Improving Life Chances of disabled people. Strategy summary– June 2009

[image: image3.jpg]Salford City Council

A well-being strategy for people with physical and/or sensory impairments
2009-2013

‘To improve the life chances of people with a physical and/or sensory impairment by: maximising independence, providing full opportunities and choices to improve quality of life, ensuring that disabled people are respected and included as equal and active members of society, and challenging discrimination’.
[image: image1]
Introduction
This summary explains how we will improve the life chances of disabled people of working age who live and/or work in Salford. As a summary, we have only listed some of the issues disabled people told us about and some of the actions that we will take. We have also produced a full strategy and a detailed action plan, which are available on the internet at www.salford.gov.uk/life-events-becomingdisabled. This summary is available in a range of formats from Kwabena Agyenim-Boateng on:

Tel: 0161 793 2865

Minicom: 0161 793 2111

Email: kwabena.agyenim-boateng@salford.gov.uk.

The full strategy can be provided in alternative formats on request.

Who is the strategy for?

The strategy is for disabled people of working age who live and/or work in Salford and have physical and/or sensory impairments.
Local population statistics predict that 13,262 people in Salford between the ages 18-64 have a moderate or serious physical disability and that this will rise to 14,378 by 2025. 91 people ages 18 to 64 have a serious visual impairment

In 2007 16,505 people of working age claimed Incapacity Benefit or Severe Disability Allowance – this represents 13% of the working age population.

Most disabled people become disabled through accidents, through medical traumas such as strokes or through conditions such as Multiple Sclerosis, Arthritis or Diabetes. Medical improvements mean that more seriously impaired babies are surviving birth and more adults are surviving accidents and traumas.
Some impairments are static (such as spinal injuries) while others get worse over time (such as Motor Neurone Disease, hearing or sight loss). Many disabled people need more support as they get older.

Who has written the strategy?
The Independent Living Partnership Board, representing disabled people, their carers, statutory and voluntary agencies have worked with a partner organisations and departments including the Salford City Council, Salford Primary Care Trust, voluntary, community and private sectors.
Over 100 disabled people have taken part in consultation meetings, focus groups and individual discussions . We’ve met with deaf/blind people, Asian women, the Yemini community, Equal in Salford (Salford City Council’s disabled staff group) and the Deaf Gathering. A group of disabled people have continued to develop and monitor the action plan.
To all those involved – a big thank you for getting us this far.

Why do we need the strategy?
The disabled people helping us produce this strategy felt marginalised, ill-informed and unable to access services on an equal footing. They felt treated with a lack of dignity and respect. There is a real gap in our communication with disabled people. Most people don’t know about the good things that are happening in the city.

Our challenge is to change this.

We have adopted the ‘Social Model of Disability’ as a fundamental principle. This recognises that people are not disabled by their impairments (medical conditions) but by barriers. These barriers include:

· The negative attitude of some employers, health professionals, service providers and disabled people themselves.

· Policies which do not take disabled people into account.

· Physical barriers such as the design of the buildings and transport systems which make it difficult or impossible for disabled people to use them.

· Barriers which mean disabled people are not informed, listened to, consulted or involved.

We want to remove these barriers so that disabled people are empowered and supported and can participate fully in society.

There are already many initiatives taking place to address the problems disabled people face. It builds on the Local Strategic Partnership’s work on the Disability Equality Duty. In 2007 the city’s Health and Social Care Scrutiny Committee worked with disabled users and their carers from the Independent Living Partnership Board to examine how well health services and social services worked together to deliver good quality services.

What next?

Once we’ve consulted on this draft strategy, our next steps will be:

· to develop a joint commissioning plan between Salford City Council and Salford Primary Care Trust to make sure the services we purchase and deliver meet the needs of disabled people.
· to achieve the action plan through working with partners, and to encourage people to ‘Think Disability’ in all their future plans .
All services will strive for continuous improvement based on user feedback and we will check that our actions are making a real difference to the lives of disabled people.
The national and local context
The government has published several documents that we’ve used to guide us. Key messages from these documents are the need to:
· Support disabled people to achieve independent living.

· Give disabled people greater choice, control and a louder voice over the way their needs are met so that they are the major drivers of service improvement.

· Ensure that services are of high quality and person centred.

· Make better use of technology to support people.

· Improve the quality of life of disabled people through equal access to universal services – housing, transport, employment, education.

· Promote the economic well-being of disabled people.

· Maintain the personal dignity and respect of disabled people.

· Enabling disabled people to have the opportunity to fulfil their potential and be treated as equal members of society.

Our strategy also fits with other strategies being developed and implemented across the city. Our strategy fits with Salford’s Community Plan 2006-2016 and its seven themes:
· A healthy city.

· A safe city.

· A learning and creative city.

· A city where children and young people are valued.

· An inclusive city.

· An economically prosperous city.

· A city that’s good to live in.
Salford’s Sustainable Community Strategy 2009-2024 vision is;

In 2024, Salford will be a beautiful and welcoming city, driven by energetic and engaged communities of highly skilled, healthy and motivated citizens, who have built a diverse and prosperous culture and economy which encourages and recognises the contribution of everyone, for everyone.
We want to make this real for disabled people.
What people want from the strategy.
The disabled people we’ve worked with focused on issues under eight themes:
· access to the built environment,

· information and communication

· housing

· health

· social care

· leisure facilities

· transport

· employment and learning.
Disabled people have talked to service providers about the issues they faced and the actions that service providers might take to address these. These form part of the action plan.

The Improving Life Chances Strategy is built around:

· Independence and Recognition

· Involvement and Information

· Access and Services

Our vision is:

‘To improve the life chances of people with a physical and/or sensory impairment by: maximising independence, providing full opportunities and choices to improve quality of life, ensuring that disabled people are respected and included as equal and active members of society, and challenging discrimination’.
To do this we will focus on 8 priorities, we will:-
1. Encourage and support disabled people to live as independently as possible.

2. Enable disabled people to be in control.

3. Ensure that disabled people are treated with respect and dignity.

4. Increase the involvement of disabled people in decision making and encourage active citizenship.

5. Provide accessible information and improve communication.

6. Improve the quality, range and delivery of service, including housing.

7. Work with a range of other agencies to increase the economic well-being of disabled people.

8. Improve access to the built environment and open spaces.

‘Independent living’ underpins everything and this can only be achieved by partnership working.

The priorities
1. We will encourage and support disabled people to live as independently as possible.
Independent living means disabled people being supported to live in their own home. Support should be personalised with disabled people deciding what tasks they want to be undertaken, how, who by and when.
Issue raised by disabled people:
· The quality, reliability and suitability of homecare.

· Inaccessible homes which restrict quality of life.

· Inability to travel around the city on public transport and use Community Transport.

· Fear of going out (especially Deaf/blind people).

Actions: we will
· Promote an understanding of the principals of Independent Living across the city.

· Improve the quality, range and availability of facilities and services that enable disabled people to live independently, e.g.
· More accessible new homes.

· Easier and safer for disabled people to travel around the city independently on public transport.

· Better homecare.

· Support young disabled people to maximise independence.

· Support Disabled parents.

2 . We will enable disabled people to be in control
Too often, disabled people have been treated as dependent and in need of ‘care’ and protection rather than being recognised as full citizens.

Disabled people know best what their own needs are. They’re also the best people to identify the most appropriate way of meeting these needs. There is clear evidence that where people are actively involved in choosing services and making decisions about the kind of care and support they get, the results are better. The NHS’s ‘expert patient’ approach recognises that people with long term conditions can take a more active role in their own health care.

Issue raised by disabled people:
· Service providers making decisions for and about disabled people rather than with disabled people. .
· Service providers making assumptions about disabled people’s ability instead of asking.
· Not being listened to, being over-protected and not allowed to take risks.

· No confidence to complain about unsatisfactory services in case they are removed.

· Few successful disabled role models.‘
Actions: we will
· Change the way we provide social care support to enable disabled people to have more choice and control over their lives.

· Accessing advocacy services.

· Self assessments for social care.

· Personalised care plans.

· Increase Individual Budgets and Direct Payments

· Give disabled people more input and influence in decision-making for all Salford services.

· Raise the profile of disabled people in Salford
· Create safer neighbourhoods
3. We will ensure that disabled people are treated with respect and dignity

We have adopted the Social Model of Disability and wish to remove the barriers which stop disabled people’s full participation in society. We will refer to people as ‘disabled people’ as this most closely reflects the Social Model approach.
Issue raised by disabled people:
· Not being listened to or treated with respect, being made to feel a second class citizen.

· People speaking to carers, not the disabled person.

· Experiencing discrimination due to their impairment.

· Low awareness of the additional support needs of patients with physical and/or sensory impairments by some health workers.
Actions: we will
· Listen to and support disabled people to express their needs and wants
· Make sure disabled people feel able to complain without fear of retribution.

· Run disability equality and awareness training for staff
· Improve care for disabled patients in hospital.

· Use positive images of disability across the city and promote zero intolerance.
4. We will increase the involvement of disabled people in decision making and encourage active citizenship
Disabled people, their families and friends, frequently feel excluded from mainstream society.
Disabled people want to be involved not just consulted. The involvement of disabled people requires their active engagement at every stage of decision making getting it right will be more cost effective for all.
Issue raised by disabled people:
· Some public meetings held in inaccessible venues, without consideration of transport, communication and/or personal support needs.

· There is a lack of feedback when people have contributed to consultation.

· Some facilities and services are developed without involvement of disabled people – expensive alterations may be needed.

Actions: we will
· Develop the Independent Living Partnership Board as a commissioning board for health and wellbeing with disabled people having an equal representation.

· Ensure disabled people are always actively engaged in decision-making about policy and service delivery.

· Ensure and appropriate support is available to facilitate this active engagement.

· Develop a list of disabled people willing to participate in consultation events and improve information feedback to disabled people.
5. We will provide accessible information and improve communication
In order for disabled people to retain responsibility, make informed choices and assume greater control over their lives they need easy access to high quality up-to-date information and signposting. Information needs to be available in a range of formats and languages. It is important that people in different organisations communicate effectively and share information to avoid duplication.

Issue raised by disabled people:
· Having to repeat your story to different organisations when you are being assessed.

· There is no single point of contact for disabled people to access information. Lots of organisations use call centres which is difficult if you cannot use a conventional phone.

· GPs, hospitals, transport facilities often rely on audio or visual display systems rather than a combined system – great problems for people with sensory impairments.

Actions: we will
· Improve information sharing between health and council for individuals, including access to IT systems.
· Develop information systems to ensure disabled people are well informed and have easy access to high quality up-to-date information, in a range of formats.

· Improve signposting.
· Develop a ‘one stop’ approach for information giving.

6. We will improve the quality, range and delivery of services, including housing
Disabled people who use services should be involved in their design and shape, to ensure that they are personalised and to improve the quality of the services.

Services should be inclusive rather than segregated in all areas of except where disabled people themselves choose separate provision.

Issue raised by disabled people:
· Lack of clarity of social services processes and policies.
· Not enough accessible homes and having to wait a long time for adaptations to the home.
· Complicated procedures.

· Refuse collection service does not recognise specific needs. Different coloured bins are difficult to identify by people with visual impairments.

· Inaccessible emergency ambulances for wheelchair users when they are patients or accompanying a patient.

Actions: we will
· Develop a commissioning strategy for disability services and review the effectiveness of existing health and social care services.

· Review our processes to ensure disabled people receive the same quality of service or access to a service.
· Improve the process for housing adaptations.
7. We will work with a range of agencies to increase the economic well-being of disabled people

Disabled people generally have lower incomes, higher living costs and fewer employment and life opportunities than non-disabled people. Advice to claiming benefits needs to go hand in hand with advice on being able to work and maximise family income.
Actions: we will
 Increase work opportunities for disabled people within Salford City Council and the local NHS.

 Increase the incomes of disabled people through targeted welfare rights advice.

 Work with employment agencies to develop employment opportunities.

8. We will improve access to the built environment and open spaces

Some of the most significant barriers that disabled people face are public transport and accessing universal services such as commercial, health and leisure services.
The Disability Discrimination Act 1995 says that service providers have to take reasonable steps to avoid making it physically impossible or unreasonably difficult for a disabled person to access that service, yet there are still many buildings that disabled people can’t access and improving access to the built environment will take many years to resolve.
Issue raised by disabled people:

· Many public buildings including some council buildings, Hope Hospital , chemists, dentists etc are not fully accessible.

· Lots of banks, building societies, shops are not accessible and if you can get in it is often difficult to move around.

· There are insufficient blue badge spaces, in the wrong place. They are not policed.
Actions: we will
 Work towards making NHS buildings more accessible

 Work towards making all public city council buildings more accessible.

 Improve access in parks and country parks.

 Improve Blue Badge parking arrangements.

 Raise awareness among planners and building control officers.

 Work with Greater Manchester Passenger Transport Executive and Network Rail to improve disabled access to the transport system.

Next steps
The issues in this strategy relate to many different services. The strategy must be owned and implemented by numerous agencies and organisations in the public, private, voluntary and community sectors across the city.
We will consult on this draft strategy between May 2009 and July 2009 and make any necessary changes. The final strategy will be available from September 2009 .
As part of the implementation of this strategy all partners are asked to re-affirm their commitment to the Social Model of Disability, to use the term ‘disabled people’, to encourage agencies across the city to train their staff in disability equality and awareness and to give consideration to the identification of Disability Champions within key organisations.

Disability issues need to be built into every agenda.
Disabled people will be involved in task groups to develop actions arising from the strategy.

A steering group of disabled people and key stakeholders will review the Action Plan and report back to the Independent Living Partnership Board and the Health and Wellbeing Board of the Local Strategic Partnership.
Comments on this strategy and the action plan should be forwarded by 31 August 2009 to Jean Collpitts, Commissioning Manager, Salford Primary Care Trust at:
Jean.Colpitt@salford pct.nhs.uk

Phone: 0161 212 5714
St James House

Improving the life chances of disabled people

IN Salford

PAGE
Page 12 of 12

[image: image2.jpg]Salford

