DISMANTLING THE BLOCKS
(ones in blue the ones we talked about at BILD)

Risk
The blocks:
· Providers fear of scrutiny (safe-guarding)
· Risk assessments
· Risk averse attitudes
· Best interest process
· Fear of litigation
· Blame culture – services and organisatons
· People will always think you can’t do things even when you know you can
· Risk assessments can never entirely disappear
· Assessments and eligibility process
· No fear
· People always want someone to blame
· Fear
· Safety issues
· Too risky
· Too much legislation
· Everything has to be over justified/purposed!!

Ways to change this
· Be positive about risk
· What is the risk of not having a great life?

Attitudes and societal issues
The blocks:
· Learning disability is not a political priority
· Education system
· Media
· General attitudes in society to learning disability
· People not respected as human beings by people with power
· Discrimination
· Lack of understanding in wider community
· Fear of anti-social behavior and bullying
· People with learning disabilities not politicized – not aware of social model
· Inflexible venues
· Prejudice has always existed – can it ever disappear?
· Perceptions - of self and by society
· Hate and mate crime
· Looking at what people can’t do rather than what they can do.
· Not understanding cultures
· Lack of interest
· Too many people campaigning for people with learning difficulties and not enough people leading their own campaigns.
· Lack of advocacy services
· The medical model
· Negative attitudes
· Everybody needs support of some description
· You’ll never like everyone
· “No learning disability is no different than anybody else. We should be treated the same!”
· Adults not children
· Ignorance and lack of education

Ways to change this
· Let people be angry
· Continuous advocacy support
· Peer/self-advocacy
· Campaigning training
· Campaigning mentoring (from other successful campaigning group)
· Lead by example
· Being valued in the community
· People with learning disabilities as teachers
· Have a high expectation of the local community
· Changing/removing labels
· Creating positive role models

Work cultures
The blocks:
· ‘Not my job’
· Not enough flexible support
· Lack of creativity
· Imposing own (staff values)
· Unwieldy systems
· “I finish at 9pm”
· Excuses
· Policies and procedures
· Tick-box mentality
· It’s too difficult
· This is how we do it
· Values (of the lack of)
· “Computer says no”
· Cultures in organizations
· Shift patterns
· All talk and no action
· Inflexible rotas
· Bad carers
· Staff attitudes and lack of appropriate training
· Staff
[bookmark: _GoBack]
Ways to change this
· Training
· Sharing best practice
· Finding solutions to problems
· Being committed to making change
· Quality control

Staff
The blocks:

Ways to change this
· Involving staff in your life and teaching them to be more interested
· Recruiting the right staff
· Lose the blame culture
· Let me choose my staff
· People with learning disabilities in charge of everything around staff
· Training/recruitment etc
· Upping the value of carers

Money/Cuts/Poor Pay – support provision
The blocks:
· Lack of suitable housing available
· Always looking for solutions in services
· Constant reorganization and reshuffling of services
· Can care be totally flexible?
· Services find it hard to survive
· Smaller services
· Dependancy on paid staff
· Having the tight support
· Lack of funding
· It’s hard to get funding
· Zero hours contracts
· Pay for support staff
· No money/cuts
· Not using the best of resources, both free and paid for
· Money and resources in general
· Lack of funding
· Short staffed every weekend
· Limited resources

Ways to change this
· Creating community
· Not building dependency
· Being flexible
· Give people with learning disabilities information about how money is and could be spent

Blocks for individuals]
The blocks:
· Mental capacity
· Vulnerability
· Lack of choice
· Hate/mate crime

Information and making choices
The blocks:
· Lack of information – people don’t know what their options are
· Recognizing what “having a great life” really means
· Mental capacity

Personal budgets
The blocks:
· Not enough support for people who want to take control of their own budgets.

Employment
The blocks:
· Access to Work excluding people on certain benefits
· Not enough jobs

et T

oy
o —
o o —
Rl
= immsiewll

e —
oo s

P —
Gt oot N—

P

pI———
ot sy oleming ity
o -
- S—
e
o —
[
|
e syt
2t
L R ——
e
e

