

Inclusive Day services

Enabling Aberdeenshire

Appendices

Consultation and Involvement Process and Outcomes

Table of Contents:

	Page
5a Community Resource Mapping, Gaps and Ideas for addressing Gaps	3
5b Project Plans for some proposed options	16

Appendix 5a Mapping Information

What resources are available in our local communities now which are being or could be utilised for community based services / experiences for adults with disabilities and what and where are the gaps and ideas for addressing those gaps.

(please note this is the unedited output from a number of working groups participating in Workshop 1 so there is some duplication and the comments in the Gaps / Issues column are as recorded directly on flip chart sheets)

Area	What's Available Now	What are the Gaps / Issues to be addressed
<p>Central Inverurie Kemnay</p>	<p>Harlaw, Pitscurry, Comraich, Inverythan, Benchmark, Libraries, Riding for the Disabled, Golf Courses, Sports Centres, Fly Cup, Inspire, CIC, future Garioch Heritage Centre, Ten pin Bowling, Swimming Pools, Community Kitchen, Ski Slope, Men Shed, Allotments/Growing Spaces, Alford Car Transport Service, WRVS, Shared Lives, Bibleotherapy Groups, Uniform organisations, Wyness Hall, Community News, Local Disco, Garioch Centre, Acorn Centre and Café, Inspire Soaps, St Andrew's School, Computers and Integration, Garden Centre, Mitchells Dairy, Grampian Opportunities, Mental Health Aberdeenshire (MHA), Ross Bakers, Drama Group, Gardening Project, National Autistic Society Branch, Port Road Day Centre, Barnardo's, Reading Groups, LEAD Scotland, Aberdeen College Buildings, Port Elphinstone Community House.</p>	<p>Respite (loss of Take- a-Break) Befriending/Buddying Weekend and evening activities 52 week per year accessibility Transport Accessible facilities Better Information dissemination Safety/traffic issues/dogs/crime, Age specific Services; limited opportunities for 25+ and for older people, Arts and Entertainment, Cinema, Leisure opportunities – swimming opportunities,</p>
<p>Ellon</p>	<p>Resource Centre – community kitchen development, Volunteers in Coffee shop, Kirk Centre, Ythan Centre, Can Do, Benchmark woodwork project, Community News, Aberdeen Hotel Group (opportunities for employment), Wood Recyclability, Inver Ythan Centre, Branch Libraries/Mobile, Haddo, Forvie Centre – Scottish Natural Heritage, Esslemont School, Swimming Pool, Community Centre, Library – Contact List for Clubs, Community Guide to Ellon, Family Directory, Pages – Advisory Group , Adult Education classes, Meadows Sports Club, Trampolining, Nature walks/resources, Church Groups, Inspire Office, Quarriers, Social Group – St Marys, LEAD – young peoples group 16 – 25, Employability Service Aberdeenshire Council, Momentum – Brain Injury, Signposting, Tesco/Costcutters, Disability to Opportunity (DTO)</p>	<p>Groups can be exclusive, Accessible and inclusive activities for all disabilities are needed, Drop in tea/coffee/chat, Access/accessible toilets, Technology Access to Business Sector – Hotels/Catering Employment and employability opportunities</p>

<p>Central Aberdeenshire Area in general</p>	<p>Social Support Groups (Inspire) at Inverurie Disco (British Legion) Drop Ins (Pub trips, bowling, walking) Inspire soaps Inspire (Art Group) Planned Inverurie Heritage Centre Community Allotments (Huntly) Inverurie and Oldmeldrum Community Garden Mobile Library Buses and libraries Church Groups Local Faith Communities Disability swim sessions British Legion Philosophy Cafés Bibliotherapy National Autistic Society, AAA Group with VSA Cafés “Fly Cup” at Inverurie Community Café at Oldmeldrum Laura’s Gym at Hoodles Dementia Cafés: Inverurie, Westhill Play centres (e.g. Hoodles)</p>	<p>Social enterprise development & support opportunities Understanding, awareness, attitudes Volunteers, befrienders and buddy schemes Support for volunteers – mentoring, advice and training to enable volunteers to come forward. Investment in volunteers Working Community Groups to enable access to: - Women’s groups - WRI - Brownies, Scouts etc More support needed to get people into employment: Private Sector: Links – employing people with LD especially paid employment. Truly accessible loos Work with hoteliers to go beyond Disability Discrimination Act (DDA). Fully accessible swimming pools. Social enterprise development and support Opportunity to make and meet friends Access to sports groups, clubs, sports centres and football clubs. Transport</p>
--	--	--

<p>Central Aberdeenshire Area in general</p>	<p>Esslemont School Photography Group 2 "Life thru a Lens" (Ellon) Buddy Supporters/Befrienders Westhill "Men's Shed" Outdoor Gyms Youth Forums Inverurie Locos Garioch Swimming Club/ Garioch Gators Grampian Strikers – Community Mental Health Team Tag Group Boccia Club Foxlane Drama Club – Rhona Ten Pin Bowling – Inverurie Trampolining – Ellon Community Centre – Inverurie, Ellon, Westhill, Huntly Easter Anguston Wood Recyclability Community Kitchen/Kirk Centre – Ellon Ythan Centre Magpie Inverythan Centre Huntly M Health Busses – Dial a Bus & Public Transport Huntly Art Drop In Group – Ellon Carers Support – Mental Health Association (MHA) Carers Support – Voluntary Service Aberdeen (VSA) Esslemont School The Hub, Kintore Community Kitchen (Inverurie) Grampian Opportunities have an accessibility booklet covering buildings. 'Disabled Go' website for Aberdeen / Aberdeenshire Ellon Directory of children's services. Community Garden Project. Allotments in Inverurie planned for the future WRVS Good Neighbours match up people to become active. Archery group in Ellon TAG group expansion.</p>	<p>Intellectual Access to; Community resources e.g. libraries, sensory curriculum at college. Better access to IT and broadband. Philosophy – same as you – local area co-ordination. Lack of awareness about existing resources e.g. location of changing places Integrated sports – sessions Changes in people's thinking – perception No access to a community kitchen during the day in Ellon. Education / awareness – for people providing a customer service Managed information exchange People – volunteers and staff Fully integrated services Easy access to service Workers Educational Association Groups (WEA) Drivers who don't need to be support workers. Local Authority website development Better understanding of disability by bus drivers. Better access to: Use of Town Hall for community Garioch Community Centre Disabled access to more buildings. Services at the weekend. Groups at the weekend. Opportunities to do gardening. Skills swap in the city. Activities webpage. Public transport affordability.</p>
--	--	---

<p>South and West Aberdeenshire</p>	<p>Mill of Benholm Catering/Café Gardening/Horticulture Landscaping Dry stone dyking skills training Cycle project Leisure Centres Schools: Mackie/Banchory Academy</p>	<p>Community/work experience opportunities Carriage driving- Maryculter Taster sessions Swimming pools Sports facilities Social activities; cinema & associated facilities Swimming - Gap at Banchory</p>
<p>Banchory</p>	<p>Home start Community Centres Community Halls Grampian 50 + Walks to Health Community Schools Network Library Theatre and Cinema Tarland Film Club Community Garden – Forest school – Deeside Fishing Unit 1, Recycle Unit and additional room Counselling one to one - COAT Aboyne Castle and Coo Cathedrals arts and crafts groups Forestry Ballater Royal Deeside Walking Festival Braemar Community Ltd Community buses Highland games WRI/WRVS – Pantomime groups in Dinnet, Braemar, Tarland Cairngorms National Park Authority Aberdeenshire Sport council - CAPS Community Councils Birecom trust – National Trust courses GPs and Hospitals Multi Use Games Areas Ballater Multi Use Games Areas Aboyne Skateboard Park – Aboyne Mountain bike trail Dementia Group Carers Services for Carers/Befrienders Sports Clubs</p>	

Alford	<p>Early Years Forum Signposting Wig Group Grampian Transport Museum Alford Heritage Centre New school com campers 2016 Dementia Café Churches; Yoga groups including Chair yoga Parents support network 'Echt to Lecht' Community policeman Youth Café Tennis courts</p>	
Stonehaven	<p>Benholm Mill Easter Anguston Milltown Scolty Forest View LARC Club Recycle Adult Education Volunteering Woodview Crafts 'Gift Corner' retail crafts and shop Composting Scheme (Johnshaven) (SHARK run this) Community allotments (Fettercairn, Stonehaven, Banchory) Woodend Barn Disability Sports Town Hall – classes/courses Swimming pool Shared Lives Scheme Potentially King George V Community Project Transport options <ul style="list-style-type: none"> - WRVS - Red Cross - Bus Passes - Journey assist cards - Taxi cards Invercarron Resource Centre Inchgarth Community Centre (Garthdee) – courses/classes Aberdeen Arts Centre Create Men's Shed</p>	<p>Disability Sports – lack of clubs in Stonehaven area Transport <ul style="list-style-type: none"> - communication with bus drivers - support with transport Service for Over 65s Lack of suitable accommodation Sharing of information/data base for this Volunteers/befrienders Health and Safety issues around public liability insurance Learning Disability often overlooked in equalities training Integration at younger age Stonehaven pool – not ideal – not very accessible – equipment needs to be in order Real jobs People's attitudes Youth work – joint meetings/forums People with Disabilities Act being more visible Employers need to understand it might take longer but rewards are great Awareness in management levels of opportunities to take people on – of the benefits of taking people on, Incentives for employers to take people on Support or mainstream employment providers – like career service given to mainstream people – and for parents/carers to assist opportunities – automated technology has removed need for some simpler jobs Education on inclusive integration to young children Biggest barrier is attitude Knowledge of all resources available Effect of budget cuts on street cleaning etc removing work opportunities Positive media.</p>

	<p> Pantomime Groups Aboyne Theatre Churches (halls) Retired People Groups Portacabin – youth forum groups “Clochandighter – Community Council Magazine New Digital Technology Olympic legacy Woodview Crafts Stonehaven - work experience opportunity Benholm Mill Arbuthnott – work experience opportunity Community Councils New Elsick Development Mearns Car Club Stonehaven has lots of community sports clubs Community Cafes – Johnshaven – Living Rooms Inverbervie Mearns Community Transport Business Diversity Awards being developed Employment Projects Kincardine – 3 Academies and primaries – special school – Physical space – opportunities for S5/6 years to get work experience – young people training environments Outdoor Pool, Stonehaven Community Learning Centres – Laurencekirk Transport sharing schemes Ranger services </p>	
<p>Fettercairn</p>	<p> Transport; Tennis courts, Bowling green club, public park, hotel, shop, café distillery, church hall, Hall – meeting group – Queen Elizabeth group, football team, village hall – Community info on things going on </p>	

<p>North Aberdeenshire General</p>	<p>Brownies/Guides Signposting Project – identify opportunities for activities (Aberdeenshire Signposting Project website) Museums/exhibitions – offer supported opportunities dealing with public design/photography experience/skills/confidence. St Andrew’s School display could be a way to cross communication divide Charity Shops Fraserburgh swimming pool – has with complex needs “VSkills” (Bridge) People with disabilities promoting what they can do in schools – disability raising awareness in schools and taking out of school “differences” - disappear Educating Children/Young People Identifying what people can do and matching them Befriending – People First? Volunteering – 200-400 opportunities listed – person with autism taking up opportunity to do computer work with Bridge <input type="checkbox"/> step into employment</p>	<p>Opportunities for those with more profound disabilities/complex needs – services a “comfort”, “safe haven” – lack of safe spaces in community. Need reassuring that person is supported and safe. Need to be aware of issues, - potential behaviour issues – need to know about individual needs.</p> <p>Communication – equalities – training – mainstreaming.</p> <p>Aids and adaptations – access – physical access and transport <input type="checkbox"/> is the Community meeting legal requirements?</p> <p>Befrienders – male care workers needed, women provide most support? “Men Sheds” – “Teenage Sheds”?</p> <p>Arbuthnott Museum needs a lift so wheelchair users can access it.</p>
--	---	--

<p>Peterhead</p>	<p>Glendavney Bears Willowbank Centre Willowbank Projects – woodwork, gardening etc Aden Park Fruit Mart Foyer (Slains Court) Foyer & Learning House, Life skills Princes Trust Riding for the Disabled Hospital Shop WRVS ‘Pat a Pet’ Community Garden, Longside ‘Willows’ Animal Sanctuary Library Services Community Centre Community Theatre Compassionate Ministries Buchan Meadows Aden Gift Shop Trading Post (Peterhead) 2 Re-Use Lido Caravan Park Hot Spot Turning Point North East Scotland Credit Union - training / volunteering SCARF – house maintenance etc Willows & Fernhill/Bank/Wood Trust Recycling Waste management Gardening project Friends of Aden Park – Craft shop Civic Pride Activities Dial-a-bus Buchan Meadows – nature trails, parks Community Centre Sports facilities Buchanhaven community hall ARC (shop) – Charity shops Building at 2 Reuse Indoor Bowling Club – Mintlaw Football Club Community Fayres Buchan Development Partnerships</p>	<p>Lack of Volunteers Staff Transport Evening holiday weekends activities Funding Information - Evenings/Weekend/Holiday/Resources Transport Funding/access to financial resources Affordability/activities Money rich/time poor Bureaucracy H&S issues / restrictions</p>
------------------	--	---

	<p> Longside /Café Catering Area Managers Office Community Planning 'Business Forum' in Peterhead Potential to Develop Willowbank Projects – Willowbank' brand moved into the Community People First Churches Schools Banff and Buchan College </p>	
<p>Buchan Area Generally</p>	<p> Howford training, Strichen People First/Lighthouse Rock Crossroads Caring Scotland Banff & Buchan College of Further Education Community Learning & Development Confidence to Cook. Disability Employment Advisors at Job Centres RSPB - loch of Strathbeg Volunteer Centre Aberdeenshire BRIDGE – Council for Voluntary Services – advice on funding, process, admin, constitution, policies. Reaching out Project Dial-A-Bus Owl and Pussy Cat Centre </p>	<p> Groups/Businesses Effective information dissemination Directory of Services More networking opportunities Utilise Libraries and other Council Services - more accessible in terms of opening hours, wheelchair access, advertisement of services Evenings (how many with disability go to DJs?) Public Transport issues </p>

Fraserburgh	<p> People First Enable Shared Lives Community Web – Café Connect Cinema Club (meet fortnightly) Light House Rock Project IT (basic) social network etc Learning House, Fraserburgh Community Centre Westfield School Library Community Learning and Development Fraserburgh Leisure Centre JIC – Junior Instruction Centre Local Businesses Local Walking Group (meet & link up Mon) Wednesday Hill Walk Group Swimming pool and gym facilities Hall facilities Adaptive Bike Ladymire Riding Banff & Buchan College Skate Board Park Bowling Clubs Church clubs/groups Employment Team Development Trust Heritage Group Woman's Group – New Pitsligo New Pitsligo Art Club Dalrymple Hall Junior Art Club Scouts & BB Air/Sea Cadets </p>	<p> More partnership needed Information and accessibility of IT Partnership engagement and networking Employment opportunities Transport and costs Public Perception Lack of flexibility of service (more flexible for Carers) </p>
-------------	--	---

<p>Banff</p>	<p>Boyndie Trust Training Services and resources Wednesday Hill Walking Group Banff Environmental Action Team (BEAT) 'Can do' recycling Howeford Farm Enable Club Tuesday Club People First Banff Community action group Community Centre Duff House RDA Banff Castle Church Schools Advocacy Groups Lead Scotland Youth Work towns Community Education Local planning offices Banff & Buchan College Aberdeen College Green Tree Home</p>	<p>Transport- staffing - systems - suitable buses - support/training (access to travel training)</p> <p>Increasing number of Service Users Difference in quantity of services between boundaries More sharing of information between services Community Attitudes More Linking projects together needed – lack of communication between groups/ management Evening/weekend groups Lack of involvement from community within the centres. Overlap of groups. Older people/young people mix. Sharing resources Transition from child services to adult services and Adult <input type="checkbox"/> Older people services. Hospital Radio Chalmers Hospital Local Newspapers / media Local Advertising/opportunities Evening entertainment Chess Club</p>
--------------	--	---

Locality	IDEAS for Developments to address identified gaps
<p data-bbox="163 217 405 240">Garioch and Formartine</p> <p data-bbox="163 403 255 427">Inverurie</p> <p data-bbox="163 571 219 595">Ellon</p> <p data-bbox="163 738 219 762">Insch</p>	<ul style="list-style-type: none"> • Respite weekends • Day Centre buildings open for other activities and people weekend and evenings • Adult outreach service – Day and Night. • Mentoring Services – individuals supporting likeminded others. • Take-a-Break type activity • Develop more allotted time / access to Sports facilities • Flexible placements • Insch Café and market place • Increased shared use of premises • Libraries – storytelling sessions for adults • Drop in safe haven - use Church buildings • Develop a Community Hub • Awareness Raising project in the community • Job Clubs • Use Esslemont school for new projects / social enterprise • Develop Drop in/coffee/social area – partnership with business/catering – supported employment • Insch – Community Café – with disabled access
<p data-bbox="163 839 465 863">Marr and Kincardine & Mearns</p> <p data-bbox="163 1007 248 1031">Deeside</p> <p data-bbox="163 1190 277 1214">Stonehaven</p>	<ul style="list-style-type: none"> • Develop Drop in Centre – coffee/social in evenings • Increase sports opportunities/Inclusive sports centre • Develop mainstream activity Taster opportunities- What is out there for me? • Information hub • Endurance Riding volunteering and support Project • Transport project using Community Buses, Silver Circle/Mid Deeside/Dial A Bus etc • Walks to Health ; supporting people to be part of existing groups • Community Kitchen development in Scolty • Mentoring support/Befriending - actively canvassing retired people to volunteer • Use of digital technology and development of Apps for matching people with similar needs and able to provide complimentary support. • Develop Incentives for business to get involved including exploring sponsorship opportunities • Develop corporate induction raising awareness on inclusion/equalities delivered by adults with disabilities.

Buchan and Banff & Buchan

Peterhead

- Rock School Project
- Gardening Project development – using Willowbank resources and Cfine
- Social enterprise - Gardening Support Service for Older and Physically disabled People
- Upcycling furniture project + Recycling forum

Fraserburgh

- Willowbank Projects develop and extend the 'Willowbank' brand
- Development of a Forum for volunteers/users leading – guiding what services do – promoting the services
- Supporting Community awareness of LD – training and development about awareness

- Develop a Community Garden and kitchen
- Fishing/Maritime Project
- Develop Day service building further into a Multifunction User Building
- Redevelopment of the Putting Green/Tennis Courts
- Refurbishing Projects
- Adaptive Bike Project
- Develop a social firm / enterprise Internet based, marketing products and services for carers / service users – employing service users.
- Develop an Application for Iphones and linked website providing information about disability accessible resources in the area 'One Stop Broch'

Banff

- Hospital Radio
- Establishing a "modern" WRVS
- Social enterprise – sandwich making to supply local outlets – hospital etc
- Hospital Radio linking with Dial-a-bus
- Hospital Café

Appendix 5 B

Projects Plans: (outputs from workshop 2 developed from the ideas generated in workshop 1)

Locality	Project Outline
Insch	<p>Insch 'Insch by Inch' Community Café Need: Community venue providing a café, hot meals. Sale of local produce, crafts and internet access. Soft play area etc. Function room for clubs and groups 24/7. Audit of present facilities necessary.</p> <p>Identified need for café and sale of fresh produce. Provide jobs and training. Outlet for other social enterprises. Healthy food and themed food days.</p>
Ellon	<p>Social Networking / Evening Activities in the community</p> <p>Social evening groups/Sundays.</p> <p><u>Ellon</u></p> <p>Acorn Centre Inverurie – venue Accessible/volunteers - activities/interests/hobbies - swap shop</p> <p>Create opportunities Volunteer Social inclusion Networking</p> <p>Ythan Centre - Sun Kirk Centre</p> <p>Safe area Reduce isolation Friendships</p>

Inverurie

Community Hub

- HUB 1
- To Develop New Projects, Opportunities, partnerships
- Partnership to enable wheelchair accessible track
- Community
- Paths networks
- Outdoor rangers
- Woodland trust
- Forestry commission

- Oil company links and links with private sector.
- Employment and engaging private sector
- Training awareness

- Use the "Hotspot" at Peterhead model

- Bringing Networks together.
- Signposting people and communication about what is going/what is happening
- Links to DoT rural Aberdeen
- Mobile Hub
- Buddies and Volunteers and expand this;
- Develop befriending schemes
- Time banking/at Inverurie but can this be widened
- Design of environment
- Education at Architects and planner

<p>Inverurie</p>	<p>Adults with Disabilities Delivering Training in and for the Community</p> <p>To develop: Self Confidence, Raising awareness, Employment, Influencing attitudes, Self-esteem, Independent living, Control over life decisions, Transferable skills</p> <p>Training programmes for <u>all</u> those involved: professionals, volunteers, users of services Funding – also pay those users involved as trainers? Community Planning approach – pulling together people and resources; implementing plans</p> <p>Voluntary and other agencies e.g. progress Scotland Identify venue, address practical issues e.g. transport Business/private sector involvement Rural Partnership? Adults with learning disabilities and others as appropriate e.g. mental health</p>
<p>General</p>	<p>People Creating their Own Support Opportunities</p> <p>Employment – opt in scheme. Quality standard/account for employers. Ties in with Equality and Diversity Law.</p> <p>Helps raise awareness of disability Helps with industry agenda Helps with employment for disabled people.</p> <p>Buy in. People/Employers/Employability Officers.</p>

<p>General</p>	<p>'Together We Can' establish Peer Support Groups</p> <p>To create Enabling groups to encourage people to support each other to become more involved in their communities</p> <p>What difference will it make - People can do the things they want to do</p> <p>People are less isolated</p> <p>Will allow people not in adult services to be involved</p> <p>Advertising in secondary schools, websites, day centres, libraries, local publications. Groups will be set up in community Centres (not in existing day services) with facilitation to enable choice. Group encouraged to become self organising. Identify common interests. Positive Risk Taking. Support People to recognise aspirations and limitations, Groups create their own action plans</p>
<p>General</p>	<p>'Aberdeenshire 4U' Website Development</p> <p>Opportunities to Comment/Discussion Forum</p> <p>About experience of facilities, mainstream services. Need a Moderator. Pulling information/websites in one place. Relevant and accessible information (easy read – video/audio), BSL/Maketon/Boardmaker. Maintaining and updating information needs to be accurate. People with disability to co-run.</p>
<p>Kincardine and Mearns</p>	<p>Information Hub</p> <p>Details to follow</p>

Stonehaven	<p>Beach Café and Training Centre</p> <p>Details to follow</p>
Marr	<p>Voluntary Support Schemes linked to the Endurance Riding Club</p> <p>Developing volunteer support projects with local clubs and associations. Pilot project Scottish Endurance Riding Club - Grampian</p> <ul style="list-style-type: none"> • Increase confidence • Progress through the development of new skills • Develop organisational and social skills • Monitor progress through awards schemes contributing to individual CV's • Engage in physical activity • Develop social networks • Sense of responsibility gained from doing a job that needs done • Contribution to breaking down of societal barriers relating to learning disability <p>Something to do at the weekend</p> <p>Scottish Endurance Riding Club - Grampian</p> <ul style="list-style-type: none"> • Contribution to breaking down of societal barriers relating to learning disability • Getting a job that needs done, done!

<p>Marr</p>	<p>Inclusive Internet Drop in Centre and Café</p> <p>Using existing buildings – no cost/limited cost Night in each area/weekend Inclusive for people of all abilities Social, relaxed meeting/information/advice centre Involvement of Community Health and Community Learning</p> <p>Volunteers: Including service users as volunteers – Council for Voluntary Services (CVS) networking with volunteer groups Volunteering opportunities Existing Council – Shared Lives workers Partnership working</p> <p> ‘See Me’</p> <p> Education Leisure & Learning</p> <p> Youth Industries</p> <p>Provide social interaction – confidence, self esteem Providing a safe environment Information Hub For Family Carers to gain information Paid worker (? from community learning) – cost of 50p per participant Link onto other services</p>
<p>General</p>	<p>Peer Support and Mentoring Scheme</p>
<p>General</p>	<p>Green Transport Scheme</p>

<p>North / Peterhead</p>	<p>A Joint (Multi Agency) Approach to funding increased Employability through a Community Facilitator.</p> <p>The project would be to enable Service Users to develop their skills and get opportunities to have voluntary/paid placements with local companies, businesses etc and the wider community.</p> <p>More opportunities for Service Users to contribute in the local community, sharing resources in the local community – people feeling valued, developing the skills that people already have.</p> <p>More ops, contribute, sharing places, belonging, choosing and being somebody.</p> <p>Partnership with CFine, 'Peterhead Projects', Cornerstone, Community Planning, Sign Posting Identify partnerships. Identify funding sources. Identify Community sources.</p>
<p>General / North</p>	<p>Disability Forum</p> <p>With volunteers/users leading & guiding what the services do – consulted & decision makers. Show good practice and skill promoting service.</p> <p>Voice to those involved Sharing skills and experience Promoting local solutions Shaping future services Raising awareness of project Providing focus/union of voices Providing solutions to national issues <input type="checkbox"/>empowerment/confidence/respect Identify projects in the community already there – identify and link together 'private players' businesses etc who would support on a long term basis (connections) oil/promotional materials Facilitator to arrange venue/meetings etc Funding – community planning, lottery funding</p>

Fraserburgh	<p>'One Stop Broch' Develop an App To create an app (similar to iphone apps) and a website that would provide information about resources and services in the area that is accessible and aware of the needs of people with a disability.</p> <p>The app would allow the user to immediately view information about resources, services, buildings of interest and also means of transportation in Fraserburgh for people with a disability. i.e. a restaurant e.g. Cheers Café Bar & Tavern would be listed under pubs, restaurants and accommodation (3 headings) similar to a telephone directory. Beside the name of the premises would be a rating regarding how fit for purpose it was for all forms of disability situations. This rating would be dependent on the facilities available such as access, toilets, aids (such as specialised cutlery/cups), disability training and many other related things.</p> <p>People with a disability would be aware of the places best suited to their specialist requirements in Fraserburgh. No longer would there be the need to ask around or turn up at the door in the hope everything would be suitable. This would give greater flexibility when planning trips and improve organisation.</p>
Fraserburgh	<p>Refurbishment Putting Green/Tennis Courts</p> <p>Help regenerate town, Training resource, Make it inclusive, Health benefits, Permanent employment, Nicer to look at, Create a resource for everyone, Temporary employment through development, Transferring of skills Include partnership working, Volunteer opportunities</p>
Banff	<p>Extend Day Service Resources for all To open services at weekends and evenings. To encourage other groups and service users to share resources and facilities. Respite for Parents and Carers Activities for individuals – increased choice, integration, normal – real life opportunities Choice, more interaction between Service Users and wider community (breaking down barriers), social inclusion, respite for parents and carers, real life! Better use of resources.</p>
Banff	<p>Hospital Radio/Café</p> <p>Develop a hospital radio service in Chalmers Hospital which will enhance integration of people with disabilities in the community – develop community spirit. Provide the opportunity to gain skills, confidence and integration whilst providing a really valuable and needed public service</p>
General	<p>Awareness raising</p> <p>By service users in Primary and Secondary Schools – bringing together people of all abilities in an informal setting to break down barriers, promote understanding and develop opportunities. Educate – promote awareness and understanding in Community. For the additional needs – enable them to gain confidence/integrate/be seen as equals.</p>

<p>General</p>	<p>Mix 'N' Match</p> <p>Evening group. Run through College campus. Operating post – College – support there then activity from 6-8 pm.</p> <p>Inclusion within the community into mainstream using arts/music as common theme.</p> <p>Adults with Learning Disabilities would sell their needs to a group of mainstream College students (Social Care/PVG'd) Using an informal dating/matchmaking format</p>
<p>General</p>	<p>Carers Website managed by Adults with disabilities</p> <p>Information, support and product information and supply – to provide a real employment project for service users and a needed service for Carers - market research to be conducted</p>

Thank you to everyone who has contributed time, effort and ideas to the I.D.E.A. engagement process to date. This includes; service users, family carers, day services staff and managers, community planning officers, Progress Scotland and PAMIS staff, representatives from partner organisations in the public, private and third sectors

Photographs and Graphics provided by the 'Banff Buzz' Team

Produced by Aberdeenshire Council GDT21262 April 2013