[image: image1.jpg]NATIONAL FEDERATION OF VOLUNTARY BODIES

Providing Services to People with Intellectual Disability

National Federation of Voluntary Bodies
Providing Services to People with Intellectual Disability
Submission to HRB Re: Disability Databases Unit, Draft Research Programme 2009-2011
The National Federation of Voluntary Bodies Providing Services to People with Intellectual Disability welcomes this strategy. It comes at a time when the NFVB has launched and is implementing its own research strategy and therefore it also complements and supports our own research programme 2008-2013 and indeed other research strategies and work emerging in the field.
We very much welcome the collaborative approach espoused in the document and recognise that this collaborative approach is needed to identify accurately the service needs of people with disabilities from the perspective of service planning and provision. We also welcome the focus on the needs and rights of people with disability and in the context of the UN convention the need for the rights of people with disabilities to drive and underpin the work we do is paramount.
To accurately assess the needs of people we need to increase the knowledge base for and research on disability issues as set out in this strategy. The National Federation welcomes a research programme to enhance the work it is doing in relation to the collection of information on disability and ensure data is used to maximise the quality of services available.
Moreover a Research programme such as the one outlined to support the priority actions for disability as set out in Towards 2016 and to provide opportunities for research on ways of achieving these actions is particularly welcome in the current economic climate
It is a little unclear if this strategy is to focus on particular areas set out on page 3. There appears to be a particular interest in looking at education and employment opportunities and cross life span concerns.
This has clear overlap with the National Federation Research Strategy Priority topic on employment but does not take account of the numerous other areas that require investigation as set out in our consultation document.
For instance the member organisations of the National Federation of Voluntary Bodies are committed to the development of person centred services and in this regard we would welcome changes to the database to reflect the type of information that needs to be collected in order to monitor and track these person centred approaches. We recommend that a national working group be set up to look at how this could be achieved.

We welcome the explicit aim to enhance data and to assist service planners and policy makers with decisions about future direction of services.
We feel that further consideration should be given to the steps required to improve and enhance the data that currently exists- and perhaps the strategy for this needs to be stated explicitly under the objectives

Re the themes identified
Themes:

1. Information systems research….to provide further analysis of the data held on disability within the HRB information on specific disabilities or specific services.
If there is an intention to try and increase the reach of the database we feel that such a step is critical and also recognize that it will require quite a bit of work to find people who are missing or not included on the database and develop mechanisms to ensure they are included (should they wish to be) going forward.
In addition there is a need for service providers to be able to import and export data from the database with ease for service planning purposes. To date this is not the case and in some instances service providers have set up their own databases to overcome these difficulties. Such changes to the database would avoid unnecessary duplication.
2. Policy based research data bases will be used to support decision-making in relation to policy formulation and analysis. The emphasis will be on evidence based contributions to the policy debate.
The National Federation broadly welcomes this explicit theme and believes that evidence is needed to inform all public policy formulation and debate.
3. Practice based research….the focus will be to relate the information held on the databases to specific practice based issues that emerge particularly within the non-statutory sector.
A key strength of the data base is that it helps to provide a sampling frame enabling high quality research to be undertaken and going forward this has the potential to support the monitoring of the priority actions set out in National Policy and agreements and indeed as set out in the NFVB Research Programme. Some of this is already happening and perhaps this should be stated explicitly in the aims and objectives.

The ultimate focus of the work on practice will be to work towards the empowerment and inclusion of people with disabilities.
Strategies to involve people with disabilities in research planning etc- for example areas which the field needs to work together on such as consent and decision making, accessible materials to improve understanding and information maintenance should be outlined e.g., advisory forums, workshops etc. The more explicit these plans, the more real they will appear for people with disabilities, their families and advocates.

Collaboration with other researchers is highlighted but it is not clear if this is about use of the database as is or whether there will be consideration to use the database as a sampling frame for other research projects or to work with researchers to include different and additional questions in annual updates. This should be clarified.

We welcome too the Principles of the Research programmes as stated -openness and transparency, collaboration with academic research institutions and stakeholders, policy focused, practice oriented, and inclusion of people with disabilities in research planning and execution and collaboration with key stakeholders.
We feel that these will form the backbone of the way in which you will engage with all of your stakeholders. It also will inform the quality of the engagements with stakeholders and the quality of the data that is held on the national databases. We especially welcome the statement that “The HRB will draw upon its relationship with the non-statutory service provider sector and with the HSE to advise it on practice-related issues that can be informed by research”.
We are open to collaboration and support you in your research programme and welcome the opportunity to work collaboratively in whatever way can maximize the development of practice based policy that can improve the lives of people with disabilities who use our services.
Research & Policy Development

National Federation of Voluntary Bodies

January 2009

PAGE
5

