 [image: LCiL logo(1)]     Summer 2016
Lothian Disability News


New social security powers for Scotland

[image: F:\Access2Pictures & Picture Bank\Picture Bank\GIFS_OF_THE_IMAGE_BANK\BLACK_WOMAN_THINKING.GIF]In June 2016, Inclusion Scotland, Disability History Scotland and Lothian Centre for Inclusive Living (LCiL) joined forces to host an event: ‘Purpose for the Powers: The Future for Social Security in Scotland’. The event brought together disabled people with representatives from the Scottish Government to talk about future powers Scotland will have over certain disability and carers benefits (see next page for details). The hope is to make social security fairer, reduce the stigma often attached to claiming benefits, treat people with dignity and respect and get the best value for money from what is spent on social security.  Minister for Social Security, Jeane Freeman was also present to hear the thoughts, views and experiences of those present.   Issues discussed included: How the new system can be used to support disabled people?; Disabled people’s needs; extra costs; barriers; What do dignity and respect mean to you? What other values should be used?Dignity and respect


A report from the day is available on the news section of the LCiL website: www.lothiancil.org.uk A consultation document will be launched during the Summer by the Scottish Parliament to seek views on the finer details of social security in Scotland (we will add details to our website once available).  
In this edition: 
Page 3: Volunteer opportunity: LCiL peer supporters. 
Page 8: Benefit check-out.
Page 10: news from elsewhere.


What’s the situation just now? 
In the current system, the majority of social security benefits are reserved to the UK Government, the exceptions being Council Tax Reduction and The Scottish Welfare Fund, which were devolved to The Scottish Government in 2013. 

[image: ]What will happen in the future? Some benefits for disabled people, older people and carers will be devolved to Scotland over the next few years, along with benefits from the ‘Social fund’. Lothian Disability News is written and produced by Grapevine, Disability Information Service, 
which is run by the Lothian Centre for Inclusive Living (LCiL).  
Grapevine, LCiL, Norton Park, 57 Albion Road, Edinburgh, EH7 5QY Tel 0131 475 2370  
Email grapevine@lothiancil.org.uk   Website: www.lothiancil.org.uk 


Grapevine, LCiL, Norton Park, 57 Albion Road, Edinburgh, EH7 5QY Tel 0131 475 2370 
Email grapevine@lothiancil.org.uk   Website: www.lothiancil.org.uk 


A new Scottish Social Security agency will be established. Timescales and details are yet to be decided, but there should be more information available later in the year.  

The benefits which will be devolved are:
Attendance Allowance; Carer’s Allowance; Disability Living Allowance (DLA); Personal Independence Payment (PIP); Industrial Injuries Disablement Benefit; Severe Disablement Allowance.
Cold Weather Payment; Discretionary Housing Payments; Funeral Payment; Sure Start Maternity Grant; Winter Fuel Payment 

The Scottish Government will also have powers to create some new benefits. 

Please note: Benefits such as Employment and Support Allowance (ESA), will not be devolved. Although you have to experiencing ill health to claim ESA or have on impairment it is categorised as an ‘income replacement’ benefit’. 

Universal credit will remain the responsibility of the UK Government, but the Scottish Government will have powers over some administration. This could include splitting payments between couples or changing the frequency of payments. Some elements of the housing costs element will also be changed.

For more information, about this process please keep checking the LCiL website where we’ll be sure to announce updates as they come through: www.lothiancil.org.uk or sign-up to receive quarterly newsletters from LCiL by emailing grapevine@lothiancil.org.uk or call LCiL’s main office to request your details be added if you don’t already receive Lothian Disability News. 

Personal Independence Payment (PIP) update: 
In Spring 2016’s newsletter we reported the UK Government had launched a consultation on PIP, about changing the rules for the daily living component and points accumulated from having to use aids and appliances.  LCiL responded to this consultation laying out our concerns about the changes proposed because of their unfairness. Thankfully, any further changes to the PIP assessment, as laid out in the consultation, have been rejected   Going forward this means that there will be no changes to the PIP scoring system which is mainly points based as it stands just now.  Disabled people living in Edinburgh can access help with Personal Independence Payment claims from the Grapevine service.  Contact our advice line on 0131 475 2370 (Mon-Thu, 10am-4pm, answering service also available) or email: grapevine@lothiancil.org.uk 


[image: Description: F:\LCIL Website\LCiL logo.jpg]
 Lothian Centre for Inclusive Centre (LCiL) 
 News and events:

[image: F:\Communication\Branding\Grapevine.jpg]
Grapevine in East Lothian and Midlothian
Unfortunately Grapevine hasn’t received further confirmationon of funding to continue to support people living in East Lothian or Midlothian for the financial years 2016-17. This leaves us with the unfortunate position of having to withdraw support for people living in these areas with Personal Independence Payment (PIP) claims and Attendance Allowance claims.  We will endeavour to provide signposting and advice over the phone to those living in these areas. If you have any questions about this please direct enquiries in the first instance to Kirstie Henderson, Lothian Centre for Inclusive Living (LCiL) Information and Communciations Cooriantor on 0131 475 2350 or email: kirstie.henderson@lothiancil.org.uk  
 

[image: F:\Access2Pictures & Picture Bank\Picture Bank\GIFS_OF_THE_IMAGE_BANK\TELL_SOMEONE.GIF]Volunteer Opportunity: Are you a disabled person, someone with a long term condition or a carer?

Do you live in Edinburgh, East Lothian, West Lothian or Midlothian?  Are you interested in using your lived experience to help others?

LCiL is recruiting a group of volunteer one-to-one peer supporters who’ll use their lived experience to encourage, inspire and inform others – supporting them in their own journey, and acting as role models. 

You’ll be matched with someone with similar experience.  Over a period of weeks or months you’ll meet with them regularly, build a positive, non-judgmental relationship and support them to explore or learn new things, make decisions about what’s important to them or deal with changes in their life.
The outcome should be positive for both of you – leading to more confidence, letter skills and knowledge and increased resilience.training

Training and ongoing support will be given, and travel costs reimbursed.

Want to find out more? 
Contact:  Emma Wynack on 0131 475 2554/2350 or email: emma.wynack@lothiancil.org.uk
The closing date for applications is 5pm on Wednesday 27 July 2016
Interviews will be held on Wednesday 17 and Thursday 18 August 2016.
Self-Directed Support Capacity Building Programme at LCiL – Autumn 2016 events announced: ‘Have you tried God, or snake venom…are you tired of getting asked questions like this?

Are you a disabled person, or someone with a long-term condition?                                  
Do you want to: 
· have increased skills in having ‘difficult’ conversations? 
· gain a better understanding of your own and others’ motivations? 
· learn how to turn the conversation around to educate/change attitudes?
…and would you like to: 
· meet new people and increase your confidence 
in a relaxed and friendly atmosphere……then come along to our workshop!
What about?
You should…


Where and When?
10.30am – 1.30pm, Thursday 8th September 2016
Training Suite, Norton Park Conference Centre, Albion Road, Edinburgh EH7 5QY

At this workshop we’ll cover: 
· the social model of disability;
· dealing with own responses to people trying to be ‘helpful’.
Booking is essential. Lunch and refreshments will be provided.  Transport can be provided for participants in Edinburgh and Lothians.  Please see page 6 for contact details. 
Know your rights workshop – Tuesday 13th of September 2016


                                      
[image: Flip chart egs of rights] Are you a disabled person, or someone with a long-term condition? Do you want to: 
· Improve your knowledge of your rights 
· Increase your ability to self-advocate?
· Learn how to make a complaint if your rights aren’t met?
…and would you like to: 
· meet new people and increase your confidence?
in a relaxed and friendly atmosphere……then come along to our workshop!

Where and When?
10.30am – 1.30pm, Tuesday 13th September 2016, Training Suite, Norton Park Conference Centre, Albion Road, Edinburgh EH7 5QY
At this workshop we’ll cover: the social model of disability; where, when and how to get support where to go for support/advocacy with accessing benefits and services. 

Booking is essential. Lunch and refreshments will be provided.  Transport can be provided for participants in Edinburgh and Lothians.  Please see page 6 for contact details. 
Are you a disabled person, or someone with a long-term condition?Assertive communication workshops – next date: Tue 4th of October 2016


[image: No I'll do it myself]Do you want to learn how to:
· be more assertive? 
· give yourself the best chance of getting what you need
by preparing well for meetings or assessments?
· challenge decisions?
I’d like …

…and would you like to: 
· meet new people?
· increase your confidence?

in a relaxed and friendly atmosphere……then come along to our workshops!

There will be two sessions:
Assertiveness 1
10.30am – 2.30pm, Tuesday 4th October 2016
Norton Park Conference Centre, Albion Road, Edinburgh EH7 5QY
At this workshop we’ll cover different ways of communicating and their effects, and you’ll have a chance to think about and plan how to make a case for something you need.

Assertiveness 2
Date TBC venue will be at Norton Park Conference Centre, Albion Road, Edinburgh EH7 5QY This workshop will give you the chance to discuss how you used what you learned in Assertiveness 1 and to take your skills further.

Please note: you must do Assertiveness 1 before you do this workshop.

It’s great if you can come to both, but you’re welcome just to do Assertiveness 1 on its own.
[image: http://tse1.mm.bing.net/th?&id=OIP.M037975803e4043f1511e554c3fb12c73o0&w=300&h=300&c=0&pid=1.9&rs=0&p=0][image: http://tse1.mm.bing.net/th?&id=OIP.Mc41a27a1f720605fd8ddfebd8a04adfdH0&w=300&h=300&c=0&pid=1.9&rs=0&p=0]Lunch and refreshments will be provided, and if needed we can organise and pay for transport if you live in Edinburgh or the Lothians. Please see below for booking details: 

To find out more and to book a place at any of the above SDS Capacity Building Workshops on pages 4-5, contact:  Emma Wynack at LCiL on 0131 475 2554 
or email emma.wynack@lothiancil.org.uk


                                      Monthly Peer Support Group for Parents and Carers


LCiL hosts a peer support group for parents and carers of disabled children and children with additional support needs.  The parent and carer peer support group gives parents and carers the opportunity to: 	
· Meet other parents and carers
· Explore ideas and opportunities around support
· Find out practical information, resources and information on who to ask
· Develop skills and build confidence
· Hear from guest speakers and organisations on a range of topics
When:  Once a month, alternating Monday and Thursdays. 
             10.30am -1.30pm.  Lunch from 12:30pm.
             Contact LCiL to find out the next date.  
            
Where: The group will meet at Norton Park Conference Centre, 57 Albion Road Edinburgh EH7 5QY Lunch and refreshments are provided 

To let us know you would like to attend or find out more information about the peer support group, contact Emma Wynack at LCiL on 0131 475 2554 or email: emma.wynack@lothiancil.org.uk 

[image: Payroll]Update on staff at LCiL: 
Alison Walsh co-ordinator of the LCiL Payroll Service has recently left the organisation.  During all her time with LCiL Alison has supported many service users with great professionalism and humanity.  She was a loved colleague and will remain a friend for many of us. We wish Alison the very best for her future.  In the meantime Alison has the following message for colleagues outwith LCIL and all  the users of the Payroll Service.

Farewell message from Alison, Payroll Co ordinator

Recently due to unforeseen circumstances which had a major effect on my health, I had to make the difficult decision to leave LCiL.

During my ten years working with LCiL, the payroll service has grown immensely and I have had the opportunity to get to know some of you very well. I would like to take this opportunity to say goodbye to the service users and colleagues both within LCiL and in other organizations with whom I have had the pleasure to work with, and to wish you all the very best, I will miss you.  I am sure that my colleagues in the payroll team will continue to deliver the very best of service and support to you.  
[image: F:\Access2Pictures & Picture Bank\Picture Bank\GIFS_OF_THE_IMAGE_BANK\IN_THE_GROUP.GIF][image: F:\Communication\Branding\Training service.jpg]LCiL Pick & Mix Project – how it worked for some participants:  
The LCiL Pick & Mix Project offers free workshops to people receiving a direct payment or to individuals managing the support package of a disabled person.  
  
Saddah, is a Personal Assistant employer and took part in one of the sessions recently.  Here he tells us how he’s gained from the project: ‘I gained so much peer support from coming to the workshop from the other participants […] because you can feel isolated as a Personal Assistant (PA) employer and a disabled person. With the advice and support I receive through LCiL and the workshops provided, I feel secure in the knowledge that I can address issues effectively, which has increased my confidence’.  

Sharing experiences of employer-employee relationships issues, in a safe place is invaluable to participants.  Saddah goes onto explain: ‘Being able to address issues/misunderstandings in an open fashion helps me become a better employer, and doesn't allow problems to fester, resulting in bad feeling on both sides.’  

Caroline, a carer spoke about what she valued from coming along to one of the workshops: ‘the opportunity to hear the experiences of disabled employers or those who are supporting a disabled person in accessing a personal assistant.’  

When registering for the session on managing payroll she knew she would benefit from ‘the opportunity to develop an in depth understanding of self-directed support and how Option 1 allows people to make choices about their own care package’. 

Ultimately, better equipped to manage their direct payment, participants are able to achieve their life goals.  Again Saddah is very clear about this. ‘I knew that by meeting others in a similar position and discussing concerns and difficulties, the workshop would also present solutions that could be adapted to my individual needs. […] Thanks to increased confidence I have the drive to contribute in my local community, on issues such as Education, Disability, and Mental Health, all of which are linked and close to heart.’

Pick and Mix workshops are flexible, locally based, short sessions, which focus on the practicalities, and enable participants to get advice and support from LCiL staff from the Independent Living Service and the Payroll Team present.  More dates from LCiL will soon be announced – keep checking www.lothiancil.org.uk events and/or contact Amanda Beech Training Officer, to get the latest dates sent directly to you or for more information on the project: tel: 0131 475 2510 or email: Amanda.beech@lothiancil.org.uk 
[image: F:\Access2Pictures & Picture Bank\Picture Bank\GIFS_OF_THE_IMAGE_BANK\OWN_MONEY.GIF]
BENEFITS – CHECK OUT 
Employment and Support Allowance (ESA), are you getting everything you’re entitled to?

It’s always worth getting an up to date benefit check to make sure you are claiming the right amount of benefit. Grapevine assists with disability benefits it like Personal Independence Payment and Attendance Allowance and can help with these claim forms for people living in Edinburgh. At present, we don’t have funding to assist with Employment and Support Allowance (ESA) forms, however, it’s important that if you are claiming or are awarded ESA you get a proper assessment of your income, so you don’t miss out.

The type of ESA you receive depends on your situation. ESA is an income replacement benefit and is for people who have limited capacity for work. To begin a claim for ESA there is a limited capability for work questionnaire which will determine the rate you will receive along with your income levels.  Under certain rules, if you have paid enough national insurance contributions this could also have an impact on the amount payable.  The rules can get quite complicated.    

[image: F:\Access2Pictures & Picture Bank\Picture Bank\GIFS_OF_THE_IMAGE_BANK\ASK.GIF]If you were ‘migrated’ from Incapacity benefit on to ESA by the Department of Work and Pensions (DWP), and you did not receive the full amount of ESA that you were entitled to, you could potentially reclaim this. Recent case law states that as it was the DWP’s responsibility to check this when your claim was changed, it is an ‘official error’ and the DWP should backdate your payments. We would advise speaking to a benefits agency if you think this might apply to you.

This differs from ‘Disability benefits’ such as Disability Living Allowance (DLA), Personal Independence Payment (PIP) or Attendance allowance (AA), which are designed to support people with the additional costs of long term ill health or disability. You can receive a disability benefit and an income replacement benefit at the same time if you meet the criteria for both. 

If you have moved from incapacity benefit, are a carer (who also has ill health or disability yourself), are on the middle or higher rates of care component (DLA) or  daily living component  (PIP), or are paying mortgage interest you may be missing out on some income related ESA. 

The rules around benefits are complicated.  Please speak a welfare rights advisor to make sure you are getting the right amount of ESA.  You can contact Grapevine on 0131 475 2370 to find out where your nearest service is for a benefit check of this nature.  

Going somewhere? Positive change for transport services across Scotland…

There is a new Accessible Transport Strategy and Action Plan for Scotland. 
[image: F:\Access2Pictures & Picture Bank\Picture Bank\GIFS_OF_THE_IMAGE_BANK\TRAIN.GIF]
The aim of the plan is: 
[image: F:\Access2Pictures & Picture Bank\Picture Bank\GIFS_OF_THE_IMAGE_BANK\ACCESS_RAMP.GIF]'to have a passenger transport system which is available, accessible, affordable and acceptable for disabled people and enables them to participate fully in society, enjoy independence and experience a good 
quality of life'. 

The plan outlines some aims for transport in Scotland, including: 
· Disabled people have a say in the planning and implementation of services.
· The Equality act requirements are met by services.
· Public funds are only being spent on transport services which are accessible.
· Disabled people can travel in safety and in comfort.
· Disabled people can travel using cars and other means of private transport.
· There is better awareness and understanding of services to encourage disabled people to use transport services
· Information is available in a range of formats for all public transport services to enable disabled people to plan and make journeys easily.
· There is help with travel costs and practical assistance to enable disabled people to use the transport services available to them.

This plan will run until 2020 and will give better consistency of transport services across Scotland.

Would you would benefit from support using public transport? You could consider a SEStran Thistle card. Show the card to the driver when boarding public transport to make the driver aware of what assistance you need.  The card has stickers to identify your impairment (sight, speech, hearing, mobility) and your support need (‘Please wait for me to sit down’, Please talk slowly and clearly’, ‘Let me know when we arrive at..’) SEStran issue application forms for these and can be contacted on:  0131 524 5150 or more information via website: http://www.sestran.gov.uk/thistlecard.php


In other bus related news, a Supreme Court case in June 2016 could have big implications for disabled people. You may remember the case of Doug Paulley who successfully sued First Bus in 2013. Doug had been denied access to a bus because the wheelchair space had been occupied by a buggy owner who refused to make room for his wheelchair. Unfortunately, the verdict was overturned by the appeal court in 2014. Doug has now taken his case to the Supreme Court with the support of the Equality and Human Rights Commission. We will be sure to keep track of progress on this case. 


[image: F:\Access2Pictures & Picture Bank\Picture Bank\GIFS_OF_THE_IMAGE_BANK\AEROPLANE.GIF]Are you travelling further afield than buses will allow? The Equality and Human Rights Commission have a booklet about the free assistance that should be provided by airlines and operators for people who are disabled. It includes top tips to ensure your journey goes smoothly. This is available from the Equalities and Human Rights Commission website: www.equalityhumanrights.com/airtravel


News from elsewhere:  

Permission granted for disabled man to bring judicial review over care package cuts in England
[image: F:\Access2Pictures & Picture Bank\Picture Bank\GIFS_OF_THE_IMAGE_BANK\EQUAL RIGHTS FOR DIS PEOPLE.GIF]
Permission has been granted for a disabled man in England to bring a judicial review against the local authority (Oxfordshire County Council) over the reduction of his care package .

Despite an assessment in April 2015 which said he needed 24 hours care a day and having a stable care package for over 20 years - which had previously been joint funded by the Independent Living Fund (ILF) and Oxfordshire County Council until the ILF was closed by the UK government in June 2015 - the council took steps to reduce the man's care down to 17.5 hours per day which would have left him by himself for six hours during the day.

With the High Court granting permission to bring a judicial review of the reductions to the care plan, the man’s solicitors have also secured an interim court order meaning that the Council must continue paying for the full cost of his current care package until the final hearing which is expected to take place later this year.

We will be sure to keep you updated with news via the LCiL website and in the newsletter.  Full information about this case can be found at: http://www.irwinmitchell.com/newsandmedia/2016/june/disabled-man-wins-permission-to-take-oxfordshire-county-council-to-high-court-over-care-package-cuts-jq-84592


Lifestyle Management Course

The next City of Edinburgh Council free Lifestyle Management course for physically disabled people and people with long term conditions will be taking place on:
September 8th – November 10th (weekly for 10 weeks), 1.00-4.00pm at
the Drumbrae Library Hub, 81 Drum Brae Drive, EH4 7FE in Edinburgh.

Aimed at building confidence, self-worth and knowledge and skills, it offers the opportunity to share your experiences and coping strategies with other group members.  If you are interested in attending this course, then contact Susan Dalgleish on 0131 659 7842 or 07795 121 702      OR 
Email: Susan.Dalgliesh@edinburgh.gov.uk

[image: F:\Access2Pictures & Picture Bank\Picture Bank\GIFS_OF_THE_IMAGE_BANK\DIFFERENT DISABLED PEOPLE.GIF]Disabled Living Centre review: 
A Stakeholder event is taking place on Monday 5th of September 2016, 1.00-4.30pm at the Disabled Living Centre, SMART Centre, Astley Ainslie Hospital in Edinburgh. 
The SMART Management Team are reviewing the Disabled Living Centre at present. The Disabled Living Centre (DLC) is a place where people can make appointments to see an Occupational Therapist to give advice to people who need help and advice about equipment which can assist people who due to age, disability or illness have difficulty undertaking activities of daily living.  You can see and try out equipment and explore other solutions. 
The purpose of the event is to consider options on how the service may be delivered in the future. It is therefore important to hear from those who have contacted or visited the service in order to understand their views on how this has benefited them and what they would be beneficial for the future. Lunch and refreshments will be provided from 1.00pm-1.30pm with the main event running between 1.30pm to 4.30pm.
Reasonable transport/travel expenses can also be claimed for.  Please be sure to keep receipts. 
To book a place and find out more about the event please call: Les Malone, Modernisation Manager on: 0131 537 9436/email: e-mail: Les.Malone@nhslothian.scot.nhs.uk or Sarah Sutton, Specialist Occupational Therapist on: 0131 537 9523/email: Sarah.Sutton@nhslothian.scot.nhs.uk


[image: hlp-member-rgb][image: ]Grapevine Disability Information Service
Providing up to date, reliable and accessible information to disabled people and their supporters in Edinburgh. We cover all disability related matters and our service is completely free and confidential. 

You can contact us on: 
Disability Information line 0131 475 2370 (Monday – Thursday, 10am-4pm). (If you can’t get through to speak to someone please leave a message on the answer machine and someone will call you back as soon as possible). Alternatively you can email your enquiry to: grapevine@lothiancil.org.uk Or use our Online enquiry form at: http://www.lothiancil.org.uk/

Appointments can be offered to disabled people living in Edinburgh who require assistance on their Personal Independence (DLA) and Attendance Allowance (AA) forms.  
Check out the latest news on our website at: www.lothiancil.org.uk
or write to Grapevine, LCiL, Norton Park, 57 Albion Road, Edinburgh, EH7 5QY.
To contact the Lothian Centre for Inclusive Living (LCiL) please call our main switchboard number on 0131 475 2350 (available Mon-Fri, 10am-4pm or email: lothian@lothiancil.org.uk)

Other helpful phone numbers: 
Breathing Space - 0800 83 85 87(Mon to Thurs 6pm - 2am) (Fri to Mon 6pm - 6am)
Samaritans - 08457 90 90 90 (24 hours)
Emergency Social Work Service - 0800 731 6969 (out of hours only)
NHS 24 Helpline (111)
NHS Inform Helpline – 0800 22 44 88 (8am to 10pm, 7 days) - can give you details of all pharmacies, GP practices and dental practices in Scotland. 

This publication is available on request in a range of alternative formats, including Large Print, Audio and Braille. 

The Lothian Centre for Inclusive Living (LCiL) is a Company Limited by Guarantee Registered in Scotland 129392. Scottish Charity No SC017954. Copyright © 2016 LCiL. All Rights reserved.
1


11

image3.jpeg


image4.jpeg
LGiL .

rights & choic


image5.jpeg


image6.gif


image7.gif


image8.gif


image9.gif


image10.gif


image11.png


image12.png


image12.jpeg


image13.jpeg


image14.jpeg


image15.gif
LSy


image16.jpeg


image17.gif


image18.gif


image19.gif


image20.gif


image21.gif


image22.gif


image23.gif


image24.jpeg
(4 Heiptines


image25.emf

image1.jpeg
LCiL .

rights & choice:


image2.gif
)


