
Prepared by the National Disability Strategy Implementation Group

NATIONAL DISABILITY STRATEGY

IMPLEMENTATION PLAN

2013-2015

National Disability Strategy Implementation Plan

 2

Minister’s Foreword

People with disabilities can face particular challenges when it comes to participating
in every day life activities. Many of the difficulties stem from the way society is
organised. Disability comes in many forms be it physical, visual or hearing
impairment, intellectual or mental health impairment. It also comes at many stages
in people’s lives including through accident, illness and as we age. Needs can change
particularly as a person with a disability ages. It is important to consider to what
extent our society supports or restricts individual independence, choice and control
as well as access to income, social life, community living, mobility and much more.
These are things others may take for granted.

There have been many important developments to improve the lives of people with
disabilities in Irish society over the past number of years. However, through this
Implementation Plan, the Government is committed to progressing an agenda to
achieve significant progress in the next 3 years.

The National Disability Strategy provides a framework for driving this agenda
forward and delivering real and meaningful improvements in the lives of people with
disabilities in Ireland. We know there are many challenges in the current economic
climate, but equally there are huge opportunities and momentum further to new
policy directions approved by this Government. These will ensure people with
disabilities will have more choice and control in their lives and in reaching their
aspirations for the future.

I have been working with a team of senior officials covering most government
departments and disability stakeholders to identify what actions can be implemented
under the National Disability Strategy over the next 3 years. The key actions are set
out in this Implementation Plan which has the full backing of the Taoiseach and
Ministers through the Cabinet Committee on Social Policy. Together we will be
working to ensure a whole of Government approach, to maximise the benefits
achieved through the Implementation Plan for people with disabilities.

The successful response and development of a society that values without distinction
people with disabilities, depends on the willingness of every sector of Irish society to
adapt. Irish society must adapt, from the national to the individual level, in their
thinking, willingness and open minded approaches, to ensure people with disabilities
are valued members of the community. This Plan calls to action all individuals,
organisations, local and national Government to think positively about disability. It is
a collaborative effort and an open invitation to the community and voluntary sectors
to work creatively together with statutory agencies and government departments to
improve the lives of people with disabilities over the next three years.

Ms Kathleen Lynch T.D.

Minister for Disability, Equality, Mental Health and Older People

National Disability Strategy Implementation Plan

 3

Chapter 1 – Background and context

1.1 Context

The National Disability Strategy is a whole-of-Government approach to
advancing the social inclusion of people with disabilities. In spite of the
challenging economic and fiscal situation, it is important to continue to build
on and consolidate the progress made to date. This Implementation Plan sets
out the practical measures that will be taken to advance the National
Disability Strategy over the period 2013 to 2015.

The implementation of the National Disability Strategy is taking place within
an ever changing external environment that includes necessary fiscal
adjustments, public sector reform, the Croke Park Agreement, reforms within
the HSE and new policy directions following key reviews. Such reviews
include for example, the Value for Money and Policy Review of Disability
Services, the Housing Strategy for people with disabilities and implementation
of the report on closing disability institutions, Time to move on from
Congregated Settings. In delivering actions in this plan regard will be had to
other relevant strategies including the National Action Plan for Social
Inclusion; the National Positive Aging Strategy; A Vision for Change Strategy;
and Healthy Ireland – A Framework for Improved Health and Wellbeing.

1.2 Mainstreaming

Following the Report of the Commission on the Status of People with
Disabilities, the principle of mainstreaming has been established policy since
2000, and was put on a legal footing in the Disability Act 2005. What this
means is that all mainstream public services are expected, by Government, to
be designed and delivered in ways that include people with disabilities, so that
people with disabilities are considered by the public sector to be an integral
part of the community they serve.

The scope of this Implementation Plan therefore covers a wide range of
government departments, and mainstream as well as focused disability
services. It also recognises that the needs of individuals with disabilities
change as they age.

1.3 Barriers to inclusion

Social inclusion of people with disabilities depends on whether the wider
social and physical environment offers supports or creates barriers.
Inaccessibility as a barrier is wider than simply the physical environment, lack
of access to information to those who have difficulties with sight or hearing
can be as frustrating as the built environment. Systems can indirectly exclude
people with disabilities if the architecture, policies, information or service
delivery, are not geared to include people with a range of disabilities. Society
should not require people with disabilities to redesign their lives. If, however,

National Disability Strategy Implementation Plan

 4

the physical and policy environments are modified with people with a disability
in mind, that can enhance freedom and participation and the enjoyment of
fundamental rights. For example, accessible transport and accessible buildings
and streets are key factors in enabling people with disabilities to participate in
work, cultural and social settings.

Negative attitudes or behaviours towards people with disabilities can also limit
their participation in mainstream society.

Diversity is part of the human condition, and systems or structures designed
for ‘typical’ people can be a barrier to those who are equal but different. The
concept of equality recognises diversity, that people are different. For people
with disabilities, needs can vary depending on the nature of impairment, be it
physical, sensory, intellectual or mental health, by the severity of the
impairment or due to the complex and unpredictable nature of impairment.

1.4 Development of the Implementation Plan

In November 2011 the Minister for Disability, Equality, Mental Health and
Older People, Kathleen Lynch established the National Disability Strategy
Implementation Group (NDSIG) to assist her in drafting the implementation
plan for the National Disability Strategy and they will continue to work
together to monitor and review progress over the three year period. The
publication of this Implementation Plan fulfils a commitment in the Programme
for Government.

The National Disability Strategy Implementation Group comprises key
Government Departments, the County and City Managers Association, the
National Disability Authority, and the newly configured Disability Stakeholders
Group. The representation of government departments is wider than the
original Departments designated under the Disability Act to prepare Sectoral
Plans on disability, reflecting the importance of mainstream services to people
with disabilities. The Group is chaired by the Minister and the Department of
Justice and Equality provides the secretariat function to the NDSIG and chairs
the Senior Officials Group on Disability.

The National Disability Authority (NDA) is an independent statutory body
with responsibility for providing information and advice to the Minister to
guide policy and practice relevant to the lives of people with disabilities and to
assist the Minister in the co-ordination of national policy on disability.

The Disability Stakeholder Group (DSG) comprises representatives of the key
disability umbrella bodies:

• Center for Independent Living

• Disability Federation of Ireland

• Federation of Voluntary Bodies

National Disability Strategy Implementation Plan

 5

• Inclusion Ireland

• Mental Health Reform

• National Service Users Executive

• Not for Profit Business Association

along with individuals with lived experience of disability, and an independent
Chairperson.

Following development of this Plan by senior officials, in collaboration with the
Disability Stakeholder Group through the NDSIG, this plan was submitted to
Government on 23 July 2013 and is published following Government decision
of that date.

1.5 The voice of people with disabilities

At the request of the Minister, the National Disability Authority convened a
forum, entitled Your Voice Your Choice, held on 19th June 2012, to
facilitate people with disabilities to have their say about issues that matter
most to them in living with a disability. This was to ensure that the
perspective of people with disabilities would inform the development of the
implementation plan for the National Disability Strategy. Together with online
input from invitees who could not physically attend, about 250 people
participated, and the report from the Forum has been published by the
National Disability Authority, and was circulated to the government
departments involved in preparing the Implementation Plan.

The voice of people with disabilities continues to be heard through those
stakeholder groups represented on the NDSIG together with the voice of
those on the NDSIG who were appointed by the Minister due to their lived
experience with disability. These members are well placed to convey to the
Minister the needs of those people with disabilities whom they represent. In
addition, the consultative committees in government departments include
representatives of the disability sector and bring a wealth of experience and
knowledge to assist the implementation of actions in this Plan.

The NDA also held a round table discussion with the Irish Deaf Society,
DeafHear and others to facilitate those who are deaf or hard of hearing to
have their say on issues which matter to them. Their submissions following on
from the round table discussion were submitted to the NDSIG for
consideration.

The NDSIG will continue to engage at all levels with people with disabilities.

National Disability Strategy Implementation Plan

 6

Chapter 2 – Key Goals and Objectives

The National Disability Strategy Implementation Plan has as its aim the
promotion of an inclusive Irish society where people with disabilities can reach
their full potential and participate in the every day life of the community.

In identifying this aim the Implementation Plan recognises that:

• disability is an issue for all ages;

• the impact that demographic changes will have on specialist and
mainstream services; and

• new policy directions, aimed at supporting people with disabilities to live in
the community, will have an impact on public services delivery across
government departments.

Four High Level Goals were agreed by the National Disability Strategy
Implementation Group under the following themes:

• Equal citizens

• Independence and choice

• Participation

• Maximising potential

The Implementation Plan’s High Level Goals are organised around important
rights for citizens with disabilities, rather than being arranged around
departmental responsibilities. This gives the Implementation Plan an
important citizen focus and a framework for ensuring joined up working
across departments.

These High Level Goals were further analysed and broken into fifteen
Objectives for attaining those goals. The key government departments and
state agencies have identified actions within their remit which are achievable
over the period 2013-2015 towards achieving these Goals and Objectives.
The actions will be delivered within stated timeframes and in line with agreed
key performance indicators.

The four High Level Goals are outlined below, each with their respective
objectives

High Level Goal 1: Equal citizens

People with disabilities are free from discrimination. They are
treated as equal citizens by their fellow citizens. They are
included as equals by public services which welcome and

National Disability Strategy Implementation Plan

 7

accommodate diversity.

1(a) People with disabilities enjoy equality before the law

1(b) People with disabilities are treated with equality and respect

1(c) People with disabilities enjoy access to information

1(d) People with disabilities have equal access to public services

High Level Goal 2: Independence and choice

People with disabilities are supported to live the life they choose

2(a) People with disabilities have an adequate income

2(b) People with disabilities get the quality supports and services they
need to be independent

2(c) People with disabilities have a say in decisions that affect them

2(d) People with disabilities exercise a choice in how they live their lives

High Level Goal 3: Participation

People with disabilities live ordinary lives in ordinary places,
participating in the life of the community.

3(a) People with disabilities have access to jobs

3(b) People with disabilities can access the places they want to go

3(c) People with disabilities live and are part of the mainstream community

3(d) People with disabilities can enjoy friendships, relationships and a good
social life

3(e) People with disabilities are safe and free from abuse

High Level Goal 4: Maximise potential

People with disabilities are enabled to reach their full potential

4(a) People with disabilities are enabled to maximise their physical and mental
wellbeing and capacity for independence

4(b) People with disabilities get the education and training that enables them to
reach their potential

The four High Level Goals are intimately connected. Taking goals and
objectives together it is clear that inter-linkages are key to their effective

National Disability Strategy Implementation Plan

 8

delivery. It is therefore essential that government departments work together
so that cross-cutting issues can be dealt with efficiently.

To ensure the objectives set out for each department are met, the NDSIG
will continue to support the implementation of the Plan and monitor progress
over the next 3 years. Further detail on the NDSIG and the monitoring
process is outlined in Chapter 4.

UN Convention on the Rights of Persons with Disabilities

Ireland has signed the UN Convention on the Rights of Persons with
Disabilities, and it is the intention of Government to ratify the Convention
once relevant legislation to secure compliance with the Convention has been
enacted.

Countries which have ratified the Convention are required to have a
structured, planned approach towards progressively achieving the social,
cultural and economic rights set out in the Convention. The NDS
Implementation Plan is designed to provide that planned framework to
advance those rights. The Implementation Plan has been drawn up with due
consideration to the obligations contained in the various articles of the
Convention.

The scope of the Convention is of course wider than this Implementation
Plan, and implementation of the Convention will be monitored in line with the
provisions set out in its Article 33.

Architecture of the Implementation Plan

The Implementation Plan sets out key actions under each goal and objective
which indicate the government department responsible and the timeframe for
delivery. Where an action has a cross sectoral or cross departmental aspect,
the lead department and other departments who have shared responsibilities
are also identified. In addition, departments will include actions to be
delivered via the agencies under their remit where appropriate. For example,
many actions under Department of Health will be undertaken by the Health
Service Executive (HSE).

The NDSIG will monitor the implementation of the plan using this high-level
Implementation Plan and the more detailed action plans, which provide
greater detail on the actions to be delivered by each government department,
and specific agencies under their aegis. The more detailed action plans will
enable monitoring of progress by each department under specific themes or
by timelines as appropriate.

Monitoring the Implementation Plan is such as to allow flexibility to include
additional actions that may come to the fore in relation to existing issues

National Disability Strategy Implementation Plan

 9

already covered by the published Plan. For example there will be an action in
the published Plan around the enactment of the Assisted Decision-Making
(Capacity) legislation. As time goes on and this legislation is enacted,
additional actions will be identified around this issue and will be included in the
more detailed monitoring document mentioned above.

However, it is not envisaged that brand new actions not already discussed and
agreed during the drafting process will be added into the plan unless via the
Implementation Plan structures. If it is agreed by the NDSIG during the
monitoring process, that a new action needs to be considered, which due to
new circumstances was not apparent during the drafting process, there will be
a process to allow for this action to be brought forward.

National Disability Strategy Implementation Plan

 10

Chapter 3 - Objectives, Actions and Performance Indicators

This Chapter sets out the actions, performance indicators and associated
timelines for the Implementation Plan under each of the Objectives.

In particular the Plan provides a framework for delivering key actions:

• delivering on committed actions through joined up working across
government departments and agencies;

• ensuring mainstream services are accessible to persons with disabilities;

• enactment and implementation of legislation to support legal capacity for
persons with disabilities on the same basis as others;

• recognition and support for the key role of personal advocacy services;

• reorientation of services towards supporting persons with disabilities to
live independently in the community;

• provision of greater choice and control which are person centred to
individuals with disabilities, particularly by enhancing access to mainstream
services; and

• completion of actions which bring about alignment of domestic legislation
and meet with obligations set out in the Articles of the UN Convention on
the Rights of Persons with Disabilities.

National Disability Strategy Implementation Plan

 11

High Level Goal 1: Equal citizens

People with disabilities are free from discrimination. They are
treated as equal citizens by their fellow citizens. They are included
as equals by public services which welcome and accommodate
diversity.

This High Level Goal together with its four objectives seeks to focus on
achieving equality of citizenship. The National Disability Strategy is built on
the foundation of the Equality legislation which bans discrimination in
employment, and in the provision of goods and services, on grounds of
disability, and which requires that people with disabilities be reasonably
accommodated. The Disability Act 2005 is the cornerstone of the Strategy
promoting positive action measures to achieve social inclusion, particularly
through sectoral plans (i.e. disability action plans) published by government
departments.

Key actions to publish and enact legislation providing for persons with
disabilities to enjoy legal capacity on the same basis as other citizens and to
provide the basis for supported decision making, will give effect to Article 12
of the UN Convention on the Rights of Persons with Disabilities. It will also
ensure safeguards against abuse in this regard.

This High Level Goal also seeks to ensure that people with disabilities are
treated with dignity and respect, and do not experience negative attitudes or
behaviours which would limit their fullest participation in society and in their
chosen activities.

It is recognised that access to information is key to ensuring people with
disabilities can avail of services, entitlements and make choices in their lives
and actions are included in this regard. Commitments by all government
departments to ensure people with disabilities can access their services and
those of the public bodies under their aegis along with other citizens are also
included under this Goal.

Objective 1(a) People with disabilities enjoy equality before the law

Action Outcome Key
Performance
Indicators

Lead
Department

Timeline

Enact legislation which
recognises and supports legal
capacity of persons with
disabilities.

People with
disabilities can
make decisions
in areas that
impact on their
lives.

Assisted
Decision-
Making
(Capacity) Bill
Published.

Bill Enacted.

Department
of Justice and
Equality.

Q3 2013

Dictated by
the Houses
of the
Oireachtas
approval
process.

National Disability Strategy Implementation Plan

 12

Establish new structures to
support recognition of legal
capacity of persons with
disabilities.

People with
disabilities can
make decisions
in areas that
impact on their
lives.

Office of
Public
Guardian
established.

Department
of Justice and
Equality.

Subject to
the
enactment
of the
legislation.

To develop guidelines with
service providers to ensure
effective implementation of
the provisions of mental
capacity legislation in services
for persons with disabilities.

Individuals in
services are
supported to
exercise their
legal capacity.

Guidelines
produced and
implemented
to ensure
individuals in
services are
supported to
exercise their
legal rights.

Department
of Health and
HSE.

Subject to
the
enactment
of the
legislation.

An Expert Group has been
established to Review Mental
Health Act 2001 and consider
its recommendations for
reforming and updating the
law in relation to admission to,
and detention in, approved
centres for people with mental
health problems.

Mental health
law updated
and compliant
with the UN
Convention on
the Rights of
Persons with
Disabilities.

Report of
Expert Group
on the Review
of the Mental
Health Act
2001.

Department
of Health.

Q2 2013

Review of Criminal Law
(Insanity) Act.

Criminal law
updated and
compliant with
the UN
Convention on
the Rights of
Persons with
Disabilities.

Review
completed.

Department
of Justice and
Equality.

Ongoing.

The National Disability
Authority will engage in
discussions with key personnel
in the justice system with a
view to identifying practical
steps that can be taken to
improve the accessibility of the
system and its procedures for
people with disabilities.

Actions
identified to
improve
accessibility to
the justice
system for
people with
disabilities.

Meetings with
officials held.

Department
of Justice and
Equality and
NDA.

Q2 – Q4
2013

National Disability Strategy Implementation Plan

 13

Objective 1(b) People with disabilities are treated with dignity and
respect

Action Outcome Key
Performance
Indicators

Lead
Department

Timeline

Ensure delivery of disability
and mental health awareness
training to staff, particularly
frontline staff, including
through NDA e-learning
training module.

Customer
services are
better tailored
to needs of
customers with
disabilities.

Planned
programme
for Training
in place and
delivered to
key
personnel.

Awareness
enhanced and
visible.

All government
departments
and public
bodies under
their aegis.

Over the
life of the
Plan.

Ensure customer care charters
address the needs of persons
with disabilities.

Customer
services better
tailored to the
needs of
customers with
disabilities.
Customer
satisfaction
level improved.

Customer
charters
reviewed and
updated.

All government
departments
and public
bodies under
their aegis.

Over the
life of the
Plan.

Ensure appropriate public
complaints procedure is in
place for dealing with
complaints under the Disability
Act and right of appeal to the
Ombudsman.

Effective
complaints
procedures to
resolve issues
of inaccessible
public services
and to inform
service
improvements.

Complaints
process
promoted as
appropriate
on public
sector
websites and
relevant staff
is in place to
support
those with
disabilities
who wish to
make
complaints.

All government
departments
and public
bodies under
their aegis.

Ongoing
over the
life of the
Plan.

Ensure effective application of
Disability Impact Assessment
in developing proposals for
policy and legislation.

Enhanced
inclusion of
disability focus
in mainstream
policy and

Disability
Impact
Assessment
applied to
substantive
memoranda

All
departments.

Ongoing
for
substantive
Memoranda.

National Disability Strategy Implementation Plan

 14

programmes. submitted to
Government
through use
of guidelines
and
arrangements
in place to
review
ongoing.

Ensure as far as possible that
appropriate disability
awareness training is provided
by public transport operators
to their staff and management.

Easier for
people with
disabilities to
use public
transport.

Organisation
s adopt a
planned
approach to
training.

Department of
Transport,
Tourism and
Sport.

Ongoing.

Commission for Energy
Regulation (CER) is in the
process of establishing a
dedicated consumer
management service which will
include special services
required by customers.

Customer
Care Team is
established.

Review of
the way in
which
Regulators
are offering
services to
clients with
disabilities.

Department of
Communicatio
ns, Energy and
Natural
Resources and
the
Commission
for Energy
Regulation
(CER).

Ongoing.

Develop and support
initiatives to promote positive
attitudes to disability.

Level of
positive
attitudes
enhanced.

Effective
initiatives
identified and
promoted for
wider
implementatio
n.

All
departments
and public
bodies.

2015.

Objective 1(c) People with disabilities enjoy access to information

Action Outcome Key
Performance
Indicators

Lead
Department

Timeline

Ensure websites are accessible
to people with disabilities.

People with
disabilities
enjoy equal
access to public
sector
information via
the web.

Websites
reviewed and
action taken to
improve.

All
departments
and public
bodies under
their aegis.

Ongoing.

National Disability Strategy Implementation Plan

 15

Ensure procedures in place so
that information published is
available in alternative formats
where appropriate or on
request.

People with
disabilities
enjoy equal
access to public
sector written
information.

Procedures in
place and staff
aware of same
in line with
National
Disability
Authority
guidelines.

All
departments
and public
bodies under
their aegis.

Ongoing.

Any new signage and
interpretive displays in
National Parks and Wildlife
Services visitor sites will
contain appropriate
enhancements for those with
visual, auditory, intellectual and
mobility impairments and
information on same will be
promoted through National
Parks and Wildlife Services
website.

Accessibility for
all visitors.

Tender
requirements
for works will
include
specifications
on
accessibility.
The National
Parks and
Wildlife
Services will
clearly display
details of
accessible sites
with details of
services
provided
locally at the
sites on the
NPWS.ie
website.

Department of
Arts, Heritage
and the
Gaeltacht.

Ongoing

Replace with larger print the
explanatory signage for
exhibits at heritage centres,
museums and for paintings in
art galleries, where possible.

Information is
more easily
accessible for
those with sight
impairments.

Number of
sites with
larger print
signage.

Department of
Arts, Heritage
and the
Gaeltacht.

Ongoing.

Deliver (and support the
delivery of) a quality,
comprehensive and up-to-date
information service on social
welfare supports for
customers with disabilities
including on-line and through
SMS and ensure all forms and
leaflets are accessible to
people with different levels of
literacy ability.

Enhanced
access to
information on
social welfare
services and
entitlements
for persons
with disabilities.

Planned
programme
for
information
service
improvement
delivered and
a ‘Plain English’
policy in place
along with
arrangements
to review
ongoing.

Department of
Social
Protection.

Ongoing.

Support the provision of Sign
Language Interpretation

Increased levels
of service for
the deaf or

Increased
provision of
access to sign-

Department of
Social

Ongoing.

National Disability Strategy Implementation Plan

 16

Services.

(The Department will also
pilot a remote access
interpretation service in an
agreed Department of Social
Protection office).

hard of hearing. language
interpreting
services in
Department of
Social
Protection
offices.

Protection.

British Irish Council webpage
for Ireland live at
http://www.dttas.
ie/AccessibleTravel/Home/html
to provide easier access to
travel information for people
with mobility difficulties.

People with
Disabilities
enjoy equal
access to public
sector
information.

Site links
checked
periodically to
ensure that
they are
functioning
properly.

Department of
Transport,
Tourism and
Sport initially.
National
Transport
Authority
(NTA)
thereafter.

2013/2014

Transport for Ireland website
designed and operating to
accessibility standards
providing one-stop-shop for
travelling and commuting
information.

People with
Disabilities
enjoy equal
access to public
sector
information.

Transport for
Ireland
website
checked
periodically to
ensure that it
is functioning
properly.

Department of
Transport,
Tourism and
Sport

National
Transport
Authority.

2013/2014

Tourism businesses (with the
exception of the
accommodation sector)
updating their entries on Fáilte
Ireland’s Tourism Content
System will be asked to specify
whether or not they have
access for those with impaired
mobility to their business.
These businesses will then be
highlighted on a dedicated
webpage, similar to Able
awards page. Responsibility
for correct information lies
with tourism business directly.

People with
disabilities
enjoy access to
information on
tourism
facilities that
meet their
needs.

All new
tourism
businesses
published on
the web will
provide details
on whether or
not they have
access for
those with
impaired
mobility.

Department of
Transport,
Tourism and
Sport

Fáilte Ireland

Tourism
businesses
(with the
exception of
the
accommodation
sector)

Ongoing.

Fáilte Ireland will publish on
their website all
accommodation with an ABLE
Tourism award.

People with
disabilities
enjoy access to
information on
accommodation
that meets
their needs.

New premises
published on
web as they
achieve the
award.

Department of
Transport,
Tourism and
Sport.

Fáilte Ireland

Ongoing.

National Disability Strategy Implementation Plan

 17

Objective 1(d) People with disabilities have equal access to public
services

Action Outcome Key
Performance
Indicators

Lead
Department

Timeline

Ensure all corporate plans
include focus on ensuring
accessibility of services and
programmes throughout the
body concerned

Advisory and
assistive
services for
People with
Disabilities are
in place in local
authorities.

Annual
corporate plans
include specific
focus on
disability to
cover all areas
of policy and
practice and
evident in
national and
local policies,
programmes
and services

All
government
departments
and public
bodies under
their aegis.

Ongoing.

Include Accessibility as an
objective throughout all new
Local Authority development
plans, in line with National
Disability Authority guidance.

New
developments
designed from
outset to be
accessible to
people with
disabilities.

Accessibility
mainstreamed
across Local
Authority
activities /
functions.

Local
Authorities.

Ongoing.

Ensure all Public Procurement
incorporates accessibility
criteria as appropriate.

People with
disabilities
benefit from
improved
accessible
services.

Accessibility is
mainstreamed.

All
government
departments
and public
bodies under
their aegis.

Office of
Government
Procurement

Ongoing.

Ensure that roll-out of new
local authority initiatives
delivered in most customer
friendly approach, eg:
FixMyStreet.

Optimum
service delivery
model ensuring
accessibility for
all customers.

Services
developed to
allow
accessibility.

Department
of the
Environment,
Community
and Local
Government.

Ongoing.

Improving accessibility and
ensure effective maintenance
of accessibility of public
buildings and facilities.

People with
disabilities have
improved
access to public
buildings.

Action plan for
audit and
works required
in place.

Implementation

All
government
departments
and public
bodies under

Ongoing.

National Disability Strategy Implementation Plan

 18

of action plans
in co-operation
with relevant
authorities e.g.
Office of Public
Works.

their aegis.

Provide advice and assistance
to the Office of Public Works
in promoting improved access
for people with disabilities at
national monuments sites in
the ownership or guardianship
of the Minister, having regard
to the conservation
requirements of relevant sites.

Improved
access to
heritage sites.

New 'Places to
Visit' section
on website
archaeology.ie
which will
provide pre-
visit
information
including
information in
relation to
accessibility at
a number of
national
monuments in
state
ownership. A
policy
document on
interpretation
and
presentation is
currently being
developed and
will take
account of
access issues.

Office of Public
Works work is
underway to
provide
wheelchair
access to part
of the Hill of
Tara.

Department
of Arts,
Heritage and
the Gaeltacht
(& Office of
Public
Works).

Ongoing.

Ensure where possible that
National Parks and Wildlife
Services visitor sites (visitor
centres, trails, national parks
and nature reserves) are
accessible to members of the
public with visual, hearing,
intellectual and mobility
impairments.

Visitors will be
able to navigate
National Parks
and Wildlife
Services visitor
sites with ease
and maximum
enjoyment.

Newly
developed
boardwalks
where possible
will be
accessible for
wheelchairs
and motorised
vehicles. Trail
details will be

Department
of Arts,
Heritage and
the
Gaeltacht.

Ongoing
over the
lifetime of
the
Strategy.

National Disability Strategy Implementation Plan

 19

clearly
displayed on
the NPWS.ie
website and at
the start of the
route where
appropriate for
visitors with
disabilities.
Support
services such
as car parking,
sanitary
facilities, access
routes and
design
structures will
be specially
adapted.

Promote and monitor an
increase in level of sub-titling
of programmes on national
and local TV channels in line
with the targets as per
Broadcasting Authority of
Ireland.

People with
disabilities
enjoy better
access to TV
programmes.

Continue to
move to target
date of end
2015.

Department
of
Communicati
ons, Energy
and Natural
Resources
and

Broadcasting
Authority of
Ireland.

End 2015.

Roll out Emergency Call
Answering Service for persons
with hearing impairments.

Enhanced
access to
supports in
emergencies.

Call Answering
pilot phase
concluded -
making
arrangements
for SMS for use
of people with
disabilities on a
permanent
basis.

Department
of
Communicati
ons, Energy
and Natural
Resources.

Ongoing.

Promote accessibility of Sub
Post Offices.

Enhanced
access to
services by
persons with
disabilities.

Policy
established
requiring new
owner/contract
or of sub-post
to ensure it is
accessible.

Department
of
Communicati
ons, Energy
and Natural
Resources
and An Post.

Ongoing.

Co-ordinate Sign Language
Interpreting Service pilot
project across government

Greater access
to sign language

Remote
interpretation
access

Department
of Justice and

Ongoing.

National Disability Strategy Implementation Plan

 20

departments. interpretation. established
through PC or
laptop in
relevant
departments.

Equality.

High Level Goal 2: Independence and choice

People with disabilities are supported to live the life they choose
This High level Goal and its objectives seek to ensure the person with a
disability can have choice and control in how they live their lives, including
where and with whom they live. It is about everyday life in the community
and supporting independent living.

Many of the actions arise from reviews of key service programmes undertaken
in recent years including the Value for Money and Policy Review in relation to
disability services funded through the health sector and the reviews of
congregated settings and adult day services undertaken by the HSE.

Objective 2(a) People with disabilities have an adequate income

Action Outcome Key
Performance
Indicators

Lead
Department

Timeline

Continue to develop specific
social welfare schemes to
effectively support persons
with disabilities, including into
employment (being informed
by published reports).

People with
disabilities have
an adequate
income and are
facilitated, to
extent possible,
to take up
employment.

List/Schedule of
demand-led
schemes
developed and
implemented as
appropriate, for
e.g., Partial
Capacity Benefit
Scheme
supports
persons to
work part-time
and retain
benefits.

Department
of Social
Protection.

Ongoing.

Ensure supports for rental
accommodation are
streamlined and easy to access
by people with disabilities.

People with
disabilities
qualified for
rental support
can access with
ease.

Supports
located in the
new Rental
Accommodation
Scheme
enhancing co-
ordinated
approach to
supporting
individuals with

Department
of Social
Protection.

Ongoing.

National Disability Strategy Implementation Plan

 21

disabilities in
accessing
housing.

Objective 2(b) People with disabilities get the quality supports and
services they need to be independent

Action Outcome Key
Performance
Indicators

Lead
Department

Timeline

Support the provision of
advocacy services for persons
with disabilities and mental
health difficulties.

People with
disabilities
supported to
access services
and supports.

Community
and Voluntary
Sector
Advocacy
Programmes
overseen by
Citizens
Information
Board.

Department
of Social
Protection
and Citizens
Information
Board.

Ongoing.

Ensure persons with
disabilities receive supports
and services needed to access
housing.

People with
disabilities
living in places
of their
choosing as
part of the
community.

Monitoring of
the
implementation
of Housing
Strategy.

Department
of the
Environment,
Community
and Local
Government.

Ongoing.

Oversee effective
implementation by HSE and
stakeholders of new
strategies/Programmes on:

• move from congregated
settings to live in
community;

• new models of support to
replace traditional adult
day services;

• supports for children with
autism;

• new models of respite
support;

• reconfiguration of services
for children with
disabilities aged 0 - 18
years;

• clinical programmes in
mental health.

People with
disabilities
supported to
live lives of
their choosing
in the
community.

Progressive
closure of
residential
institutions.

(a) Value For
Money
Implementation
framework
Plan published.

(b) Oversight
by the
Department of
Health of the
HSE’s National
Consultative
Forum’s
monitoring of
the
implementation
of Disability
Programmes.

Department
of Health and
the HSE.

Q2 2013

Ongoing

National Disability Strategy Implementation Plan

 22

See Objective 4(b),
Department of Education and
Skills

Objective 2(c) People with disabilities have an a say in the decisions
that affect them

Action Outcome Key
Performance
Indicators

Lead
Department

Timeline

Work to enhance access to
voting by persons who are
blind and have intellectual
disabilities.

Persons with
visual or
intellectual
impairments
can access
voting.

Arrangements
for voting
reviewed and
improvements
implemented.

Department
of the
Environment,
Community
and Local
Government.

Ongoing.

Departmental consultative
mechanism and Customer
Fora designed to ensure
effective input through
representative members.

Perspective of
persons with
disabilities
impacts on
policy and
services.

Mechanisms in
place.

All
departments.

Ongoing.

Ensure input of disability
perspective on service user
groups in place.

Perspective of
persons with
disabilities
impacts on
policy and
services.

Structured
arrangements
in place to
consult with
stakeholders.

All
departments.

Ongoing.

New standards for HSE
supported (Day Services) to
ensure people with disabilities
have an opportunity to have a
say.

Perspective of
persons with
disabilities
impacts on
policy and
services.

Development,
adoption and
implementation
of standards.

HSE and
HIQA.

Ongoing.

Enact legislation which
recognises and supports legal
capacity of persons with
disabilities.

People with
disabilities can
make decisions
in areas that
impact their
lives.

Assisted
Decision-
Making
(Capacity) Bill
Published.

Bill Enacted.

Department
of Justice and
Equality.

Q3 2013

Dictated by
the Houses
of the
Oireachtas
approval
process

Children with disabilities will
continue to be included in
participation/
consultation work carried out
by Department of Children

Children with
disabilities
have an input
to policy.

Appropriate
percentage of
children with
disabilities
included in

Department
of Children
and Youth
Affairs.

Ongoing.

National Disability Strategy Implementation Plan

 23

and Youth Affairs. relevant
consultation
projects

Objective 2(d) People with disabilities exercise choice in how they live
their lives

Action Outcome Key
Performance
Indicators

Lead
Department

Timeline

People with disabilities will be
supported to be independent
and to exercise individual
choice in how they live their
lives through implementation
of new strategies by the HSE:

• moving from residential
centres to live in the
community;

• supports to access
mainstream services and
activities in the community
through new models to
replace traditional adult
day services.

People with
disabilities
supported to
live lives of
their choosing
in the
community.

Progressive
closure of
residential
institutions.

(a) Value For
Money
Implementation
Framework
Plan in place.

(b) Oversight
by the
Department of
Health of the
HSE’s National
Consultative
Forum
monitoring of
the
implementation
of Disability
Programmes.

Department
of Health.

HSE.

Ongoing.

High Level Goal 3: Participation

People with disabilities live ordinary lives in ordinary places,
participating in the life of the community.
This goal and its objectives include actions to achieve the inclusion of people
with disabilities in the community. It is important that people with disabilities
can be active citizens in the mainstream life of the community engaging in
everyday activities including where they want to live, working, shopping,
socialising and visiting places.

Promotion of Universal Design can tackle barriers in the physical environment
to inclusion of people with disabilities. This approach means that everyday
environments are designed from the outset to ensure they can be used by
everyone, regardless of age, size, ability or disability.

National Disability Strategy Implementation Plan

 24

Objective 3(a) People with disabilities have access to jobs

Action Outcome Key
Performance
Indicators

Lead Department Timeline

Publication of a
comprehensive
employment strategy
for people with
disabilities

Comprehensive
employment
strategy
published

Strategy
agreed by the
NDSIG

NDA and Christy
Lynch as drafters in
collaboration with the
Departments of Social
Protection; Health;
Jobs, Enterprise and
Innovation; and
Education and Skills

Q1 2014

Ensure a co-ordinated
approach to support
persons with disabilities
to progress into
employment through a
Comprehensive
Employment Strategy.

More persons
with disabilities
can access
work

Services at
local level are
co-ordinated
and joined up
access across
agency
boundaries to
deliver more
seamless
supports to
persons with
disabilities.

Strategic
approach
across
Departments
of Education
and Skills;
Social
Protection;
Jobs,
Enterprise and
Innovation and
Health to
ensure
planning for
work from the
earliest stage.

Strategy
agreed.

Increased
numbers in
work.

Departments of Social
Protection; Jobs,
Enterprise and
Innovation; Health;
and Education and
Skills

Ongoing.

Subject to the provision
of appropriate links by
relevant Departments
and agencies, the
Department of Jobs,
Enterprise and
Innovation will, through
its website, highlight the
supports that are
available to facilitate the
employment of people
with disabilities in the

Greater
awareness on
the part of
employers of
the supports
available to
them to
employ or
retain a person
with a
disability.

Level of
uptake of
supports
available to
employers, as
monitored by
the relevant
Department
or agency
administering
the schemes in
question.

Relevant
Departments/agencies.

Ongoing.

National Disability Strategy Implementation Plan

 25

open labour market, or
to retain in the
workforce employees
who acquire a disability.

The Department
through the Equality
Tribunal, will ensure
that employment rights
and entitlements are
safe-guarded and
enforced for people
with disabilities.

Dispute
resolution and
remedies
mechanism
available to
disabled
persons in
relation to
access to
employment
and/or
employment
rights.

Cases heard in
a timely and
efficient
manner.

Department of Jobs,
Enterprise and
Innovation.

Ongoing.

Works to ensure
achievement of
minimum of 3% of
employees in the public
sector are those with
disabilities and effective
support policies in
place, including career
progression policies.

People with
disabilities
employed in
public sector.

3% target
achieved.

Effective
policies
adopted and
implemented.

All government
departments and
public bodies under
their aegis.

Ongoing.

Objective 3(b) People with disabilities can access places they want to go

Action Outcome Key
Performance
Indicators

Lead
Department

Timeline

Ensure public areas and public
buildings are accessible in line
with relevant building
standards as far as practicable.

Public services
are more
accessible.

More buildings
and public
areas are
accessible.

All
departments
and public
bodies under
their aegis.

2015

Support roll out of accessible
towns and villages programme,
with local businesses and
community groups to provide
quality services to persons
with disabilities.

Improved
access of local
environment
for persons
with
disabilities.

Numbers of
towns and
local
authorities
engaged in
programmes.

Local
Authorities.

Ongoing.

Work to deliver enhanced
services through integrated

Enhanced
availability of
local and rural

Number of
initiatives
implemented

Department
of Transport,
Tourism and

Ongoing.

National Disability Strategy Implementation Plan

 26

rural transport initiatives. transport
services that
people with
disabilities can
access.

and availability
of services.

Sport

National
Transport
Authority

Continue to improve
accessibility of bus stops,
coach stops, bus and train
stations.

Enhanced
access to travel
options for
persons with
disabilities.

Increase in
numbers.

Department
of Transport,
Tourism and
Sport

National
Transport
Authority

Ongoing.

Continue to improve bus,
coach and train vehicle
accessibility.

People with
disabilities can
travel.

All new
vehicles are
accessible.

Department
of Transport,
Tourism and
Sport

National
Transport
Authority

Ongoing.

Develop policy guidelines to
improve access for people
with disabilities in relation to
public roads and pedestrian
facilities.

Upgrade works
to streets and
footpaths
designed to
accommodate
all disabilities.

Policy
guidelines
completed.

Department
of Transport,
Tourism and
Sport.

Ongoing.

Ensure where possible that
National Parks and Wildlife
Services visitor sites (visitor
centres, trails, national parks
and nature reserves) are
accessible to members of the
public with visual, hearing,
intellectual and mobility
impairments.

Visitors will be
able to
navigate
National Parks
and Wildlife
Services visitor
sites with ease
and maximum
enjoyment.

Newly
developed
boardwalks
where possible
will be
accessible for
wheelchairs
and motorised
vehicles. Trail
details will be
clearly
displayed on
the NPWS.ie
website and at
the start of the
route where
appropriate
for visitors
with
disabilities.
Support
services such
as car parking,

Department
of Arts,
Heritage and
the Gaeltacht.

Ongoing
over the
lifetime of
the
Strategy.

National Disability Strategy Implementation Plan

 27

sanitary
facilities,
access routes
and design
structures will
be specially
adapted.

Objective 3(c) People with disabilities live in and are part of the
mainstream community

Action Outcome Key
Performance
Indicators

Lead
Department

Timeline

Ensure effective
implementation of the
Government’s National
Housing Strategy for People
with a Disability 2011-2016.

People with
disabilities live
in mainstream
community as
equal citizens.

Actions to be
delivered by
relevant
stakeholders
set out in
implementation
framework and
progressed
within specific
timelines.

Department of
the Environment,
Community and
Local
Government.

Ongoing.

Ensure new local authority
housing strategies support
independent living by
integration local authority and
HSE supports at per agreed
protocols.

People with
disabilities
experience
integrated
supports from
housing and
disability
services.

Strategies
specify how
people with
disabilities will
be supported
to access
housing in the
community.

Local Authorities. Ongoing.

Develop protocol for
strategic assessment of nature
and extent of housing needs
of persons with disabilities.

Better
informed
planning to
meet housing
needs.

Protocol
developed and
being
implemented.

Department of
the Environment,
Community and
Local
Government.

End 2013

Develop accessibility
assessment criteria for Rental
Accommodation Scheme and
local authority leasing
schemes.

People with
disabilities
needs for
accessible
accommodation
met.

Assessment
criteria
developed and
being
implemented.

Department of
the Environment,
Community and
Local
Government.

End 2013

Objective 3(d) People with disabilities can enjoy friendships, relationships

National Disability Strategy Implementation Plan

 28

and a good social life

Action Outcome Key
Performance
Indicators

Lead
Department

Timeline

Sustain sports partnership
programme and resource
appropriately in local
authorities where funding
allows.

Enhanced
lifestyle and
access to
mainstream
cultural and
social
opportunities.

Continue
funding review
and encourage
best practice.

Local
Authorities.

Ongoing.

Community development
projects funded by Local
Authorities shall, as a
minimum, take full
cognisance of accessibility
and inclusion issues and
where possible have an
access policy.

Mainstreaming
accessibility
across all
activities.

Involvement in
activities by
people with
disabilities.

Local
Authorities.

Ongoing.

Ensure that no sports
organisation in receipt of
sports capital funding
discriminates against people
with disabilities.

Access to all
state funded
sports facilities.

It is a
requirement
that all
organisations
applying for
funding under
the Sports
Capital
Programme
provide
documentary
evidence that
they do not
discriminate
against, among
others, people
with disabilities.

Department of
Transport,
Tourism and
Sport.

Ongoing.

Fund disability specific sports
groups.

More
opportunities for
people with
disabilities to
participate in
sport.

Amount of
funding
allocated and
paid.

Department of
Transport,
Tourism and
Sport.

Ongoing.

Implement Arts and
Disability Policy and Five
Year Plan.

People with
disabilities
accessing arts.

Support for arts
and disability
sector and
projects
emerging.

Arts Council. Policy was
published
end 2012.
Policies to be
implemented
over the

National Disability Strategy Implementation Plan

 29

Policy published course of 5
years

Roll out Arts and Disability
Networking partnership
between Arts council, Arts
and Disability Ireland (ADI)
and selected local
authorities.

Enhanced
capacity in arts
sector.

Increased level
of local
authority
involvement.

Arts Council. To be
implemented
on an
ongoing basis
over the
course of 5
years.

Pilot accessible
performances to audiences
with disabilities.

People with
disabilities can
access arts
events as
audience.

Measured
increase in
accessible
performances.

Arts Council. To be
implemented
on an
ongoing basis
over the
course of 5
years.

Prepare, deliver and
promote assisted
performances in arts ie.
captioned and audio
described in partnership
with Arts and Disability
Ireland (ADI).

People with
disabilities can
access arts
events as
audience.

Venues
developing
more inclusive
marketing
strategies to
audiences with
disabilities.

Venues and
theatre
companies are
provided with
assistance to
provide access
to people with
disabilities to
performances.

Arts Council. To be
implemented
on an
ongoing basis
over the
course of 5
years.

Ensure library and arts
services support people to
participate in mainstream
activities in the community.

People with
disabilities have
enhanced
opportunities to
avail of supports
in the
community.

Participation of
people with
disabilities.

Local
Authorities.

Ongoing.

National Disability Strategy Implementation Plan

 30

Objective 3(e) People with disabilities are safe and free from abuse

Action Outcome Key
Performance
Indicators

Lead
Department

Timeline

Review Criminal Law (Sexual
Offences) Act 1993

Law reviewed so
that it is
compatible with
the UN
Convention on
the Rights of
Persons with
Disabilities.

Review
completed.

Department of
Justice and
Equality.

Ongoing.

Ensure implementation of
Standards and Regulations
for residential disability
services and inspection of
services as appropriate.

People with
disabilities can
benefit from
quality; safe
services and
complaints are
investigated and
followed up.

Approval of
Regulations.

Adoption and
implementation
of standards.

Department of
Health.

HIQA.

Q4 2013.

Develop guidelines to
ensure safe and quality
supports for children with
disabilities.

Children with
disabilities are
safeguarded
against abuse and
can access
supports.

Children First
Guidelines
developed
specific to
children with
disabilities.

HSE. Q4 2013

Disability Awareness
initiative by COSC.

People with
disabilities have
user friendly
materials and
programmes to
stay safe.

Domestic and
sexual violence
organisations
have disability
friendly
supports
services in
place.

Department of
Justice and
Equality.

Application
process
completed
and grants
paid by Q2
2013.

Children with disabilities will
continue to have their needs
assessed in the context of
child welfare and protection,
in line with Children First.

Children with
disabilities are
protected from
abuse and
supported
appropriately.

Appropriate
services
available to
children with
disabilities who
are in care or
where there
are welfare
concerns.

Department of
Children and
Youth
Affairs/HSE and
all
organisations
dealing directly
with children
with
disabilities.

Ongoing.

National Disability Strategy Implementation Plan

 31

High Level Goal Four: Maximise potential.

People with disabilities are enabled to reach their full potential
This goal and its objectives seek to ensure people with disabilities can reach
their full potential by availing of education and training.

Objective 4(a) People with disabilities are enabled to maximise their
physical and mental wellbeing and capacity for independence

Action Outcome Key
Performance
Indicators

Lead
Department

Timeline

Encourage service providers
to develop health promotion
programmes for persons
with disabilities.

People with
disabilities have
better access to
mainstream
health screening
programmes.

People with
disabilities are
supported to
manage their
own health.

HSE to
encourage all
service
providers to
develop health
promotion
programmes
for people with
disabilities.

Department of
Health and
HSE.

Ongoing.

Improve accessibility of
mainstream health services
via roll-out of guidelines for
accessibility.

People with
disabilities have
better access to
health services.

Guidelines for
accessibility to
be developed
under the roll
out of “Future
Health”.

HSE. Ongoing.

Strengthen community
mental health teams in both
adult and children’s areas to
meet needs in line with A
Vision for Change strategy.

People with
mental health
difficulties benefit
from enhanced
access to
services.

Note: In 2012
and 2013, a total
of €53 million
additional funding
was provided to
strengthen
Community
Mental Health
Teams in both
Adult and
Children’s mental

Over 790 new
mental health
professionals
will be
employed to
strengthen
these services.
The majority of
the 370 posts
approved for
mental health
in 2012 have
either been
filled, are under
offer or
awaiting
clearance. The
HSE has

HSE. Ongoing.

National Disability Strategy Implementation Plan

 32

health services. prioritised the
recruitment of
the remainder
of the posts.

Continue to support sports
partnership, Age Friendly
and Social Inclusion
programmes to assist people
with disabilities to engage in
activities, including through
requirement of funding for
programmes such as Sports
Capital Grants.

People with
disabilities benefit
from improved
physical
wellbeing.

Increased
participation by
people with
disabilities.

Local
Authorities.

Ongoing.

Ensure that applicants under
the Sports Capital
programme and Swimming
Pool programme are aware
of the best ways to make
facilities accessible to people
with disabilities.

Increase in
opportunities to
participate in
sport through
the provision of
accessible sports
facilities.

Increase in the
number of
facilities
accessible to
people with
disabilities and
the provision
of information
to Sports
Capital
Programme
applicants from
the National
Disability
Authority.

Department of
Transport,
Tourism and
Sport.

Ongoing.

Local Sports Partnerships
will continue to assist in and
support developments for
the inclusion of people with
disabilities in sport and
physical activity.

People with
disabilities will
have
opportunities to
participate in
sport and
physical activity.

Development
of
opportunities
for
participation in
sport and
physical
activity.

Department of
Transport,
Tourism and
Sport.

Ongoing.

Irish Sports Council will
continue to support the
CARA Centre in rolling out
disability awareness training
to mainstream sports clubs
through the Local Sports
Partnership (LSP) network in
conjunction with disability
sports.

Mainstream clubs
will be
encouraged to
become more
open to taking in
members with a
disability.

Ongoing roll
out of training.

Department of
Transport,
Tourism and
Sport.

Ongoing.

National Disability Strategy Implementation Plan

 33

Objective 4(b) People with disabilities get the education and training that
enables them to reach their potential

Action Outcome Key
Performance
Indicators

Lead
Department

Timeline

Ensure effective supports for
children with special
education needs.

Children with
special education
needs enabled to
reach maximum
potential in
school.

Level of
relevant
supports in
place and
policies to
ensure
individuals
enabled to
reach potential
in education.

Use and
availability of
assistive
technology.

Department of
Education and
Skills.

Ongoing.

Effective Rehabilitative
Training programme for
those who need such
support.

Improved
functional ability
and ability to
progress to
further training,
education and
employment.

Number of
places available
and systems to
monitor
appropriate
placements and
outcomes.

Department of
Health.

Ongoing.

Establishment of SOLAS.

Development of a strategy
to ensure quality further
education and training.

Persons with
disabilities benefit
from relevant
training and
education that
enable their
progression to
employment
opportunities.

Structures and
strategy for
SOLAS
designed to
meet needs of
persons with
disabilities.

Department of
Education and
Skills.

Q3 2013.

2014

Ensure provision of
vocational education for
people with disabilities by
the Education and Training
Boards (replacing VECs).

Participation by
persons with
disabilities in
education
programmes.

Level of
participation
and Education
and Training
Boards (ETBs)
policies.

Department of
Education and
Skills.

Ongoing.

Support students with
disabilities to participate in
higher education through
Fund for Students with

Students
supported to
participate fully in
academic

Numbers of
students with
disabilities
participating in
higher

Department of
Education and
Skills.

Ongoing.

National Disability Strategy Implementation Plan

 34

Disabilities. programmes. education.

Implement the National Plan
for Equity of Access to
Higher Education.

Students
supported to
participate fully in
academic
programmes.

Achieve targets
set out in the
Plan.

Department of
Education and
Skills.

Q4 2013.

Ensure persons with
disabilities avail of education,
employment and self
employment through the
Local and Community
Development Programme.

Increased access
to opportunities.

Numbers
benefiting from
the
programme.

Department of
the
Environment,
Community
and Local
Government.

Ongoing.

Improve supports for
children with disabilities in
the preschool year.

Improved school
readiness and
learning for
children with
disabilities.

More than 50%
of children in
preschool year
receiving
appropriate
supports.

Department of
Health with the
HSE, and
Department of
Children and
Youth Affairs.

September
2016.

National Disability Strategy Implementation Plan

 35

Chapter 4 – Monitoring the Implementation Plan

Monitoring mechanism for the Implementation Plan

Following the Publication of the Implementation Plan, the NDSIG will meet
four times a year, or as directed by the Minister, to include at least one
plenary and a number of thematic meetings, where for example, cross-
departmental issues need to be discussed or topics of particular interest,
where not all departments need to attend. The thematic meetings will include
the relevant members of the NDSIG as appropriate.

The overall Implementation Plan will be reviewed through these thematic
meetings, which will be chaired by the Minister. Prior to each meeting, the
National Disability Authority will develop a briefing paper, based on the data
available from departments, to help identify key themes and issues to inform
discussion. A specific issue will be chosen e.g. Housing and all relevant
Departments (Environment, Community and Local Government including
representation from the Local Authorities, Social Protection and Health) will
be invited to attend the meeting, together with the DSG. All actions in the
Implementation Plan in relation to the chosen issue will be discussed, including
progress made mapped against commitments in the plan, or if there is a lack
of progress the reasons for same. Solutions to the latter will also be
considered at these meetings.

Each department will have a consultative mechanism to facilitate a streamlined
process of engagement at departmental level, between officials from that
department and the disability sector including representatives of the DSG, on
National Disability Strategy matters within that department’s area of
responsibility. The consultative mechanism will be the forum where the detail
in implementation of actions, in accordance with measurable key performance
indicators will be examined and any issues on actions can be addressed.
Where major issues of a broader cross-sectoral or national importance are
involved, such discussions will take place at a full NDSIG meeting.

The Minister will, through the Cabinet Committee on Social Policy, keep the
Taoiseach informed in relation to the work of the group, on a regular basis.
The Plan will therefore have the involvement of the Taoiseach and other
Cabinet Ministers with Social Policy functions, whenever such involvement
becomes necessary to remove blockages, or to just keep everyone relevant
informed. This will be particularly useful where there are cross-sectoral issues,
as the Minister will be able to discuss the issues with her Cabinet colleagues,
ensuring cross-sectoral co-operation on issues from the top down. In respect
of the comprehensive employment strategy, once agreed by the NDSIG, its
implementation will be overseen as part of the monitoring of the
Implementation Plan process. In addition, the Cabinet Committee on

National Disability Strategy Implementation Plan

 36

Pathways to Work will be kept informed of progress by the Minister, including
any blockages encountered, to ensure that issues in regard to job activation
measures are considered in a mainstream employment forum, chaired by the
Taoiseach and with all relevant Ministers present.

The Department of Justice and Equality will continue to provide the
secretariat function to the NDSIG and will also continue to chair the Senior
Official’s Group on Disability.

The voice of people with disabilities will continue to be heard throughout the
monitoring and implementation process as set out in Chapter 1. Since the
Implementation Plan is a live document their continued input will be sought
and recorded on an on-going basis.

Outcome indicators

The Plan will also be monitored in terms of outcomes for people with
disabilities through a suite of indicators developed by the National Disability
Authority and agreed by the NDSIG. The indicators will enable measurement
of change in key areas addressed by the Strategy and have been determined by
what reliable data is potentially available at regular intervals, for example
through Central Statistics Office (CSO) data and complemented by periodic
surveys carried out by the National Disability Authority.

The suite of outcome indicators sets out to capture outcomes for people with
disabilities under the high level goals and broad objectives, insofar as that is
feasible, rather than outcomes under each of the different actions to be taken
in the Implementation Plan. For example, the outcome indicators will
measure the employment rate of people with disabilities at the start and the
end of the plan period, and measure how that has changed relative to
employment rates for non-disabled people over the period.

For Further Information

Copies of this plan will be made available on the Department of
Justice and Equality website see www.Justice.ie; the National
Disability Authority website see www.NDA.ie

Special formats on request

