (2016) Communication: First Principles. Centre for Applied Disability Research. Available at www.cadr.org.au.

Beadle–Brown, J., Bigby, C., & Bould, E. (2015). Observing practice leadership in intellectual and developmental disability services. *Journal of Intellectual Disability Research*, 59(12), 1081-1093.

Bigby, C. & Bould, E. (2017) Guide to Good Group Homes, Evidence about what makes the most difference to the quality of group homes. Centre for Applied Disability Research.

Bigby, C., Douglas, J.M., & Vassallo, S. (2018). Enabling Risk: Putting Positives First. An online learning resource for disability support workers. Retrieved from www.enablingriskresource.com.au.

Bigby, C., Douglas, J., & Vassallo, S. (2019). The La Trobe Support for Decision Making Practice Framework. An online learning resource. Retrieved from: www.supportforddecisionmakingresource.com.au.

Bigby, C. & Wiesel, I. (2015). Supporting Inclusion. An online learning resource for disability support workers. Retrieved from www.supportinginclusion.weebly.com.

Davidson, G., Irvine, R., Corman, M., Kee, F., Kelly, B., Leavey, G., & McNamee, C. (2017). Measuring the Quality of Life of People with Disabilities and their Families: Scoping Study Final Report. Department for Communities.

Dew, A., Jones, A., Cumming, T., Horvat, K., Dillon Savage, I., & Dowse, L. (2017). Understanding Behaviour Support Practice: Children and Young People (9–18 years) with Developmental Delay and Disability. UNSW Sydney.

Dew, A., Jones, A., Horvat, K., Cumming, T., Dillon Savage, I., & Dowse, L. (2017). Understanding Behaviour Support Practice: Young Children (0–8 years) with Developmental Delay and Disability. UNSW Sydney.

Department of Developmental Disability Neuropsychiatry (2014). Accessible Mental Health Services for People with an Intellectual Disability: A Guide for Providers. Department of Developmental Disability Neuropsychiatry ISBN 978-0-7334-3431-0.

Disability Services Commissioner (2018–19), A review of disability service provision to people who have died 2018–19, Melbourne: Disability Services Commissioner.

Duffield, L., Koritsas, S., Watson, J., & Hagiliassis, N. (2016). Decision-making support for people with cognitive disability: A guide for disability workers. Melbourne: Scope (Aust).

Gibbs, G. (1988). Learning by doing: A guide to teaching and learning methods. Further Education Unit.

Hepburn, J., Despott, N., Davy, L., Fisher, K.R., Robinson, S., Speeding, J, Poredos, S., Neale, K., West, R., Laragy, C., (2018). Working Together Well: A Guide to Building a Stronger Working Relationship. Training Workbook, Inclusion Designlab: Melbourne. ISBN: 978-0-9954255-6-9.

Components of Practice Leadership

Focus on Quality of Life

Allocating and Organising Staff

Coaching staff, providing feedback and modelling good practice

Supervision and Reflective Practice

Facilitating Staff Teams to Provide Enabling Support

Areas of Support

Communication Support

Mealtime Assistance and Dysphagia

Fostering Healthy Eating

Supported Decision Making

Health and Wellbeing

Person Centred Active Support

Trauma Informed Support

Positive Behaviour Support

Fostering Positive Cultures

Supporting People who are Ageing

Supporting People from Culturally and Linguistically Diverse Backgrounds

Jackson, A. L., & Waters, S. E. (2015). Taking Time – Framework: A trauma-informed framework for supporting people with intellectual disability. Melbourne, Australia: Berry Street.

Mansell, J., Beadle-Brown, J., Ashman, B., & Ockenden, J. (2004). Person-centred active support: A multi-media training resource for staff to enable participation, inclusion and choice for people with learning disabilities. Brighton, UK: Pavilion.

Macnamara, N. and Mitchell, J. (2019). Practice Guide: Reflective Practice: Enhancing Practice in Therapeutic Care. Centre for Excellence in Therapeutic Care: Sydney NSW.

Reed, J., & Koliba, hC., (1995) Facilitating Reflection: A Manual for Leaders and Educators. University of Vermont.

Robinson, S., Oakes, P., Murphy, M., Codognotto, M., Ferguson, P., Lee, F., Ward-Boas, W., Nicks, J. & Theodoropoulos, D. (2019) Building safe and respectful cultures in disability services for people with disability: Report. Victoria, Disability Services Commissioner.

Schalock, R. L. (2004). The concept of quality of life: what we know and do not know. Journal of intellectual disability research, 48(3), 203-216.

Sinclair C, Field S, Williams K, Blake M, Bucks R, Auret K, Clayton J, Kurrle S. Supporting decision-making: A guide for people living with dementia, family members and carers. Sydney: Cognitive Decline Partnership Centre, 2018.

Smith, M., Segal. J., White. M. (2019). Aging Well. (Source: www.helpguide.org)

Special Projects Team: Directorate of Learning Disability Services, Bro Morgannwg NHS Trust. (2010). A hitchhiker's guide for the specialist behaviour team (operational guidance). Cardiff, Wales: Wales National Health Service.

VicHealth 2014, Enabling Health: Taking action to improve the health of people with a disability, Victorian Health Promotion Foundation (VicHealth), Melbourne.

Xiong, G., Ziegahn, L., Schuyler, B., Rowlett, A., & Cassady, D. (2010). Improving diet and physical activity practices in group homes serving residents with severe mental illness. Progress in community health partnerships: research, education, and action, 4(4), 279.

Acknowledgements:

National Disability Services would like to acknowledge the funding from the Victorian Government, which allowed this resource to be developed.