Self Advocacy Making a Difference!


DDS SELF ADVOCATE
COORDINATORS
FY 10 UPDATE


Self Advocate Coordinators At Work

- Who are we?
 - Eight Self Advocate Coordinators
 - ×North Region − 2 SACs
 - ×South Region − 3 SACs
 - ★West Region 4 SACs (one retired within the FY)

Self Advocate Coordinators At Work

- What do we Do?
 - OPromote Self Advocacy
 - Consumer Involvement
 - ODevelop Leaders
 - ORegional and State Activities
 - OSpread the Word about SA!

Self Advocacy Goals

- Focus Areas for FY 2010
 - Self Advocacy
 - Building Healthy Relationships
 - Building Leaders through IP Buddy
 - Spreading the Word on Human Rights
 - Taking Charge of My Life through Hiring and Managing My Own Supports
 - Respect Everyone

What is Self Advocacy?

- A Movement
- Led by people with disabilities
- Re-shaping society


 Self Advocates want to bring civil rights and equality to ALL!


What is Self Advocacy?

- Independent groups of people with disabilities working together
 - Taking charge of their lives
 - Fighting against discrimination treating people with disabilities differently
- SA Groups throughout the state
 - SAC support SA Groups
 - People First Groups
 - Private Providers have SA Groups


What is Self Advocacy?

- Learning how to make choices about your life so you can be more independent
- Learning about your rights and responsibilities
- Supporting each other to SPEAK OUT

Self Advocacy

Self Advocacy Resources

- SACs are available in each region
- Online SA Guide on DDS Website
- O SA Tool Kit used to support groups
- OVT Green Mountain Manual for SA
- Fab Ulous Topics (F=Fun, A=Advocacy, B=Brain
 Power) monthly topics to share information around the state
- Games to promote advocacy, leadership, and friendships


Self Advocacy is about people with disabilities getting the supports they need to speak up for themselves!

Self Advocacy


- All SACs promote Speaking out and Speaking Up!
- All SACs promote Self Advocacy though teaching
 The 10 Steps of Being a Good Self Advocate
- All SACs promote Self Advocacy by being good role models
- All SACs promote Self Advocacy by developing, guiding, and supporting SA groups around the state

SPEAKING UP!

10 STEPS
OF BEING A GOOD
SELF ADVOCATE


10 STEPS


- 1. Believe in YOURSELF
- 2. Realize YOU have RIGHTS
- 3. Discuss YOUR concerns
- •4. Get the FACTS in Writing!
- 5 Use the Chain of Command

10 STEPS


- 6. Know YOUR appeal rights
- 7. Be ASSERTIVE and PERSISTENT
- 8. Use COMMUNICATION Skills
- 9. Ask for Help
- 10. FOLLOW-UP

Building Healthy Relationships

- Healthy Relationship Series
 - OSACs hosted a 3 session series
 - OEach Region had at least 15- 22 participants

Building Healthy Relationships

- Session 1
 - ORelationships
- Session 2
 - Dating
- Session 3
 - Decision Making

Ongoing Relationship Building

- Annual People First Conference SAC presented a workshop on Healthy Relationships
- Working with Planned Parenthood of CT to work with SACs to provide sessions throughout the year
- Building Relationships is important to everyone across the globe!


- The IP Planning
 - Ohelps people take charge of their life
- The IP Buddy
 - ohelps people get support in taking charge of their life and finding a voice!

- Individual Planning
 - Right to attend own meeting
 - Important people in your life should be invited
 - Prepare for your meeting
 - Know what You want to accomplish
 - Feel comfortable in your meeting including the space
 - Remember the 10 Steps
 - You can run your own meeting!

IP Buddy

- Support in Your meeting
- Trained consumers support other consumers in their
 IP meeting
- IP Buddy and consumer meet before the IP meeting to plan
- IP Buddy assists the consumer express what they want to accomplish
- IP Buddy helps consumers to advocate for better jobs at their IP

- IP Buddy helps support the SABE goal of improving employment by learning to advocate at your IP
- IP has been supported through the grant from Connect-Ability
- IP Buddy helps consumers to Speak Up and Speak Out!

Our Rights!

- SACs created a Human Rights Training for DDS
 On Board Training new employees
- Spreading the Word of Human Rights through Self Advocacy Groups, Private Provider groups, and DDS Staff
- College of Direct Supports online training for all private hire staff and SACs – Rights training

Human Rights Training

- Human Rights Training has Three Training areas:
- 1. Respect for the Person
 - O Being Equal, Being Safe, Home and Family, Privacy
- 2. Inclusion in the Community Being Part of the Community
 - Independent Living, Work, Education, Health
- 3. Change in the Society
 - Access, Political Life, New Attitudes, Culture and Sports

Understand Your Rights

- Speak up for yourself
- You begin to notice right and wrong
- Understand you are the same as everyone else!
- Respect me for my abilities not my disabilities

Hiring and Managing My Own Support

- SACs promote Hiring and Managing Your Own Staff
- SACs provide ongoing training to Consumers,
 Families, DDS Staff, and Private Providers
- SACs support individuals in learning their role as a boss and sharing the DDS process to find, get and keep direct hire staff

Authority Over Your Supports and Services

- You have a Choice of:
 - OHiring your own staff
 - Hiring an agency to support you
 - OHiring both your own staff and an agency
- Who will help me make this choice?
 - You can get support from your Planning and Support Team, your family, and your Case Manager


Recruitment: "Where Do I Find Staff?"

- First you need to decide what supports you need. This will help you determine the person you are looking to hire.
- Write a Job Description
 - OBe clear and to the point
- Advertise
 - ONewspaper, flyers, "Rewarding Work", word of mouth

Hiring

- Set up interviews
- Write interview questions
- Decide who will work best with you
- Complete paperwork with Fiscal Intermediaries
- Background Checks
- Set a start date and schedule for your new staff


Supervision

- You are the Boss! You are in Charge!
- You will:
 - Evaluate your staff
 - Give your staff feedback tell them how they are doing
 - Develop their schedule and responsibilities
 - Fire them if they are not supporting you the way you need to be supported

Do I Do All This By Myself?

- You are the boss but you can get support!
- People to support you in hiring your own staff:
 - Your Case Manager
 - Your family
 - OYour Planning and Support Team
 - Your Fiscal Intermediary
 - Your Friends


Be A Great Boss!

- Believe in Yourself
- Decide what You need
- Know Your rights
- Be prepared
- Use good communication skills


Be A Great Boss!

- Listen Understand your staff
- Be Respectful and Responsible
- Ask for help when You need it!


REMEMBER: Thank those who Support You!

People First Language

 ALWAYS -Putting the person before the disability

People First Language

- DDS has new Policy on Respectful Language
- The Respectful Language policy requires the use of "people first" language when referring to individuals who receive supports and services from DDS.
- The policy replaces the term "mental retardation" with "intellectual disability" unless clinically or legally necessary
- The use of disrespectful or "non-person first" language is offensive and is a barrier to full integration into the community
- SACs promote People First Language!