[bookmark: _GoBack]Disability Sunday Quiz 2015
1. In a recent SCOPE survey, what percentage of the British public admitted that they try to avoid disabled people? - 67%
2. According to the World Health Organisation, how many disabled people are there in the world? - 1 billion 
3. What percentage of the world’s disabled people live in developing countries? - 80%
4. How many of the world’s disabled people are under the age of 18? - 150 million
5. According to the Chartered Institute of Housing, what proportion of people adversely affected by the bedroom tax are disabled? - Two thirds 
6. In the UK, what percentage of the working age population have a disability? - 16%
7. In the UK, what percentage of adults of state pension age have a disability? - 45%
8. According to UK government figures, what percentage of children in families with a disabled member are living in poverty in this country? - 21%
9. How likely are disabled adults in the UK not to hold any qualifications compared with the rest of the population? - 3 times as likely 
10. How likely are disabled people to suffer violence at work, compared with the rest of their colleagues? - 3 times as likely  

