[image: image1.jpg]

[image: image3.png]G
Y
Citizens Information Board
information - advice - advocacy

[image: image4.wmf]

[image: image5.png]G
Y
Citizens Information Board
information - advice - advocacy

Advocacy Project Resource Pack

Advocacy Project Resource Pack

Supporting Advocacy Services to People with Disabilities by Community and Voluntary Organisations

[image: image7.wmf]

Revised September 2008
Contents

41. Introduction
……………………………………………………..

62. Policies and Procedures
……………………………………..

123. Steering Committee Guidelines……………………………

4. Human Resource Issues
 …………………………….………16
 5. The Advocacy Process ……………………………….…….…21
 6. Administration - Case Recording, Case Management…25
7.
 Reporting to the Citizens Information Board….………..27
8. Sample Advocacy Case …..…………………………………...28
329. Bibliography and On-Line Resources ……………………..

35Citizens Information Board Logos ……………………………………….

36Appendix 1 Possible Job Duties & Person Specifications…..……...

38Appendix 2 Contact Details Funded Projects 2004 – 07……...…..

Appendix 3 Sample Forms …………………….……………………….…50
Appendix 4 REPORTING TEMPLATE…………………………………..54

1. Introduction

The Citizens Information Board (formerly Comhairle) is the agency responsible for the provision of information, advice and advocacy to members of the public on social services. The Comhairle Act 2000 defines advocacy services as those in which the interests of a person seeking a social service are represented, to assist them to secure entitlement to such a service. The Citizens Information Act 2007 broadens this definition. This Act provides the legislative basis for the establishment of the Personal Advocacy Service, which the citizens Information Board expects to develop in 2008.

The Government’s Disability Strategy also includes the Disability Act 2005 and sectoral plans from a number of Government departments. This Strategy aims to place a person with a disability on a more equal footing with others in the community. One of the main planks of the Disability Act is the assessment of need process for people with disabilities which will provide them with a statement of their needs and a statement of services to be provided. The Government envisages the advocacy service as a means of ensuring that those going through this process have a full opportunity to realistically assess their needs, to put their views and to appeal a decision, if this is their wish.

The Citizens Information Board commissioned study, Developing an Advocacy Service for People with Disabilities, (Goodbody, 2004) sets out three key strands in developing advocacy services in the Irish context:

a. A Personal Advocacy Service (PAS), where the CIB will employ professional advocates to deal with complex issues in the areas of assessment of need, access to services and complaints.

b. Community and Voluntary Sector advocacy for people with disabilities, funded through the Citizens Information Board with priority given to representative organisations where possible.

c. A Community Visitors Programme; a volunteer based programme to focus on advocacy for individuals in residential settings.

The Government allocated funding to the Citizens Information Board to develop Community and Voluntary Sector advocacy (strand two) for people with disabilities though programmes in 2005, 2006 and 2007. Forty seven projects are now operational in different parts of the country with advocates employed by of a wide range of agencies.

As a support to the new projects the Citizens Information Board developed The Comhairle Advocacy Guidelines 2005 to set out general good practice for the Programme in relation to:

d. Definitions and Principles of Advocacy

e. Planning and Developing an Advocacy Service

f. Competencies of Advocates

A new edition of the Guidelines has been published in late 2007. Revisions to the original document were based on the learning from the programme in its first three years of operation. The Citizens Information Board is aware of the advocacy work underway in many community and voluntary groups and it seeks to build on the initiatives already begun.

“Advocacy is a means of empowering people by supporting them to assert their views and claim their entitlements and where necessary representing and negotiating on their behalf. Advocacy can often be undertaken by people themselves, by their friends and relations, or by persons who have had similar experiences. Delivering a professional advocacy service means providing a trained person who, on the basis of an understanding of a client’s needs and wishes, will advise and support that client to make a decision or claim an entitlement and who will, if appropriate, go on to negotiate or make a case for him/her.”

Advocacy Guidelines; Citizens Information Board, 2007
This Resource Pack sets out the Citizens Information Board’s expectations for the programme, identifies good practice elements and provides references for existing resources which may be useful to projects. We are aware that some projects will have a high level of experience of advocacy type work. Some will be able to utilise and revise existing policies and procedures for many of the items covered below. Others will only be beginning the advocacy journey but can learn from those projects already in operation. The Guidelines and the Resource Pack are designed as a guide to support projects in developing good practise and will be regularly reviewed in light of learning.

The objective of the resource pack is to provide support rather than to be prescriptive. The pack does not seek to cover every aspect of advocacy or of project development – it will be the job of individual projects to work these out to suit their own circumstances.

2. Policies and Procedures

One of the first tasks of the Steering Group is to develop policies and procedures to suit the type of advocacy and the particular client group. Some aspects of policies – such as employment - are common to all voluntary organisations; others will be specific to advocacy. Existing projects have developed a range of policies and procedures and have been generous in their willingness to share this work with others. We are grateful for permission to reproduce a number of samples in the Appendix. The British umbrella organisation, Action for Advocacy has also brought out a new booklet of policies and forms which may be useful. http://www.aqvx59.dsl.pipex.com/templates_and_forms.pdf

General Policies

· Confidentiality
Protect confidentiality of advocate/client relationship and set out exceptions where confidentiality may be broken.
· Data Protection

Organisations which keep information on customers have obligations under data protection legislation. This will also cover the storage of data.

· Customer Service and Complaints Procedure

Advocacy projects should write respect for the client into their policies and work out response times. They should also make it easy for clients to complain if they are dissatisfied with the service received.

· Employment

Projects must comply with Employment and Equality legislation and must provide support and supervision to the advocate(s) they employ.

· Equal Opportunity Code of Practice

· Health and Personal Safety

Personal Safety policies are particularly important for staff who work on their own with clients. General health and safety policies will involve the provision of a good working environment.

· Insurance

Staff, clients and property should be covered where appropriate for Public Liability and Employer’s Liability

Insurance and professional indemnity for persons providing advice. Citizen’s Information Services and some Local Employment Services arrange limited cover for voluntary projects.
· Case management

Policies on record keeping, prioritising cases, closing cases and responding to emergencies.

Advocacy Specific Policies

· Code of Ethics

· Client eligibility; within target client group(s) and within catchment area.

Projects need to establish boundaries on these.

· Safeguarding independence and managing conflicts of interest.
The advocate and the project must act independently and resist undue influence from service providers or other agencies.

· Non-Instructed Advocacy and interpreting best interests.

· Consent issues.

Some of issues to be covered in these policies are discussed in the Advocacy Guidelines. Independence is particularly important for any advocacy service.

Examples of Policies and Procedures Developed by Projects

· Confidentiality
· Data Protection

· Equal Opportunity
· Code of Practice

· Complaints & Appeals Procedure

· Non Instructed Advocacy

· Quality Standards

· Personal Safety

· Best Interest

· Customer Service

· Complaints and Appeals

· Intake, Closure and Transfer Procedures

· Staff Support and Supervision

These issues are covered in more depth in The Comhairle Advocacy Guidelines
.

Non-Instructed Advocacy

Acting as a Safeguard

From; Dementia Rights Advocacy Service Handbook

The Alzheimer Society Project
If it is impossible to ascertain what the client wants through communicating with them directly or by supplementing direct communication with other evidence, or if it is impossible for the client to indicate consent, this does not mean that the advocacy service cannot be involved in a case. To take this approach would risk leaving the most vulnerable people without protection.

There are basic rights which we can presume everybody would wish to have preserved as far as possible. These include among others:

Right to dignity and integrity of the person

Right not to be subjected to inhuman or degrading treatment

Right to associate freely with others – right to be part of a community

Right to privacy and family life

Right to freedom of religious beliefs, political opinions and other

personal beliefs.

Where the client is not in a position to instruct the advocate, the advocate can legitimately take the role of asking questions to explore with those responsible for the care of the client how their human rights are being respected – a safeguard role.

When making the decision to act for a person who is not capable of giving instructions or consent to representation, the advocate will record:

The efforts made to communicate with the person

The risks to the person if they do not have an advocate

The likely benefits to the person of having an advocate

The decision to act on a non-instructed basis should be reviewed every 6 weeks having regard to the points above.

Confidentiality

From; Policies and Procedures

Developed by Inclusion Ireland and the Regional Behavioral Support Service (RBSS) Project

The advocate must keep personal information about clients confidential. Internal discussions between advocate and supervisor/ manager can occur, though where possible, identifying information should be omitted. Such information may also be used when discussing issues with RBSS staff unless the service user has specifically ruled this out. Confidentiality may only be breached in cases where there is a serious risk to the client or to a third party, or where there is a legal obligation to disclose. In any of these cases the client should be informed and every effort made to get his/her consent. Where the client is unable to give consent, a “best interests” approach should be adopted. Where the client is under 18, parents or guardians should be consulted about consent.

The management committee, evaluation personnel and other project staff are also bound to confidentiality. The HSE Dublin North East Service staff are bound by their own code of confidentiality.

Client records should be stored in a secure place. Where personal data about clients is stored on computer, Data Protection Act regulations must be respected. All advocates and office staff should sign this confidentiality statement.

As far as possible this confidentiality policy should be explained to clients and parents or guardians at the initial meeting.

Data Protection

From: Policies and Procedures
Developed by the South East Centres for Independent Living (SEAS)

This policy sets out our legal obligations under the Data Protection Acts 1988 & 2003

SEAS Data Subjects are the users of the SEAS service

SEAS Data Processors are the advocates or admin support worker

SEAS Data Controllers are the advocate, line manager and the steering committee.

In order to provide an effective service for our leaders and their advocates, SEAS needs to keep a minimal amount of personal and confidential information. It is our policy to only record and keep information which is deemed essential and we have a strict code which covers what kind of information we record and how it is recorded.

All users, workers and volunteers of SEAS have a right to expect that information given in confidence will be used only for the purpose for which it was given and will not be released to others without their consent.

Why we will be keeping records
It is important that information is not lost when staff or advocates are sick, on leave, or move on to new projects. The advocate needs to keep track of what is happening and it forms a record of the work that you have requested your advocate carries out. These records will also help us when we need to check the quality and scope of the advocacy being provided.

The types of records would include:

A Referral form

Consent to Act form

Service Agreement Form

An Advocacy Plan

Advocacy Case Notes

Monitoring & Evaluation Forms

Storage of Records

The information recorded on our computers, is covered by the Data Protection Act. The computer is password protected and only accessible by a SEAS staff member.

Written copies of all records will be kept in a locked filing cabinet in the office. All advocacy records will be stored separately from the records that are kept by the Centres for Independent Living.

Rights of access
Leaders have a legal right to know what information is recorded about them. Should they wish to see the contents of their records, a copy must be sent to them as soon as possible (preferably within 10 working days but NOT longer than 40 Days).

If a leader disagrees with the information recorded on their file, they should, in the first instance, take up the matter with the advocate, if the issue is not resolved at this stage, then the leader should contact the line manager of SEAS. If the manager is unable to assist them in resolving the matter, they should be given a photocopy of the recorded information in question and write stating the nature of their objection to Chair of the Steering Committee, who will decide how to proceed.

Disclosure of information

Personal information will be kept private and confidential (see confidentiality policy). However, Section 8 of the Data Protection Act defines exceptions when information maybe given to others, these are:

Investigation of a crime

Collection of taxes

Security of the State

Protection of life & limb

Law or court order

Legal and advice and legal proceedings

Retention of records
For the protection of the leader and the advocate, all records will be kept for the duration of the active work and for a further period of six (6) years. This is recommended by Citizens Information Board and in accordance with Irish Law where upon individuals have six years to take a claim against the service under contract or tort law.

All paper and electronic records will be destroyed after six years.

Should the service cease to exist all records will be stored securely within the lead organisation (Carlow Centre for Independent Living) and destroyed by the Service manager at the appropriate times.

3. Steering Committee Guidelines

An effective project needs to be well managed. This entails good planning, clarity about the different roles – (employer/lead agency, advocate, Steering Group, Chairperson, line manager, CIB representative), the development of policies and procedures suitable to the particular project and the projected time lines.

Lead Agency

The lead organisation which receives the funding and employs the advocate has full legal responsibility for the running of the project. However responsibility for planning and review of the project should devolve onto the Steering Group. Some project funding applications will already have detailed plans but others will need to work out the detail of how the service will be delivered in line with the aims and objectives already set out.

Steering Committee

Project steering groups are composed of a range of organisations and other relevant stakeholders in the locality together with the lead agency. These partnerships steer the projects, provide expertise on the range of disabilities, involve service-providers and where possible service users, create links with the community and community organisations, enhance the independence of the projects and help mediate any conflicts of interest that may arise. Initial evaluation of the programme to date has pointed to the strength of the steering group model in this regard.

Size and Membership

Projects need to strike a balance between representing key stakeholders and optimum effectiveness in terms of size – usually about 6-10 members.

Stakeholders will include:

a. Project staff including project director and line-manager

b. Citizens Information Board representative

c. Representative(s) (at least one) from relevant external statutory and voluntary agencies (such as Area Partnerships and Citizens Information Services);

d. Local relevant service providers

e. Potential client groups and disabled people’s representative organisations.

f. Advocates should attend Steering Group meetings but provision should be made from the beginning for them to absent themselves from part of the meeting. Alternately they may attend parts of the meeting.

The steering committee should include local stakeholders and membership should aim for a gender balance i.e. at least 40% men or women and a balance between local disability groups and providers.

Ideally clients should be represented on the Steering Group but this may raise confidentiality issues and a representative from a disability organisation may be able to fulfil the same role. Membership should be reviewed at the end of the second year and new members can be invited to join if the Group agrees.

Meetings should be scheduled about every two months. Additional meetings will probably be needed in the initial phase. Citizens Information Board contractually requires a minimum of 6 Steering Group Committee meetings per year.

Steering Committee Responsibilities

1. Meet on a regular basis (at least 6 times a year)

2. Appoint a chairperson

3. Provide direction on project issues

4. Take responsibility for the project’s aims and plan (as set out in the funding application and reviewed and agreed by the steering group)

5. Oversee project finances

6. Involve itself in recruiting and employing an advocate

7. Address any issue that has major implications for the project

8. Keep the project scope under review and approve changes if necessary

9. Reconcile differences in opinion and approach between stakeholders,

10. Record minutes of meetings

11. Oversee reports to the Citizens Information Board

Steering Committees will not need to establish themselves as legal entities. However, they should appoint a chair and make provision for the taking of minutes, notification of meetings etc. Venues for meetings may be alternated in order to accommodate different groups.

The role of the chairperson is an important one and requires a considerable degree of time and commitment. Where possible, the chairperson should not be the advocate’s line manager. The chairperson should be able to work closely with the project’s lead agency and with the advocate and his/her line manager. It is important to distribute roles and tasks within the committee in order to keep people involved – a sub-committee system is one way of doing this.

Planning for Steering Committees

Planning is an important element in any new project and a plan should be put in place to guide the project over the initial three year period of the project. Some projects will have included a detailed plan with their application but this should be discussed and agreed with the Steering Group. Consultations with relevant stakeholders may be required as the plan is developed. Ideally plans should be SMART, i.e. specific, measurable, achievable, realistic and time bound. They should make real the aim of the project. Some projects will begin by agreeing on a “mission statement” which sets out in general terms the aim of the project. This can be a useful exercise in working out the main aim and ensuring stakeholders’ expectations are similar. Finally the plan should be reviewed every year so that it is refocused in line with experience to date (for example, different clients, more realistic timelines or geographical area cover.)

The following is a simple guide in the form of a table of contents for a strategic plan for the Alive (not real name) independent disability advocacy project.
General Introduction to the Alive Independent Advocacy Project

Situational Analysis Geographic Profile

Demographic Profile of the Target Group (see www.cso.ie)

Current Disability Service Providers and Groups

The Alive Independent Advocacy Project

Alive Mission Statement

Guiding Principles

Strategic Objectives

Policies and Procedures

Timeline for the First and Second Year

Review Procedure

Appendices

Map/boundary of Project Area

Steering Committee Members & Roles

· In the Strategic Objectives section, Alive have 5 strategic objectives that are broken down into actions.

· Here is an example of an objective which has been broken down into actions:

Objective 1: To provide a representative advocacy service to adults with sensory/physical disabilities in the Alive area.
	Action
	How
	Who
	When
	Indicator

	Provide advocacy service that will enable clients to have the necessary supports to make informed decisions
	Recruit advocate by open competition.

	Steering Committee / Chair and Project leader
	Jan-Feb 2008
	Advocate in place

	
	Set up & maintain confidential case recording/management systems.

Ensure records kept in a secure place.
	Line Manager & Advocate
	June 2008-June 2009
	Recording system in place. All records properly maintained

	Ensure appropriate training for

advocate & committee
	Devise a training programme schedule – internal and external
	Chair & Line Mgr.
	April-2008-2010
	Events held/ Advocate enrolled.

One way of preparing a plan is through a planning sub committee with strict deadlines. Another way is to delegate one person to produce a draft which is discussed, amended and agreed by the group. The project leader, line manager and possibly the advocate should contribute to the plan and the CIB representative can assist in this process.

4.
 Human Resource Issues

Project Direction

Organisations employing advocates will always be set up as legal entities. On

day-to-day issues advocates will take their direction from a line manager, who in turn will refer back to the Steering Committee. The Steering Committee and the line manager will ensure that the conditions of employment allow advocates to carry out their functions effectively. All the evidence from projects to date both in Ireland and abroad, points clearly to the need for the advocate to be independent of key service providers. In order to ensure the independence of the advocate, he/she should not be employed by a provider of major services – for example, day activation, residential or training.

Role of Project Director

The project director should come from the lead partner agency. The lead agency, having signed the contract with the Citizens Information Board and become the employer of the advocate, has full responsibility to ensure that all employment legislation is adhered to and that the advocate has sufficient support and supervision. The lead agency, through the project director, also has the ultimate responsibility to ensure that contractual obligations to the CIB are fulfilled and that finances are monitored in an open and accountable way. The Director may also be the line manager or he/she may devolve the role of line manager to another person.
Role of Line Manager

The line manager is the person the advocate will report to on a day-to-day basis, so he/she must be in a position to spend at least 1-2 hours per week with the advocate, put procedures in place to deal with illness etc. and supervise, assist and support the advocate in planning his/her casework, training and publicity activities. The line manager should also assist with case-management systems. Project directors and the Steering Group need to ensure that line managers have sufficient time to devote to clients.

Role of the Chairperson of the Steering Group
The Chairperson of the Steering Group is the main spokesperson and facilitator. The Chairperson’s responsibilities include:
· Planning and running of meetings in collaboration with project director (or delegation as necessary)
· Chairing of meetings ensuring that all members views are heard and respected,
· Ensuring that all necessary information is made available to Steering Group members,
· Ensuring that adequate records of meetings are kept,
· Ensuring that plans decided on during meetings are implemented,
· Representing the organisation at outside meetings,
· Being available to communicate with staff,
· Ensuring that the organisation operates according to the agreed project plan.

The Advocate
Recruitment and Interview Procedures

Finding a good advocate is a key element to a successful project. Recruitment should be by open competition, using transparent, accountable and robust equality processes. Where a temporary advocate is recruited this must also be by open competition.

Possible job and person specifications are included in Appendix 2. The CIB Advocacy Guidelines look at the competencies to be sought in an advocate. These centre on sound judgement and communications. An advocate must be able to size up situations, find the small negotiating space; listen and question carefully and sympathetically; make points cogently; remain positive and solution oriented even when situations are difficult and, most importantly, maintain the independent role.

Applications should be short-listed, an interview panel agreed and the short-listed applications circulated. An interview panel should include the main project partners and a CIB representative. Where possible it should be gender balanced and should include the person who is to manage the project. Up to 6-8 applicants can be called to interview, they should be asked broadly similar questions and their performance should be marked on agreed criteria. The most suitable candidate may be offered the post subject to references and Garda vetting. The details of other suitable candidates may be kept on file for a few months in case a replacement is needed.

Type of employment

This is a contract position which is supported by pilot funding for 3 years. The Citizens Information Board expects that most projects will move to more permanent funding but cannot guarantee that any individual project or post will be funded beyond the three years of the contract.

Salary scales

Given the skilled, varied and often challenging nature of advocacy work Citizens Information Board recommends that Grade V of the Health service “clerical and administrative” scale (€40,603 - €46,005 as of 2007) is used as a guideline. However this scale may need to be varied depending on existing salary structures and the potential employee’s level of experience. Employers’ PRSI need to be budgeted for along with possible pension contributions and national wage agreement increases.

Where an advocate takes Maternity Leave, the extra salary costs to the project will be covered up to the level of the scale recommended above.

Advocate Support, Training and Supervision

Support and professional development opportunities are important for the advocate and the Steering Committees should consider what can be put in place.

Support

Clear line management is important, as are staff appraisals, supervision and team meetings on a monthly basis at least. A policy on personal safety is important where the advocate meets clients outside an office. Advocates should get most support from the line manager, the Steering Group chair and the CIB representative but supports at regional or national level are also important. Relevant conferences, seminars and training days are useful ways to develop support arrangements. Contact with advocates from similar projects may give another level of support and a network of advocates has been formed, the Irish association of Advocates.

Professional Supervision

Independent professional supervision is important for advocates. It allows them to discuss cases, reflect on their practice, maintain boundaries and explore issues that may arise for them personally from their work. Where an advocate seeks external supervision, CIB suggest that projects provide 3-4 sessions with an external supervisor each year with extra sessions possible where particular stressful circumstances arise from a case. Line managers should review the use of supervision with the advocate each year.
As advocacy is a new profession, sourcing a suitable supervisor may not be straightforward. CIB would ask advocates to share information with each other on this. The Irish Association for Counselling and Psychotherapy (IACP) was established in response to the need for a National Association to set standards and criteria for counselling and psychotherapy. It provides training for practitioners who wish to do external supervision with other practitioners and has a list of accredited supervisors. (http://www.irish-counselling.ie/infosheet3.htm) and http://www.irish-counselling.ie/infosheet12.htm
Reference: Good Practice in Supervision, Statutory and Voluntary Organisations edited by Jacki Pritchard
Number 2 in the Series: Good Practice in Health, Social Care and Criminal Justice series
“The diversity of the contexts used to consider the issue of supervision, with background and overview material, make this more than a book on supervision. It is rich in source material as well as sample contracts, training exercises and record sheets...a useful resource for anyone involved in supervision whether giving it or receiving it”. Community Care
Training

Courses which could be of benefit to advocates include; the accredited distance education, Higher Certificate in Arts in Advocacy at Sligo IT which is being developed to degree status at present and the Irish Advocacy Network’s ‘Mind Yourself’ Training Programme in Peer Advocacy, which focuses on mental health issues.

The Citizens Information Board offers a range of general training courses on subjects such as social welfare entitlements and appeals - see Bibliography. The Citizens Information Board also organises training days for projects each year- e.g. on case management and negotiation skills. In England Action for Advocacy puts on sessions on various aspects of advocacy and these can be useful in making projects and advocates aware of alternative ways of doing things.

Advocate’s Work Plan

The advocate must divide his/her time between promotional work, one-to-one work with clients, follow-up research, negotiation and/or representation and case management / administration. In the early stages he/she may take more time on policy work and on promotion of the service among local services providers and disabled people’s groups.

	Aspects of the Advocate’s Job

	· One-to-one client work

	· Research on issues from cases

	· Negotiation with service providers/ statutory services

	· Representation

	· Case management and administration

	· Promotion of service /educational work

	· Internal meetings

Although the advocate is neither a social worker nor a support worker, organisation of the work will follow lines similar to such professions. The core work involves face to face interaction with clients including the initial contact, the first interview, meetings, support or representation of the person at a case conference or review, negotiation on their behalf with services, or with families. It may also include a training element as advocates need to be careful not to encourage dependency in clients – this may include training the individual client in how to take some action him/herself as well as liaising with self advocacy groups and advising them on how to further their aims. Where a case involves information provision and the client can be supported to use mainstream services, close liaison with the Citizens Information Services and other relevant services like the Money, Advice and Budgeting Service or FAS locally will be important

The work will vary across projects and across cases; some requests will be straightforward; others may involve complex issues and distress in the client. The line manager and the advocate will have to estimate length of appointments. In some cases clients will need about an hour, in others, 20 minutes to half an hour may be sufficient. First interviews will probably be more time consuming while later appointments may simply require an update. Attendance at appeals or case conferences will usually entail at least 2 hours. In other cases the advocate will spend one or two afternoons a week in an outreach situation where he/she is available to clients on a first come, first served basis. One of the skills the advocate needs to develop is balancing the demands of different individuals and groups of clients.

The advocate must allow some time to make notes after each interview- though many projects operate with 4 client days and one office day – in which the advocate does most of the administrative tasks and meets with the line manager. Travel time to outreach centres must also be factored in.

5 The Advocacy Process

The first stage of the advocacy process is the initial meeting or telephone conversation between advocate and client. This is where the advocate has to decide if the person belongs to the target group and has an issue which can be progressed through advocacy or whether he/she should be given information or referred to another service.

Advocacy is a pathway service – often directing clients to other services so ease of access is important. In some projects most clients will make the initial contact themselves, in others they will be referred by service providers, CIS’s or other agencies. Although it may be easier for the advocacy project to work with referrals from other agencies, it is important to leave some opportunity (for example, one morning or afternoon a week) when the advocate sees clients who refer themselves. It is also important for the advocate, particularly where clients refer themselves, to support the client to advocate on their own behalf and to use the mainstream information services of the local Citizens Information Centre where possible and appropriate.

Some clients will also require support for official assessments and reviews where dates may already be fixed. Projects will need to accommodate this type of client. In the initial months of the project managers and advocates will probably be flexible about taking on clients but they may need to become more restrictive if demand builds up. Where specific issues are involved, the process usually leads up to a meeting or case conference. Here the process resembles Bateman’s 6 stages of advocacy.

	 Advocacy Query Stages Adapted from Bateman

	 Stage 1 - Presentation of the problem

	
Stage 2 – Information gathering

	
Stage 3 – Legal research

	
Stage 4 – Interpretation and feedback to client

	
Stage 5 - Active negotiation and advocacy

	
Stage 6 - Litigation

	

	Cases may skip some stages but Stages 1, 4 and 5 are key

 For the advocate the initial stages of a case require the greatest mixture of skill and sensitivity, as he/she must build up the client’s trust while checking out facts or possibilities with service providers. Attendance at official meetings to support the client or to represent him/her may also take some time, as will accompanying the client to possible other services. Much depends on the type of problem presented and the capacity of the client accessing the service but the advocate should try to agree a plan with the client in order to make the best use of time and to avoid becoming a general support worker. Case closure is necessary for the efficiency of the project but some clients will find this difficult; the possibility of short review meetings every 3-6 months, telephone support or referral to a local support group should be considered.

In some projects, particularly those which have clients with severe disabilities the process may be much less distinct. Advocates may work with a client over a period of months in order to review their services and quality of life rather than to deal with a specific issue. The advocate may need to plan how he/she will disengage from these clients. Possibilities are: the use of volunteer befrienders or citizen advocates; the setting up of self advocacy or support groups which the advocate would visit; or establishment of more frequent visits from family and friends.

Gauging the level of support needed by each client is an important part of the advocate’s role. Assisting and empowering people to speak for themselves is a particular skill that should be developed wherever possible; clients should be asked to undertake even small parts of the advocacy plan, wherever this is possible. Often the advocate’s main job will be to explain, talk through and help people formulate their own responses.

Scenario 1
	January 5th First contact – decision to take case

	 Prepare issues

	January 12th Meeting 1

Assess situation, build relationship and identify problems, make an initial plan prioritising most important issue(s) and formulate an agreed outcome

	 Research issues, gather information, ask client for documentation, if

 possible get consent forms/authority to act signed

	January 26th Meeting 2

 Put information to client, explain possible options and their

 consequences, ask for instructions, give client a task for next

 meeting, further research, possible contact with service provider/

HSE/ family, take legal advice, write up notes, assemble documents.

	February 10th Meeting 3

 Put any new information to client, ask for a decision on options

	 set up meeting/case conference with service provider/family etc,

 ensure everyone relevant is informed, make initial contact with any

 key gatekeeper

	February 22nd Meeting 4

 Prepare what is to be said at case conference – rehearse what

 client should say and avoid/ type of dress and demeanour; signals

 to use

	 Prepare notes

	February 25th Meeting 5

 Attend meeting/case conference – assist client or argue case for

 him/her. Write up result and file.

	February 27th Meeting 6

 Discuss result with client (jubilation hopefully)

	 Undertake any correspondence arising

This is a well planned scenario - meetings 1 and 4 are likely to take an hour. Meeting 5 (the case conference) will probably take 2 hours or more. The other meetings may be shorter but there will be work for the advocate between meetings. If everything has gone well, the client may not return for the review meeting - which should be 20 minutes or so.

Client feedback should be requested and recorded.

Scenario 2
	January 5th First contact with client

 Decision to take case (housing review in 4 days)

	January 7th Meeting 1

 Assess situation, build relationship and deal with urgent need.

	 Research issues, gather information, ask client for documentation, if

 possible get consent forms/authority to act signed.

	January 12th Meeting 2

 Put different options to client, seek his/her decision, fall-back

 Positions / prepare for official review

	 Read up situation and take advice

	January 13th Meeting 3

 Attend meeting / case conference – assist client or argue case for

 him/her

	February 1st Meeting 4

 Review / close case or pick up on other issues

Obviously the advocate will encourage clients to access the service in good time, to make proper appointments and produce the correct paperwork. However clients who are capable of this may also be able to use the mainstream information and advocacy services on their own or with the initial support of the advocate. Projects should review their client profile regularly to ensure that they are reaching more vulnerable clients who cannot easily avail of the service and may need an outreach service or a home visit.

Where the advocate meets a client in an outreach centre or service, the appointments may have to be scheduled around the advocate’s visits, unless there is an emergency.

In long-term support cases a different type of process will occur. This will depend on the advocate meeting the client, looking at files and background issues with family and service staff, deciding on issues which he/she can work with the client on and working out a time-span – for example 3 months and 8-10 meetings where these issues will be taken forward. Although clients will usually be unable to instruct their advocate in a formal way, their choices (including a choice not to work with the advocate in question) should be respected. It may not be possible to close cases in the formal sense. Clients may transfer to a self-advocacy or support group and the advocate may continue ongoing contact through this group or meet the client every few months to review his/her situation. If an emergency situation occurs, the advocate should then be able to arrange more time for the particular client.

 Promotional Work
How does a client know that he/she needs an advocate? In order for the service to be known, and differentiated from other sister services, the project and the advocate must engage in promotion. This will involve drawing up a list of services and groups in the locality, making contacts with service providers and representative groups (including self advocacy groups), and holding meetings to explain the role of advocacy. These meetings will lay the groundwork for client referrals and will also be an informal education for staff on the advocacy process. They may also be useful in setting up outreach for clients, where this is appropriate.

Many projects have developed their own brochures to promote their service, some with input from client groups; others have developed websites. All promotional materials should be in plain English. Some projects have produced their promotional materials in a range of formats e.g. ‘Easy to Read’ where people with intellectual disability are part of their client group.

Advocates should also take part in local conferences and seminars wherever appropriate.

 6. Administration – Case Recording, Case Management

Some projects will be able to provide the advocate with a part-time administrator who can take calls, schedule appointments, file records etc. One project has a support worker who does this work, engages with clients on the phone and is occasionally available to accompany the advocate on outreach calls. Where this is not possible the advocate must build in the administrative duties to their week. Keeping accurate records is vital not alone for good case management but also to protect the interests of both the Customer and the project. Case records underpin the effective management of a case from beginning to end, assuring quality and learning from outcomes.

Case recording serves a number of important functions.

· It tracks the progress of an advocacy case.

· It provides a useful tool to manage workload.

· It provides essential information for a substitute advocate

· It forms a record of action agreed and deadlines – to be used in case of misunderstanding or complaint

· It can identify social policy issues.

· It can provide statistical information for the project and for the CIB

· It is useful for training new advocates.

· It is valuable in reviewing the service in terms of time and resources needed

Case records should be written as soon as possible after each interview.

Basic notes should be taken at interviews and written up afterwards. Files should be updated on a weekly basis. The record should not be a verbatim report but should set out the problem, the desired outcome, possible alternatives and actions agreed.

Wherever possible, case recording should be done in the office and files should normally be kept there in a secure filing cabinet.

 The advocate and line manager need to review cases regularly in terms of:

Type of case

Numbers of cases

Spread of clients

Level of Advocate’s workload

Numbers of very vulnerable cases

Prioritisation mechanisms

Confidentiality and Consent

Advocates must explain the record-keeping process to clients stressing its confidentiality. If the advocate needs to act for the client the client should sign the ‘Authority to Act’ Form. Without this, neither the advocate, nor any official has evidence that the advocate is authorised to act for the client. In some situations the advocate may delay asking for consent until the second interview but it is important to have a person’s informed consent before acting on their behalf. Clients should be offered access to their own case records whenever they wish. Records should be written with this in mind and subjective and judgmental language avoided.

Data Protection Act & Case Management

Data protection obligations apply to any projects holding personal records.

They must:

· Obtain and process the information fairly

· Keep it only for specified and lawful purposes

· Process it only in ways compatible with the purposes for which it was given to you initially

· Keep it secure. Files should be stored in a locked filing cabinet or a password protected computer system.

· Keep it accurate and up-to-date. Update regularly.

· Ensure that information gathered is adequate, relevant and not excessive and that it is relevant to progressing the case

· Retain it no longer than is necessary for the specified purpose or purposes

· Give a copy of client’s personal data to that client, on request.

· On rare occasions a project may be required by law to disclose records to a third party. If such a case arises, a project should take legal advice.

Personal data should usually be kept for six years. (This covers the project in the event of a subsequent complaint.) Files should be archived when cases are closed (with destruction dates marked) and projects should have a schedule for archiving and later disposing of these closed files.

7. Reporting to the Citizens Information Board.

Regular monitoring and review are important parts of a well managed project. This process is particularly important because of the pilot nature of this programme and the fact that advocacy has not been undertaken on any large scale in Ireland before. The Citizens Information Board has developed a system of reporting for projects and in addition it has put in place an external evaluation of the programme which looks in depth at a representative sample of projects.

The main reporting requirement is for twice yearly reports (end June, end November). The six monthly report is a summary of numbers and types of cases, issues arising and impressions, along with a small number of sample cases and a short financial report. The annual report requires a greater degree of reflection from projects and is an opportunity for review.

The main body of both reports should be filled in by the line manager and the advocate. The report should then be presented to the Steering Group for their input and the document signed off by the Chair before being sent to the Regional Manager of the Citizens Information Board (with a copy to the CIB Advocacy and Accessibility team). The Citizens Information Board requires reports to be submitted before tranches of funding can be paid.

The Citizens Information Board is working to develop an electronic case management system which will streamline case recording and generate parts of six-monthly and annual reports to CIB. It is hoped that this will be a useful resource to projects when it comes on stream.

8 Sample Advocacy Cases

These cases are composites of cases reported to the CIB. They illustrate different styles of reporting.
CASE 1

Client Name: Delma M

Source of Referral: Public Health Nurse for Travellers

Disability: Mental Health problem

Initial Contact: I called Delma the day of referral. She spoke of her distress and a recent suicide attempt. I decided to visit her in her own home in order to support her and to assess the level of threat to her well being.

At the first meeting, I spent a lot of time listening as Delma was clearly overwhelmed. We discussed the details of issue 1 (below) and I agreed to support her. We filled in an Advocacy Case Record form together and Delma signed an Authority to Act form giving me permission to make enquiries and act on her behalf. I also advised her about our Confidentiality and Data Protection Policies.

Background Details: Delma is a single mother with four children (aged 2-13). She was twice admitted voluntarily to the local psychiatric hospital the previous month. She has previously been the victim of domestic abuse and attends a local Psychiatrist. She is also seeing a Social Worker on child welfare issues.

Issue 1: Supporting Delma in relation to the shoplifting charge

On a shopping expedition with her daughter after a hospital visit she said she had absentmindedly put a pair of shoes on her four year old and omitted to pay for them. Subsequently she was apprehended by the store’s security guard and brought to the garda station. Here she claims that she became so unwell that she had to be readmitted to the local psychiatric hospital.

She explained that she was deeply fearful of being brought before a court and possibly imprisoned on this charge as she had never been in any trouble with the law before. She didn’t know whether she needed legal counsel and didn’t feel able to chase this up herself.

Actions Taken/Outcome

A lot of listening

Liaison with the arresting guard.

Updating Delma regularly with new developments.

Date for Court Case now received

Issue 2: Medical Exam for Disability Allowance

A second issue came out during my first session. Delma advised that she had applied for Disability Allowance and had received a letter advising her to attend a Medical Exam the following day as part of the assessment process.

She was frightened by the prospect of this Medical Exam. She asked if I could support her by being present with her at the interview.

Actions Taken/Outcome

Explanation of the supporting role of the advocate at an interview. I helped her with a letter asking for a postponement so that I could support her at the Medical Exam. We got a new appointment and prepared the case. Delma got letters from her doctor and her Psychiatrist. I coached her on what to say and suggested how she should present herself. On the day she put her case quite well despite a lot of nervousness. I felt the Medical Assessor treated her with more consideration because I was present. Two weeks later she got a letter stating her claim had been approved.

Issue 3: Meeting with Social Worker

Delma was having a lot of problems in relation to her 13 year old son’s continued truancy from school. She said that she had done everything in her power to get her son to go to school but he had refused. As she had concerns about him falling into bad company she did allow him to remain at home during the day.

A crisis arose when the Educational Welfare Officer contacted the Social Worker alleging that the boy was working at his uncle’s car parts business. Delma advised that she never let him go there. She felt the authorities did not understand the true situation and feared that her kids would be taken off her (as had happened once when she was in hospital.) She worried about her relationship with her children.

Action Taken/Outcome:

A good deal of discussion with Delma over several meetings

Phone call to Educational Welfare Office and meeting arranged between Delma and myself and the Social Worker.

Preparation with Delma for the meeting.

Successful meeting with the social worker. Positive approach - Delma felt more confident in speaking up for herself with me present.

Possibility of Delma’s son changing school and engaging with a mentor were explored.

Further meeting with Social Worker planned for 6 weeks time.

Referral

I spoke to Delma about possible support from a mental health support group and an adult education group for traveller women. She agreed to try the Adult Education group.

Case Closure

It is hoped to close the case after Delma’s Court appearance with a possible review meeting in 3 months time.

Time Span

Case has now been open for 11 weeks.

CASE: 2
Name: James S

Background Information: Age 33

Sex: Male,

Referral: James’s mother asked me to meet with him as he was due to move home after spending 2 years in different hospitals. She could foresee difficulties as he had built himself up for a return to his old way of life. They live in a village about twelve miles from a major town in the West.

Disability: Physical and some brain injuries from a traffic accident. His physical recovery has been fair; he is now able to walk with one crutch. However his memory has been left damaged and he has problems processing information. He has also had periods of obsessive behaviour. He has spent a long time in hospital and will have to find a new job as he will not be able to continue as a long distance truck driver.

Living Circumstances: James was about to move back to his parents’ house which has a downstairs toilet but no downstairs shower. He will have difficulty using the stairs. James wants to do up an old house about 2 miles from his parents so that he and his girlfriend can move in there but it is not clear if this is a realistic plan. He expects to get some compensation in the next year but at present has no funding for any work on the house.

Outcomes: Downstairs shower installed in James’s parents’ house though they were unable to get a Disabled person’s Housing grant – long waiting list. James has agreed to see a FAS Training officer and was positive about the outcome. He will probably take a computer course in September. James has also applied for Disabled Drivers Concessions and his case is under consideration.

There are problems with the house he wishes to do up which belongs to his girlfriend’s family. There are some difficulties with the relationship and I have discussed the possibility of him buying another house in the town but he would prefer to stay closer to his home. He is at present unwilling to see a relationship counsellor.

Contact History: Complex advocacy over 8 months – to date 15 meetings – one in the hospital. Case is still open.

Case 3

Liam C
Referral: Jane is contacted by Mark C. whose uncle, Liam C is about to be discharged from a Midlands hospital. Liam says his uncle is unhappy about the plans being made for him and feels he is not being listened to. Mark himself is uncomfortable around doctors. Jane agrees to visit.

Background to case: Liam aged 72 is diabetic and partially deaf. He was admitted after a fall and his leg has been slow to heal. Staff believe he had been drinking. The hospital now wants to discharge him to a long-stay nursing home better adapted to his needs. Liam wants to go home to his own place or else stay in the hospital until his leg is fully healed. His sister and nephew are willing to help a bit but do not want to get too involved. Mark who runs Liam’s small farm on a part-time basis, suggests Liam’s drinking has caused problems in the past. The hospital is reluctant to accept Jane as advocate. Eventually she organises a meeting with Mark, Liam and the HSE Older Persons Social Worker to discuss Liam’s future. Liam finds it difficult to engage formally with the process but knows what he does and doesn’t want. He feels that he is being written off because of his age.

Issues

Care plan, patient’s wishes and choices, involvement of family,

Outcomes

Jane manages to persuade the hospital to keep Liam for another fortnight. She enquires about his Consultant and within two days Liam receives a visit from this man. Jane and the Social Worker arrange for Liam to visit his home with an OT who recommends a few improvements. Mark undertakes to get these done. The hospital draws up a care plan for Liam which includes home help services and a visiting nurse. They ask him to attend a day care service twice a week. Liam is more or less happy with this though he is unenthusiastic about the day care.

Jane enquires about Liam’s pension (which Mark has been collecting) and asks that Liam should have control of it when he leaves hospital.

Length of case and number of visits: 2 months, 10 visits mostly to Liam in the hospital. One final home visit.

Wider issue: Discharge plans for isolated older people with disabilities.

 9. Bibliography and On-Line Resources

Citizens Information Board

Electronic copies of the following are all available at http://www.CitizensInformationBoard.ie/social/socialspeakingupforadvocacy.html
Advocacy Guidelines: Citizens Information Board, (Revised), Guiding Principles and Operating Procedures for the Delivery of Advocacy Services through Community and Voluntary Organisations, October 2007.

Speaking Up for Advocacy – Citizens Information Board newsletter detailing projects and research relating to advocacy

Developing an Advocacy Service for People with Disabilities - Citizens Information Board, July 2004. Goodbody Economic Consultants.

The Jigsaw of Advocacy, Citizens Information Board, September 2003, Weafer, John.

Citizens Information Board Training Calendar http://www.CitizensInformationBoard.ie/providers/providerstraining.html
Advocacy Project Resources

Scottish Executive Independent Advocacy: A Guide for Commissioners. A Guide for Health Boards, NHS Trusts, Local Authorities and anyone involved with advocacy. September 2000

http://www.scotland.gov.uk/library3/health/iagc-00.asp

U.K. Department of Health Independent Specialist Advocacy in England and Wales: Recommendations for Good Practice, Best Practice Guide, Core Standards and Code of Practice, 2002 http://www.dh.gov.uk/Consultations/ClosedConsultations/ClosedConsultationsArticle/fs/en?CONTENT_ID=4017090&chk=qZKLDV

Action for Advocacy 2007 Standards Support Project Templates and Forms Booklet

http://www.aqvx59.dsl.pipex.com/templates_and_forms.pdf
Bateman, Neil, Advocacy Skills for Health and Social Care Professionals, Jessica Kingsley: 2000

Henderson, R. & Pochin, M. ‘A right result? Advocacy, Justice and Empowerment’, The Policy Press, Bristol 2001

Forum of People with Disabilities Advocacy: A Rights Based Issue: A Reflection Document, 2001

Supervision

Good Practice in Supervision, Statutory and Voluntary Organisations edited by Jacki Prichard
Number 2 in the Series: Good Practice in Health, Social Care and Criminal Justice series

Websites

http://www.irishadvocacynetwork.com Irish mental health peer advocacy network

http://www.actionforadvocacy.org.uk/ Up to date news and articles of interest to the advocacy sector from the UK including electronic copies of the excellent Planet Advocacy newsletter

http://www.asist.co.uk Useful pages on policies and procedures, responding to common advocacy issues and challenges

http://www.bild.org.uk/04advocacy.htm British Institute of Learning Disability advocacy resources
http://www.aqvx59.dsl.pipex.com/Advocacy%20Charter2004.pdf The UK Advocacy Charter

http://www.mind.org.uk/About+Mind/Networks/advocacy-standards-project MIND, Mental Health Organisation (UK) advocacy resources.

http://www.siaa.org.uk/ Scottish Independent Advocacy Alliance

http://www.irish-counselling.ie/aboutus.htm provides a list of IACP accredited supervisors
 Citizens Information Board Logos

The Citizens Information Board has asked projects to acknowledge Citizens Information Board funding and support in any published document relating to the project, using the following logo and text, which is available on request.

[image: image2.jpg]funded & supported by
Citizens Information Board
information. advice - advocacy

This position is funded by the Citizens Information Board as part of an initiative to support the development of advocacy services for people with disabilities in the community and voluntary sector.

Appendix 1 Possible Job Duties and Person Specifications

The following are suggested as possible job duties and person specifications which projects may wish to consider when recruiting candidates. There may be other relevant items that projects may wish to consider.

Project Description

(As on the application form or as amended after discussions with Citizens Information Board and the Steering Committee)

Advocate Role

To deliver a personal advocacy service to clients with disabilities and to facilitate self advocacy where practical

Core Duties and Responsibilities

Advocacy service

· Deliver personal representative advocacy to clients with disabilities. This will include interviewing clients, working with them over a period, helping them with specific decisions and issues, preparing with them for case conferences, assessments of need, representing or negotiating for them with health, disability and other services, working with families and staff where relevant and giving occasional back-up to self advocacy and other support groups.

Additional Duties and Responsibilities

Project development

· Assist with the development of an integrated advocacy strategy

· Plan case-load strategies

· Collaborate with project director and line manager on developing procedures, case management, records management, models of service provision and best practice guidelines, conflict protocols and complaints procedures

· Keep records and observe data protection and confidentiality protocols

· Report on advocacy activities on a regular basis to the Advocacy Steering Committee

· Assist with evaluation exercises internal and external

· Assist with financial planning where required

Promoting advocacy

· Make contact with key stakeholders and participate in relevant networks

· Undertake promotional work on advocacy and the service

· Liaise with local CIS on information and entitlement issues

Developing advocacy capacity

· Assist in training relevant staff and/or volunteers in the principles and practice of advocacy

· Develop and share knowledge of legislation and appeals/redress mechanisms which impact on advocacy activities

· Assist research and/or social policy initiatives as requested

· Undertake appropriate training

· Undertake other advocacy duties assigned by the line manager

Salary: In region of Grade 5 €40,603 - €46,623 as of 2007

Hours: This is a 3 year fixed term contract as of 2007. The position is full time and may involve working some unsocial hours.

Person specification

· An understanding and knowledge of the philosophy, background and operation of advocacy

· Ability to represent, negotiate and communicate on behalf of others

· Respect and empathy for clients and their carers and the ability to maintain confidentiality

· Good judgement

· High degree of personal integrity

· Ability to work on one’s own initiative, plan and set goals

· Desire to assist people to achieve their rights and entitlements

Required competencies for position

· Educated to graduate level in social sciences, humanities, law, training and development. Equivalent experience and training will also be considered.

· Previous experience of working with people in a service-delivery role

· Knowledge of relevant disability legislation, social policy issues, disability rights and issues, person centred planning

· Effective communication skills both oral and written

· Proficient IT skills

· Experience of and commitment to capacity building

· Case management skills

· Ability to give presentations to local groups and statutory agencies

· Ability to review and monitor projects

Advocates may be asked to obtain Garda clearance before they begin work.

Appendix 2 Contact Details Funded Projects 2004 - 2007

Note the addresses listed below are those of the lead agency in each project.

We have also included contact details of the Advocate. These details were correct as of

September 2008 but are subject to change.

	Acquired Brain Injury Advocacy Association (BRI)

	Advocates: Marilena di Costa

 Sarah Campbell

Tel: (01) 2355501

E mail: advocacy@briireland.ie
Line Manager: Michael Clavin

Acquired Brain Injury Advocacy Association

The National Rehabilitation Hospital, Rochestown Avenue, Dun Laoghaire, Co Dublin

	The Acquired Brain Injury Advocacy Association (BRI) is based in the National Rehabilitation Hospital in Dun Laoghaire. In conjunction with Dun Laoghaire CIC, the advocate works with people with acquired brain injury.

	

	Dementia Rights Advocacy Service - (Alzheimer Society)

	Advocate: Tessa van Keeken
Tel: (01) 8022200

E Mail: info@alzheimer.ie

Unit 6, Coolock Development Centre, Bunratty Drive, Coolock, Dublin 17

Line Manager: Maurice O’Connell
The Alzheimer Society of Ireland

43 Northumberland Ave, Dun Laoghaire, Co Dublin

	The Alzheimer Society works on behalf of people with different types of dementia. The service will initially be based in centres in Dublin.

	

	Ballyfermot Advocacy Service

	Advocate: Madge O’Callaghan
Tel: (01) 6207141

E mail: advocacy@ballyfermot.ie
Line Manager: Stella O’Brien

Ballyfermot Citizens Information Service

Community Civic Centre, Ballyfermot Rd, Dublin 10

	Ballyfermot Citizen's Information Service and Cheshire Community focuses on quality of life issues for people with a range of disabilities living in the area.

	Ballyhoura Development Ltd

	Advocate: Mary Carroll

Tel: (063) 30532 /087 2499090

E Mail m.carroll@ballyhoura.org
Line Manager: Frances Egan
Ballyhoura Development Ltd, Main St, Kilfinnane, Co Limerick.

Tel: 063 91300

	Ballyhoura Advocacy Service is available to people with disabilities, residing in the East and South Limerick/North East Cork region.

	

	Blanchardstown Area Partnership / Daughters of Charity Navan Rd

	Advocate: Gerry Rattigan
Tel: (01) 8209550

Email: grattigan@bap.ie

Line Manager: Terry McCabe

Blanchardstown Area Partnership, Dillon House, Coolmine Industrial Estate, Blanchardstown, Dublin 15

	Based in Blanchardstown Area Partnership, the independent advocate will be employed by Blanchardstown Area Partnership and work with residents of the Daughters of Charity Services in Navan Road.

	

	Bray Partnership Limited

	Advocate: Patty O Malley
Tel: (01) 2868266

E mail: patty@braypartnership.ie
Line Manager: Peter Brennan

Bray Partnership Limited

4 Prince of Wales Terrace, Quinsboro Rd, Bray, Co Wicklow

	Bray Partnership is a local development company which works with the Bray Disability Cluster Their project focuses on young people with disabilities in transition from education.

	

	Brothers of Charity, Limerick

	Advocate: Martina Neylon
Tel: (061) 412288
E Mail: advocacy@limerick.brothersofcharity.ie

Line Manager: Teresa Ryan

Brothers of Charity Service, Bawnmore, Limerick

	This project is working to recruit Citizen Advocate volunteers to work one to one with residents of Limerick Brothers of Charity services.

	

	Cheshire Ireland, Dublin

	Advocate: Charlotte Knight
Tel: (01) 2974138 / 087 2700253
E Mail: charlotte.knight@cheshire.ie

Line Manager: Aoife O’Toole

Cheshire Ireland

Bracken Business Park, Bracken Road, Sandyford Estate, Dublin 18

	This project is working in three Cheshire Ireland residences, Cara, Barrett and Richmond, to prepare staff and residents and to recruit Citizen Advocate volunteers matched with residents

	

	Clare Independent Advocacy Service

	Advocate: Greg Duff
Tel: 065 6841221

Email: Ennis.advocate@citinfo.ie

Line Manager: Paul Woulfe

Clare CIS, Bindon Street, Ennis, Co Clare

	Clare CIS have joined with the Brothers of Charity services in Co Clare to provide an advocacy service to people with intellectual disabilities who access services from the B of C, this service will be expanded to the community after an initial one year period.

	

	Clondalkin CIS

	Advocate: Margaret Tumbleton

Tel: 01 4579243
E Mail: clondalkin.advocate@citinfo.ie
Line Manager: Donal Costello

Clondalkin Citizens Information Service, Luke Cullen House, Oakfield Industrial Estate, Clondalkin, Dublin 22

	The Clondalkin Advocacy project will develop an independent professional advocacy service in Clondalkin/Lucan area for people with disabilities, targeting those who are marginalised and vulnerable. Project partners include Headway (Clondalkin and Lucan), Spina Bifida and National Council for the Blind in Ireland.

	

	Clondalkin CIS/ Peamount Hospital Advocacy Service

	Advocate: Jenny Cullen
Tel: 087 1360611
E Mail: clondalkin.advocate@citinfo.ie
Line Manager: Donal Costello

Clondalkin Citizens Information Service, Luke Cullen House, Oakfield Industrial Estate, Clondalkin, Dublin 22

	Based in Clondalkin CIS, the independent advocacy service will work with residents with intellectual disabilities in Peamount Hospital, Newcastle, Dublin.

	

	Cork City South CIS

	Advocate: Niamh Kelleher
Tel: (021) 4277377 / (021) 4277518
E mail: cork@citinfo.ie
Line Manager: Lorraine Griffin

Cork City Centre & South County Citizens Information Service

80 South Mall, Cork

	Cork CIS’s partners are Enable Ireland Cork and Cheshire Services Cork. This project seeks to provide independent advocacy to people with physical and sensory disabilities within and outside Enable and Cheshire services in the Cork area.

	

	County Monaghan Partnership

	Advocate: Pauline Mc Kenna
Tel: (042) 9749500

E mail: amcfarland@monaghanpartnership.com
Line Manager: Peter Mc Ardle

Monaghan Partnership

Monaghan Road, Castleblaney, Co Monaghan

	Co. Monaghan Partnership project works with people with a range of disabilities in Co. Monaghan.

	

	DATA, Irish Wheelchair Association

	Advocate: Derbhla Lenehan
Tel: (021) 4350282 (087) 6970360
E mail: derbhla.lenehan@iwa.ie

Line Manager: Margaret O’ Connor

IWA Cork, The Granary, Bessboro, Blackrock, Cork

	The project partners are Avondhu Development, the Mallow Access Group and Women Aloud. The project provides a one to one advocacy service for people with disabilities in the North Cork area (Mallow and Fermoy).

	

	Disability Advocacy Service – Dublin 15

	Advocate: Mary Linehan

Tel: 01 8270609
E Mail: advocacyd15@gmail.com
Line Manager: Michael Ryan

Blanchardstown Centre for Independent Living, Unit 7a, Plato Business Park, Damastown, Dublin 15

	Blanchardstown Centre for Independent Living and project partner Blanchardstown/Dublin 15 CIC will provide a personal advocacy service for people with disabilities in the South Fingal area, who are currently unable to advocate for themselves.

	Disability Equality Specialist Support Agency (DESSA), Waterford

	Advocate: Kay Teahan
Tel: (01) 4163548 (DESSA Dublin) (051) 355710 (Waterford)

E mail: advocacy@dessa.ie

Line Manager: Alice Griffin

Disability Equality Specialist Support Agency (DESSA)

Fumbally Court, Fumbally Lane, Dublin 8

	DESSA’s partners are the Family Support Agency and St Brigid’s Family Resource Centre Waterford. This project seeks to provide information to people with disabilities and to offer representative advocacy through the Family Rescource Centre model.

	

	Disabled People of Clare

	Advocate: Helen Collins

Tel: (065) 6843488

E mail: helen.collins@dpoc.ie
Line Manager: Josephine Keaveney

Disabled People of Clare

Unit 1, Clonroad Business Park, Ennis, Co Clare

	In partnership with NCBI and the Clare Network PwDI, Disabled People of Clare provides representative, independent advocacy to people with disabilities in Clare.

	

	Donegal Physical & Sensory Disability Consortium

	Advocate: Marion Gallagher

Tel: (074) 9177001 (074) 9177657
E mail: dpsdas@eircom.net

Line Manager: Danny Cahill

National Council for the Blind of Ireland

Sensory Resource Centre, Justice Walshe Road, Letterkenny, Co Donegal

	The consortium is made up of the HSE and many of the disability organisations in the Donegal area. Lead agency is the National Council for the Blind of Ireland (NCBI). The Consortium provides professional advocacy service for people with disabilities.

	

	Dublin Leader Advocacy Service (DLAS)

	Advocate: Suzy Byrne
Tel: (01) 8726843 (086) 8378757
E mail: dlas@eircom.net

Line Manager: Maura O’Keefe
Greater Dublin Independent Living Limited
Macro Resource Centre, 1 Green Street, Dublin 7

	A partnership between Dublin 7 CIL, CIL Carmichael House, Dublin Leader Forum and the Macro Resource Centre, the project aims to extend the restricted advocacy services available to CIL members to those with disabilities in residential and family settings.

	Eastern Vocational Enterprises (EVE) Ltd & TUISCINT

	Advocate: Jim Comiskey
Tel: (01) 4911473 (01) 4985831

E mail: advocacy.tuiscint@gmail.com
Line Manager: Carmel D’arcy 01 4742228
EVE Ltd, Emmet House, 138 – 140 Thomas Street, Dublin 8

	ASPIRE, Tuiscint, KITE and Gheel are partners in this project which will provide a one-to-one, case based advocacy service for people with Aspergers Syndrome, sometimes known as high functioning autism, to help them address their needs.

	

	Galway Advocacy Service

	Advocate: Rebecca Leavy

Tel: (091) 773910 (091) 528325 (087) 0641163
E mail: galwayadvocacyservice@eircom.net

Line Manager: Helen Jackson,

Galway CIL, Unit 10 Town Park Centre, Tuam Rd., Galway.

	Galway Centre for Independent Living in conjunction with Enable Ireland, NAD Galway, Brothers of Charity Galway, Galway Citizen’s Information Centre & NUI Galway. The project provides professional advocacy to people with disabilities living in Co. Galway.

	

	Inclusion Ireland - Moore Abbey Monasterevin & St Joseph’s Disability Service, St Ita’s Portrane

	Advocate: Gerald MacCann

Tel: (01) 8559891
E mail: gerald@inclusionireland.ie
Line Manager: Deirdre Carroll

Unit C2, The Steelworks, Foley St, Dublin 1

	Inclusion Ireland provides an independent advocacy service to people with disabilities in Moore Abbey and St Ita’s, Portrane.

	

	Inclusion Ireland & Regional Behavioural Support Service, Co Monaghan

	Advocates: Damien Mc Cullagh & Caroline Riley

Tel: (01) 8559891
E Mail: DrDamien.McCullagh@southerntrust.hsecni.net

 caroline@inclusionireland.ie

Line Manager: Deirdre Carroll

Inclusion Ireland

Unit C2, The Steelworks, Foley St, Dublin 1

	Inclusion Ireland provides an independent advocacy service to people with learning disabilities in Moore Abbey and St Ita’s Portrane.

	

	Irish Wheelchair Association, Wexford

	Advocate: Jolene Kelly
Tel: 053 9124578/ 087 2350161
Email: info@wads.ie Website: www.wads.ie

Line Manager: Mary Farrell
Irish Wheelchair Association, Lochrann House, Cinema Lane, Wexford

Telephone: 053 9124578

	The main focus of the IWA project will be to provide a one to one quality advocacy service for people with disabilities in the Wexford area. Project partners include National Council for the Blind, Wexford Centre for Independent Living and the Carnew Centre.

	

	Co Leitrim Citizens Information Service

	Advocate: Elaine Morris

Tel: 071 9640995

E mail: Leitrim.cis@citinfo.ie
Line Manager: Dolores Tiernan

Co Leitrim Citizens Information Service, Bridge St, Drumshanbo, Co Leitrim

	Led by Co Leitrim CIS in conjunction with Leitrim Association of People with Disabilities, IWA, REHAB Care, NLN, HSE, Co Leitrim Partnership & PWDI, this project will target people with disabilities living at home and in extreme isolation & will target young people with disabilities making the transition from secondary school or training.

	

	 Longford Advocacy for People with Disabilities (LAPD)

	Advocate: Valerie Maguire
Tel: (043) 41069

E mail: longforddisabilityadvocate@eircom.net

Line Manager: Connie Gerety

Co Longford CIS, Level One, Longford Shopping Centre, Longford

	The project is based in Longford CIS. Partners are IWA, Irish Association of Supported Employment, Longford CDP, Acorn, Disabled People of Longford, St Christopher’s Services, Schizophrenia Irl., National Learning Network & CIL, with support from Longford Co Council, Longford Comm. & Vol. Forum, RAPID, CLAR, HSE, DFI & PWDI.

	

	Co Mayo CIS and Partners

	Advocate: Clare O’Neill
Tel: (094) 9060371
E mail: mayo.disabilityadvocate@citinfo.ie
Line Manager: Tomás Lally

Co Mayo CIS, Cavendish House, Hopkins Road, Castlebar, Co Mayo

	The project partners include NLN, CIL, HSE and the Western Care Association. The project works with people with disabilities who seek to live independently in the community.

	

	Midway (Meath Intellectual Disability Work Advocacy You Ltd)

	Advocate: Ann Saurin

Tel: 046 9029883

E mail: midwayservices@eircom.net
Line Manager: Mary Kelly

Midway (Meath Intellectual Disability Work Advocacy You Ltd),

Beechmount Homepark, Navan, Co Meath

	MIDWAY and partners Enable Ireland & EVE Holdings will provide an independent advocacy service which will target adults with disabilities living in various settings throughout Meath.

	

	MS Ireland, Monaghan

	Advocate: Louise Dawson
Tel: (042) 9664410

E mail: louised@ms-society.ie

Line Manager: Kevin Curran

MS Society of Ireland North East

1 Church Street, Carrickmacross, Co Monaghan

	The MS Society of Ireland is a voluntary organisation. The project provides an independent advocacy service to clients with Multiple Sclerosis and other neurological disorders in the North East area.

	

	National Learning Network (NLN)

	Advocates: Margaret Kiernan , Ruth McCullagh
Tel: (01) 2057200

E mail: margaret.kiernan@nln.ie
 Ruth.mccullagh@nln.ie

Line Manager: Sarah Jane Dillon

National Representative Council (NRC), Roslyn Park, Beach Road, Sandymount, Dublin 4

	The National Representative Council is the forum for people using NLN services. The project provides two advocates to liaise with existing NLN self-advocacy groups.

	

	North Kildare CIS / St Raphaels and Dara Residential Services, Celbridge

	Advocate: Rachel Bergin
Tel: 01 6285477
Email: maynooth@citinfo.ie
Line Manager: Breda Gormally
North Kildare Citizens Information Service, Derroon House, Dublin Road, Maynooth, Co Kildare

	Based in North Kildare Citizens Information Service in Maynooth, the independent advocate will be employed by North Kildare CIS and work with residents of St Raphaels Residential Service and Dara Residential in Celbridge

	

	Offaly Disability Advocacy Service (ODAS)

	Advocate: Christina Devine
Tel: (057) 93 52204 (086) 6093508

E mail: advocate@odas.ie

Line Manager: Susan Ryan

Co Offaly CIS, Level 1, The Bridge Centre, Tullamore, Co Offaly

	Co Offaly CIS with partners; Aontacht Pobal Teoranta, IWA, Acquired Brain Injury Association, CIL, FAS, NAD, NCBI, Mental Health Ireland, National Learning Network, HSE and the Midland Regional Authority provides an advocacy service for people with a disability living in Co. Offaly.

	

	People with Disabilities Ireland, Westmeath

	Advocate: Catherine Marsh
Tel: (044) 9341855 (Mullingar) (090) 6470044 (Athlone)

E mail: pwdiadvocacy@eircom.net

Line Manager: Maurice O'Kane

People with Disabilities Ireland - Westmeath Network

96 Sean Costello Street, Athlone, Co Westmeath

	People with Disabilities in Ireland is a network of national grassroots cross disability organisations. In partnership with the Midlands HSE the project provides a representative advocacy service for adults with intellectual disabilities living in 3 large residential centres.

	

	Roscommon Advocacy Network

	Advocate: Carmel Donovan

Tel: 090 6628846
E mail: rosaadvocacy@gmail.com

Line Manager: Richard Regan

Roscommon County Citizens Information Service

Castle Street, Roscommon Town, Co Roscommon

	Roscommon CIS project provides one-to-one advocacy, for people with all disabilities. It strongly emphasises equality, inclusiveness and the development of self-advocacy skills.

	

	Schizophrenia Ireland -Ar nGlor Advocacy Service

	Advocates:
Dublin Jennifer Marsden
 (01) 8601620

 086 8525134

Cork Deirdre Lillis

 021 4552044

 086 8525136

 deirdrelillis@sirl.ie
 32 South Terrace, Cork
Galway Andrea Walsh
 091 767389
 086 8525785

 Unit 6 Town Park Centre, Tuam Road, Galway

Kilkenny Miriam Gray

 056 7703652
Line Manager: Kahlil Thompson

Schizophrenia Ireland

38 Blessington Street, Dublin 7

	SI and the Irish Advocacy Network support mental health survivors in speaking up for themselves. The project provides an advocacy service for people with mental health issues in the community, particularly those leaving mental health hospitals.

	

	Sliabh Luachra Advocacy Service for People with Intellectual Disabilities, Co Kerry

	Advocate: Deborah Bermingham
Tel: (066) 7142576 (086) 8555248
E mail: sladvocacy@eircom.net

Line Manager: Ms Patricia Dowling

Sliabh Luachra Advocacy Services for People with Intellectual Disabilities

C/o Sliabh Luachra Local Development, Island Centre, Castleisland, Co Kerry

	Sliabh Luachra Advocacy Services for People with Intellectual Disabilities provides a professional advocacy service for people with an intellectual disability. Partners include Sliabh Luachra Local Development and Kerry Parents and Friends (Castleisland).

	

	Sligo Interagency Disability Group

	Advocate: Martina Kilgallon
Tel: (071) 915 1133
E mail: sligo.cic@citinfo.ie

Line Manager: Rachel Brown
Co Sligo CIS, 8 Lower John St, Sligo

	This is a partnership of most of the intellectual disability service providers in Sligo. The project focuses on four groups, including three residential services, all for people with learning disabilities.

	

	Social and Health Education Project (SHEP), Cork

	Advocate: Claire Kelly
Tel: 021 4666180

E-mail: socialandhealth@eircom.net
Line Manager: Dr. Paul Doherty-Director

Social and Health Education Project, Village Chambers, Station Road, Ballincollig, Cork

	Cork Advocacy Service, a development of the Cork Older People’s Advocacy Service, is one of a number of training, development and therapeutic support services provided by The Social and Health Education Project in Cork and Kerry.

CAS is an independent service providing advocacy for people who face challenges associated with physical, sensory and intellectual disability, mental health issues and difficulties associated with ageing.

	

	Cumas Advocacy Service

	Advocates: Paula Poland & Selina Doyle
Tel: (059) 9130014

E mail: ckcumas@eircom.net
Line Manager: Nan Sibbald

Carlow Centre for Independent Living, St Fiacc’s Leisure Centre, Graiguecullen, Carlow

	Centres for Independent Living (CILs) support individuals with disabilities in leading self-determined lives and participating in society. The project support clients in the Carlow / Kilkenny area.

	

	STEER Ireland Ltd., Co Donegal

	Advocate: Jacinta Henry

Tel: (074) 9177311

E mail: jacintahenry@donegal.net

Line Manager: Gerard Finnegan

STEER Ireland ,5 Rosemount Villas, Letterkenny, Co Donegal

	STEER is a community-based mental health service user initiative that is a partnership between service users and carers/ family members. The project targets the “revolving door” group of mental health service users – those who have been in and out of psychiatric units and are now living in supported accommodation.

	

	Tallaght Disability Advocacy Service

	Advocate: Sarah Campbell

Tel: 01 4515887
Email: tallaghtadvocacy@gmail.com

Line Manager: Vicki Hughes

Tallaght CIS, 512 Main St, Tallaght, Dublin 24

	Tallaght CIS, St John of Gods Menni services and Firhouse Day Activity Centre have come together to establish a collaborative response to advocacy needs of people with disabilities in the community. The advocacy service will provide a one to one partnership between a trained advocate and the client who may be unable to represent their own interests.

	

	Tipperary Advocacy Service

	Advocate: Anna Fox
Tel: 087 2562103/ 062 52744
Email: anna.fox@iwa.ie

Line Manager: Frank Farrell, IWA, ‘Brodeen’, Cashel Road, Tipperary Town

	Tipperary Town IWA, NCBI and North Tipperary Support Services will provide an advocacy service to work directly to assist people with disabilities in the Tipperary area and also to represent the interests of groups of people with disabilities.

	Waterford Advocacy Project

	Advocate: Caroline Burke
Tel: 051 351133
Email: Waterford.advocate@citinfo.ie
Line Manager: Mary Keane

Waterford CIS, St Brigid’s Resource Centre, Upper Yellow Road, Waterford

	Waterford CIS has joined with the Brothers of Charity in Waterford to provide an advocacy service to people with intellectual disabilities who access services from the Brothers of Charity, this service will be expanded to the community after an initial one year period.

	

	West Limerick Independent Living

	Advocate: Grace Moore
Tel 069 77320/77952
E Mail: grace@limerickcil.com
Line Manager: Gerard O’ Connor

West Limerick Centre for Independent Living, Newcastle West Enterprise Centre, Sheehan’s Rd, Newcastle West, Co Limerick

	West Limerick CIL acts as a catalyst and an enabler for people with disabilities to live independently in their chosen community. The aim of the advocacy initiative is to put in place an advocacy service in Limerick City and county, for people with disabilities living in the community seeking social services.

	

	Westmeath Mental Health Advocacy Network

	Advocate: Ivan Molloy
Tel: (090) 6478851

E mail: athlone.cic@citinfo.ie
Line Manager: Teresa McCourt

Co Westmeath Citizens Information Service

St Mary’s Square, Athlone, Co Westmeath.

	Westmeath CIS, in partnership with the Westmeath Mental Health Advocacy Network provides a mental health advocacy service in Co. Westmeath, initially in Athlone.

	

	Youghal Advocacy Project, Co Cork

	Advocate: Israel Finnerty
Tel: 086 0495489/ 021 4511100
Email: youghaladvocacy@gmail.com
Line Manager: Mr John Daly

Cork Mental Health Foundation, Unit 4, Nore House, Bessboro, Blackrock, Co Cork

	Based in Mental Health Ireland in Cork, the independent advocate will be employed by Mental Health Ireland and work with residents of St Raphael’s Residential Service in Youghal. Partners include Ait na nDaoine Community Development Project.

Appendix 3 Sample Forms

[image: image6.wmf]

CIS HIGHER LEVEL ADVOCACY CASE FILE

Version 2.1

File Reference:

Centre

Info. Provider

Date

Data Protection Consent:

Yes

No

Authority

to Act:

Yes

No

Client name and address (if applicable)

Contact Phone No

Mobile No.

Email

PPS

 No.(if applicable)

Male

Female

Referred From

SPECIAL NEEDS

Translation

Sign Language

Literacy Support

Interview with 2nd person

Details

Query Details

Agreed Desired Outcome

:

Advocacy Category:

Birth, Family and Relationships

Consumer Affairs

Death and Bereavement

Education and Training

Emp

loyment

Environment

Government

 Health

Housing

Justice

Money and Tax

Moving Country

Social Welfare

Travel and Recreation

Local

Other

Process Details:

Intensive Self Advocacy Support

Preparation & assistance with form filling/ correspondence

Preparation for meeting or tribunal

Negotiating with other agency on client’s behal

f

Attendance or Representation at meeting or tribunal

Query Outcome:

Achieved

Part Achieved

Not Achieved

Give details on the Action Sheet

Case Closed Date

Signature

Total Time Taken

Social Policy Issue

Referred To:(specify organisation)

ADVOCACY CASE RECORD SHEET
File Ref:

CENTRE
      Advocate Date      
ADVOCACY CATEGORY

Consumer
 FORMCHECKBOX

Employment
 FORMCHECKBOX

Health
 FORMCHECKBOX

Law/Justice
 FORMCHECKBOX

 Tax
 FORMCHECKBOX
 Other
 FORMCHECKBOX

     
Disability
 FORMCHECKBOX

Equality
 FORMCHECKBOX

Community
 FORMCHECKBOX

Social Welfare FORMCHECKBOX
 Supplementary Welfare
 FORMCHECKBOX

Independent Living FORMCHECKBOX
 Education FORMCHECKBOX

 Family
 FORMCHECKBOX

 Immigration
 FORMCHECKBOX

Housing
 FORMCHECKBOX

 Travel FORMCHECKBOX

PROCESS DETAILS:

Information/Advice (Simple Issue)
 FORMCHECKBOX

Multiple issues FORMCHECKBOX

Assistance with appeal FORMCHECKBOX

 Long term support FORMCHECKBOX
 Assistance with statutory assessment Negotiation with service provider
 FORMCHECKBOX

Negotiation with family FORMCHECKBOX
 of need FORMCHECKBOX
 Support with self advocacy
 FORMCHECKBOX

Assistance with formal review of meeting FORMCHECKBOX

Data Protection Consent: Yes FORMCHECKBOX

No Authority to Act Slip: Yes FORMCHECKBOX
 No FORMCHECKBOX

 Client Target Group
     
 Referred From
     
Name and address of Client (if applicable)

Contact Phone Mobile
E mail
PPS No.(if applicable)
     
Client Details Male FORMCHECKBOX

Female FORMCHECKBOX

Query Details

Agreed Desired Outcome:     

CASE CLOSURE Final Outcome: Achieved FORMCHECKBOX
 Part Achieved FORMCHECKBOX
 Not Achieved FORMCHECKBOX
 Social Policy Issue
 FORMCHECKBOX
 Elaborate below

 Case Closed Date
      Total Time Taken       Signature     
 Referred To: (specify organisation)
     
AUTHORITY TO ACT FORM
File Ref:
Headed Paper

Date

To Whom It May Concern:

This is to confirm that I, the undersigned, hereby give full authority to

     
(Name of advocacy project).

To act on my behalf and to keep a record of this case in respect of my claim/case for

     
Client/Partner Name
     
Client/Partner Name Address
     

     

     
Contact number
     
I confirm that to the best of my knowledge I have given full and accurate information regarding this case and will inform
     
if any relevant information changes

Signature
     
Witness (If client makes a mark)
     
Date
     

ADVOCACY QUERY ACTIONS SHEET

File Reference
     
	By Who

Initials-

Client/Partner

Advocate
	Initial interview (decision to proceed)
	Forms/Correspondence Completed (Copy to file)

Info File Reference
	Date

	
	Follow Up Action- Advocacy/ Advice Given
	
	Time Taken

	     
	
	     
	
	     
	     

	
	
	     
	
	
	<20 mins
 FORMCHECKBOX

21-40mins
 FORMCHECKBOX

41-60mins
 FORMCHECKBOX

1-2hours
 FORMCHECKBOX

2+hours
 FORMCHECKBOX

	
	
	     
	
	
	

	
	
	     
	
	
	

	
	
	     
	
	
	

	     
	
	     
	
	     
	     

	
	
	     
	
	
	<20 mins
 FORMCHECKBOX

21-40mins
 FORMCHECKBOX

41-60mins
 FORMCHECKBOX

1-2hours
 FORMCHECKBOX

2+hours
 FORMCHECKBOX

	
	
	     
	
	
	

	
	
	     
	
	
	

	
	
	     
	
	
	

	     
	
	     
	
	     
	     

	
	
	     
	
	
	<20 mins
 FORMCHECKBOX

21-40mins
 FORMCHECKBOX

41-60mins
 FORMCHECKBOX

1-2hours
 FORMCHECKBOX

2+hours
 FORMCHECKBOX

	
	
	     
	
	
	

	
	
	     
	
	
	

	
	
	     
	
	
	

	Case Closure Details

	
	     
	

	
	
	     
	

REPORTING TEMPLATE
Community and Voluntary Sector Advocacy Programme for People with Disabilities

Introduction

As part of the Community and Voluntary Sector Advocacy Programme for People with Disabilities, projects are required to report back to the Citizens Information Board on their progress. This form provides you with a framework for doing this and a way of reflecting on your project’s aims and objectives. It can pinpoint strengths and weaknesses, enhance learning and encourage reflective practice.

Name of the project: __

Start-up date: ________________________

Date of this report:_________________

6 monthly

Annual

Completed by: ___________________________________
Signed:

Date:

Chair Steering Group

The lead organisation has overall responsibility for completing this evaluation form, but the advocate, and the Chair of the Steering group could fill in the relevant sections. The report must be circulated to the Steering Group and signed off by them before being sent to the Citizens Information Board Regional Manager – please consult your Citizens Information Board representative for address of regional office.

Annual Report due last Friday in November

 (to allow processing of cheques by end of year)
You should fill in Sections 8 & 9 (pages 9-12) as your six monthly report. You should fill in the full form as your annual report.
SECTION 1. The Project Plan

	

What is your project’s main aim?

Outline key areas of progress towards achieving this aim?

What changes have you made in the light of your experience to date?

SECTION 2. The Steering Group
	

Please comment on your Steering Group e.g. membership and organisations represented.

What have been the main challenges for the steering group over the last year and how have they been addressed?

What policies and procedures have been discussed and agreed by the steering group?

Have these policies been used by and reviewed by the steering group in light of experience? Elaborate:

Section 3
 Managing the Project

3.1 Type of Project

	
	
	

	What target group does your project serve?

Describe any changes you have made in your target group in the past year?

Are you flexible in terms of taking referrals outside your stated target group? Elaborate:

What is your catchment area and have you reviewed / made changes to your catchment area in the last year?

What progress has been made towards engaging the key stakeholders?

Describe the project’s links with (local) Citizens Information Services.

Describe your process of referral of clients to the service most appropriate to their needs.

3.2 Line Management

	
	
	

	Describe the line management structure in your project?

How regularly does the line manager meet with the advocate?

Describe any significant issues arising from this structure and how they have been addressed For -

The Steering Group:

The Manager:

The Advocate:

3.3 Case Management

	Comments

	Describe your case management system?
How is the advocate’s workload agreed and reviewed?

How often does the line manager review case recording work of your advocate

Describe how you maintain confidentiality for clients

3.4 Administration

	
	Comments

	What administrative support is available for the advocate?
How much time does the advocate allot to administration?

If issues have arisen in terms of administrative support, what actions have the steering group been able to take in response?

Section 4. The Advocate

	
	

	Describe training undertaken by the advocate in the last year?

	What procedures do you have to safeguard the advocate’s independence?

Please comment on how these procedures are working in practice.

Does the advocate undertake outreach or home visits? If so what procedures are in place to cover these?

What support and supervision is available to the advocate?

Section 5
 Advocacy Promotion and Awareness

	
	

	Outline progress in promotion of the advocacy service and awareness of advocacy among;

1. Client groups

2. Service providers

3. Local communities

4. Other organisations

How does the project feedback relevant issues to service providers?

Section 6 Positive Change

	
	

Has the project been effective in securing positive change for clients? If so how?

Describe some key outcomes for clients as a result of advocate’s work

Describe any instances of resistance to advocacy among services, families, official bodies.

Section 7 Client Information, Representation and Feedback
	
	
	

	What written information (if appropriate), do you provide to clients on the service, what the client can expect, polices and procedures e.g. service user handbook?

Describe what systems you have in place to capture actual client’s views of the advocacy service they have received.

What procedures do you have in place for dealing with complaints from clients?

How are clients/potential clients represented on the Steering Group?
How are clients/potential clients involved in other work of the project e.g. development of polices, planning, consultation, operational matters?
How do you target “hard to reach” clients?

Section 8 Client Numbers and Referrals
8.1 Client Numbers

	Clients
	Number

Jan-June July-Dec

	Total Client Numbers

	
	

	Initial interviews with clients in 6 month reporting period
	
	

	New advocacy cases in 6 month reporting period
	
	

	Ongoing cases in 6 month reporting period
	
	

	Closed cases in 6 month reporting period
	
	

	Average number of client-advocate contacts per case *
	
	

	Average time period of cases,

 A, 1 contact,

 B, 1 week,

 C, 1- 6 weeks,

 D, 6 weeks – 3 months

 E, Over 6 months *
	
	

	Number of clients referred to other services, (Give examples)

	
	

	Number (if any) on waiting list
	
	

	Average waiting time - between initial client contact and case being opened
	
	

8.2

Ways of referral to Advocacy Service

	Source of Clients
	Approx. numbers

	Self Referral

	

	Family Referral

	

	Service Referral

	

	Disability Group Referral

	

	Other Referral

	

8.3 Type of Advocacy

	Type / Level of individual advocacy undertaken
	Approx. No.
	Comment if necessary

	Information/Advice (Simple Issue)

	
	

	Multiple issues

	
	

	Assistance with statutory Assessment of Need
	
	

	Assistance with other formal review or meeting
	
	

	Assistance with appeal
	
	

	Negotiation with service provider
	
	

	Negotiation with family
	
	

	Long term support
	
	

	Support with self advocacy

	
	

	Other

	
	

	List main issues arising for clients

How does the project deal with social policy issues arising from particular cases? (e.g. lack of suitable housing for patients leaving hospital)

8.4 Case Studies

	Describe 4-5 cases – (respecting confidentiality guidelines).

Choose cases to give a sense of the range of the project’s work.

(add pages if necessary)

	Give your general impression of the project to date

� LINK Word.Document.8 "\\\\hhdat01\\recmngt\\DEVELOPMENT&SUPPORT OLD\\DEVELOPMENT & SOCIAL POLICY\\ADVOCACY\\ADV IN COMHAIRLE\\ARO PROJECT\\Case management\\Case Record Sheet\\CISCaseFile.frm.Version2.1.2006.12Jan2007.dr.dot" OLE_LINK1 \a \p �Error! Not a valid link.�

PAGE
51

_1234337584

_1186910308.doc
[image: image1.png]

