[image: image1.jpg]"
><
The Scottish

Government
Riaghaltas na h-Alba

RESPONDENT INFORMATION FORM

United Nations Convention on the Rights of Persons with Disabilities (UNCRPD)

Consultation on the Scottish Government’s Draft Delivery Plan 2016-2020

Please Note this form must be returned with your response to ensure that we handle your response appropriately

1. Name/Organisation

Organisation Name (if applicable)

	     

Title
Mr ☐ Ms ☐ Mrs ☐
 Miss ☐ Dr ☐

(Please tick as appropriate)
Surname

	     

Forename

	     

2. Postal Address

	     

	     

	     

	     

	Postcode      

 FORMTEXT
     
	Phone      
	Email      

3. Permissions - I am responding as…

	
	
	
	Individual
	/
	Group/Organisation
	
	
	

	
	
	
	☐
	
	Please tick as appropriate
	
	☐
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(a)
	Do you agree to your response being made available to the public (in Scottish Government library and/or on the Scottish Government web site)?

Please tick as appropriate
☐ Yes ☐ No

	
	
(c)
	The name and address of your organisation will be made available to the public (in the Scottish Government library and/or on the Scottish Government web site).

	(b)
	Where confidentiality is not requested, we will make your responses available to the public on the following basis
	
	
	Are you content for your response to be made available?

	
	Please tick ONE of the following boxes
	
	
	Please tick as appropriate
☐ Yes ☐ No

	
	Yes, make my response, name and address all available
	
☐
	
	
	
	

	
	
	or
	
	
	
	

	
	Yes, make my response available, but not my name and address
	☐
	
	
	
	

	
	
	or
	
	
	
	

	
	Yes, make my response and name available, but not my address
	☐
	
	
	
	

	
	
	
	
	
	
	

	(d)
	We will share your response internally with other Scottish Government policy teams who may be addressing the issues you discuss. They may wish to contact you again in the future, but we require your permission to do so. Are you content for Scottish Government to contact you again in relation to this consultation exercise?

Please tick as appropriate

 ☐ Yes

☐No

CONSULTATION QUESTIONS

Outcomes

Section 2 of the delivery plan sets out four outcomes the Scottish Government and its partners are working towards. The outcomes are:

1. Equal and inclusive access to the physical and cultural environment, transport and suitable, affordable housing.

2. Equal and inclusive access to healthcare provision and support for independent living, with control over the best use of resources, including support for disabled children.

3. Equal and inclusive access to education, paid employment and an appropriate income and support whether in or out of work.

4. Equal and inclusive access to the justice system without fear of being unfairly judged or punished, and with protection of personal and private rights.

Q1:
Do you agree or disagree that together these four outcomes cover the key areas of life the Scottish Government and its partners must focus on to achieve the rights of disabled people?
	Agree
☐
	Disagree ☐
	Neither agree nor disagree ☐

Q2:
Please comment here on your response above, or if you have any other comments on the outcomes

	

Commitments

The following section invites your comments on the commitments the Scottish Government is making to help achieve the four outcomes.

There are a lot to consider and there is no requirement for you to provide an opinion on all of them if you don’t wish to.
	Outcome 1 - Equal and inclusive access to the physical and cultural environment, transport and suitable, affordable housing

Q3:
Do you agree or disagree that the commitments (1-16) described at Section 2.1 will help the Scottish Government make progress towards outcome 1?

	Agree
☐
	Disagree ☐
	Neither agree nor disagree ☐

Q4:
If you would like to make specific comments on any of the commitments intended to contribute to achieving outcome 1, please do so here. If not please skip to next question.
(Please refer to Section 2.1 for fuller descriptions of the commitments)
	Commitment (Outcome 1)
	Comment

	1. Transport accessibility
	

	2. Design for Ageing
	

	3. Raising awareness of accessible design
	

	4. Homes which are more accessible
	

	5. Accessible housing
	

	6. A new help guide aimed at boosting accessible design
	

	7. A new help guide to assist tourism businesses
	

	8. A new help guide setting out key accessibility hints and tips
	

	9. Access statement online tool builder
	

	10. Widening access and increasing opportunities for disabled people to engage in culture, heritage and the arts
	

	11. Recording and reporting of workforce diversity information
	

	12. Improving access to the historic environment and collections relating to the historic environment
	

	13. Disability Inclusion in Sport
	

	14. Action plan to promote disabled people’s participation in sport and physical activity
	

	15. Sportscotland investments
	

	16. One Scotland awareness raising campaign
	

Q5:
 Are there any additional commitments and/or ways that you would strengthen the outcome 1 commitments that you have not already mentioned in any comments above?

	

	Outcome 2 - Equal and inclusive access to healthcare provision and support for independent living, with control over the best use of resources and support for disabled children

Q6:
Do you agree or disagree that the commitments (17-35) described at Section 2.2 will help the Scottish Government make progress towards outcome 2?

	Agree
☐
	Disagree ☐
	Neither agree nor disagree ☐

Q7: If you would like to make specific comments on any of the commitments intended to contribute to achieving outcome 2, please do so here. If not please skip to next question.
(Please refer to Section 2.2 for fuller descriptions of the commitments)
	Commitment (Outcome 2)
	Comment

	17. Health Inequalities of people with learning disabilities data collection
	

	18. Advocacy
	

	19. The New framework for Hearing the Citizen Voice
	

	20. Routes to Inclusion – ‘Engaging disabled people and their organisations’
	

	21. Allied Health Professionals and Independent Living – delivery plan
	

	22. NHS - 2 year internship for disabled graduates in partnership with NHSScotland and Glasgow Centre for Inclusive Living Equality Academy
	

	23. NHS Scotland Learning Disability Employment Programme
	

	24. Disability Inclusion Promotional Campaign
	

	25. Measure compliance of NHS Boards on embracing equality diversity and human rights in the NHS in Scotland
	

	26. Child Rights and Wellbeing Impact Assessment (CRWIA) for all policy development affecting children
	

	27. Fund for projects to support disabled children and their families
	

	28. Information Hub
	

	29. Transitions Test of Change Project
	

	30. Child Internet Safety stakeholder group
	

	31. Review of inclusion of people with learning disabilities or autistic spectrum disorders under the Mental Health (Care and Treatment) (Scotland) Act 2003.
	

	32. Consult on Scottish Law Commission’s review of the Adults with Incapacity Act and thereafter carry out a scoping exercise in relation to a wider review of the Adults with Incapacity legislation.
	

	33. Review of policies on guardianship and consider circumstances in which supported decision making can be promoted
	

	34. An integrated children’s rights and equalities impact assessment for the Scottish Children’s Reporter Administration
	

	35. Enhanced learning and development framework for foster carers
	

Q8:
Are there any additional commitments and/or ways that you would improve the outcome 2 commitments that you have not already mentioned in your answers above?

	

	Outcome 3 - Equal and inclusive access to education, employment and an appropriate income whether in or out of work

Q9:
Do you agree or disagree that the commitments (36-48) described at Section 2.3 will help the Scottish Government make progress towards outcome 3?

	Agree
☐
	Disagree ☐
	Neither agree nor disagree ☐

Q10:
If you would like to make specific comments on any of the commitments intended to contribute to achieving outcome 3, please do so here. If not please skip to next question.
(Please refer to Section 2.3 for fuller descriptions of the commitments)
	Commitment (Outcome 3)
	Comment

	36. Continued commitment to implement additional support for learning
	

	37. Anti-Bullying –respectme and review and refresh of the ‘National Approach to Anti-bullying for Scotland's Children and Young’
	

	38. Overarching commitment from Fair Work Directorate
	

	39. Investment in Developing the Young Workforce and further investment to support young people with barriers to employment including disability
	

	40. Supported Employment Model
	

	41. Supported Businesses
	

	42. Establishment of a Fair Work Convention
	

	43. Disability Employment Services in Scotland
	

	44. Ensuring flexible and integrated support is put in place to support individuals with particular needs, including disabled people into work
	

	45. Abolish fees for employment tribunals and consultation re barriers that disabled people face when raising a claim at an Employment Tribunal
	

	46. Disability Benefits Advocacy Support
	

	47. Future reform of local taxation will take into account the particular needs expressed by disabled people
	

	48. Establishment of a social security system that treats people with dignity and respect during their time applying for, being assessed and receiving disability benefits.
	

Q11:
Are there any additional commitments and/or ways that you would strengthen the outcome 3 commitments that you have not already mentioned in your answers above?

	

	Outcome 4 - Equal and inclusive access to the justice system without fear of being unfairly judged or punished, and with protection of personal and private rights

Q12:
 Do you agree or disagree that the commitments (49-54) described at Section 2.4 will help the Scottish Government make progress towards outcome 4?

	Agree
☐
	Disagree ☐
	Neither agree nor disagree ☐

Q13:
If you would like to make specific comments on any of the commitments intended to contribute to achieving outcome 4, please do so here. If not please skip to next question.
(Please refer to Section 2.4 for fuller descriptions of the commitments)

	Commitment (Outcome 4)
	Comment

	49. Review of legal aid contributions for disabled people
	

	50. Encourage reporting of hate crimes against disabled people
	

	51. Accessible information
	

	52. Accessibility of sites and services
	

	53. Develop and deliver a ‘pilot’ improvement project focusing on preventing and removing disability hate crime from society
	

	54. Engage with DPOs to explore extent of violence against disabled women and girls, in the context of our ambitions under Equally Safe
	

Q14:
Are there any additional commitments and/or ways that you would improve the outcome 4 commitments that you have not already mentioned in your answers above?

	

Themes

Section 3 of the delivery plan outlines three ‘cross-cutting’ themes – which are ways of working – and which will underpin all that we do to deliver each of the outcomes. The themes are:-

•
Disabled people are empowered to participate fully

•
Communication is accessible and inclusive of all

•
The barriers facing disabled people are known, understood and
addressed
Q15:
Do you agree or disagree that these are the most important themes that the Scottish Government needs to build in to the way it works across all activity to achieve the rights of disabled people?

	Agree
☐
	Disagree ☐
	Neither agree nor disagree ☐

Q16:
Please comment here on your response above, or if you have any further comments on the themes

	

Next steps and any further comments

Q17:
Section 5 of the delivery plan details the next steps for the Scottish Government’s approach to making the UNCRPD a reality for disabled people in Scotland. Do you have any comments on this section, or anything additional you would like to see added here?

	

Q18: Are there any other comments you would like to make on the overall delivery plan, to inform its further development and implementation?

	

