[image: image1.png]Glasgow City

HSCP

Health and Socal Care Partnership

Glasgow City Health and Social Care Partnership
RESPONDENT INFORMATION FORM

Please Note this form must be returned with your response.
Are you responding as an individual or an organization? (required)
 FORMCHECKBOX

Individual

X FORMCHECKBOX

Organisation

What is your name or your organisation’s name? (required)

What is your phone number?

What is your address?

What is your postcode?

What is your email?

The Glasgow City Integration Joint Board may publish consultation responses, and we would like your permission to do so. Please indicate your publishing preference: (required)

X FORMCHECKBOX

Publish response with name

 FORMCHECKBOX

Publish response only (anonymous)

 FORMCHECKBOX

Do not publish response

We may share your response internally with other teams who may be addressing any issues you discuss. They may wish to contact you again in the future, but we require your permission to do so. Are you content for us to contact you again in relation to this consultation exercise?

X
Yes FORMCHECKBOX

No
Glasgow City Integration Joint Board
Participation and Engagement Strategy Consultation
Questions
Q1: The draft Participation and Engagement Strategy outlines eight principles of engagement which form the basis of our strategy. These principles are on pages 3 and 4 of the document.
Do you agree with these principles?

X
Yes FORMCHECKBOX

No

Please provide any other comments
	

Q2: The draft Participation and Engagement Strategy outlines a range of commitments about how we will engage with people. These commitments are on page 5 of the document.
Do you agree with these commitments?

X
Yes FORMCHECKBOX

No

Please provide any other comments
	

Q3: The draft Participation and Engagement Strategy describes four different possible structures in which engagement with communities could be carried out. These are available on page 6 of the document, and are also listed below:

1.
Making no change at all, and maintaining existing Council and Health Board
structures
2.
Developing integrated client or interest group structures
3.
A local engagement network which has a remit across health & social care
4.
A hybrid of options 2 and 3 above

Which of these options do you support?
 FORMCHECKBOX

Option 1
 FORMCHECKBOX

Option 2
X
Option 3
 FORMCHECKBOX

Option 4
 FORMCHECKBOX

A different option

Please provide any other comments
	

Q4: Pages 7 and 8 of the draft Participation and Engagement Strategy describes how engagement activity which will be carried out in localities and city wide.

Do you agree with the content of these sections?
X FORMCHECKBOX

Yes FORMCHECKBOX

No

Please provide any other comments
	

Q5. Pages 8 and 9 of the draft Participation and Engagement Strategy outline our approach to engaging with Community Planning, carrying out consultation activity and fulfilling our duties under Equalities legislation.

Do you agree with the content of these sections?
X FORMCHECKBOX

Yes FORMCHECKBOX

No

Please provide any other comments
	

Q6. Please provide any comments on the potential equalities impacts of this strategy, in particular the impact it may have on individuals or groups with a ‘protected characteristic’ as defined in the Equalities Act 2010. The protected characteristics are:

• Age
• Disability
• Sex
• Race
• Religion or belief
• Pregnancy and maternity
• Marriage and civil partnership
• Sexual orientation
• Gender reassignment
	We are keen that the needs of often marginalised groups (including people seeking asylum, people who are homeless) are supported to engage fully with new structures including those who do not speak English and will require interpreters to be provided to facilitate communication.

Q7: Please provide any other comments on the draft Participation and Engagement Strategy.
	· in order to “inform”, information must be available in a format which can be understood – consider use of translated material
· Consider developing links with existing service user groups for consultation e.g. Asylum Seeker and Refugee Service User Group at Glasgow Psychological Trauma Service at The Anchor. We as a service are very committed to supporting our service users to have a voice in contributing to service development

Glasgow Psychological Trauma Service

0141 303 8968

The Anchor,

Festival Business Centre,

Units 1, 2 &3

150 Brand Street

`

G51 1DH

GlasgowPsychological.TraumaService@ggc.scot.nhs.uk

5

