

COMMUNITY INCLUSION

Making an Action Plan

BACKGROUND

- 12 Organisations identified a need for Community Inclusion Programme
- Application to Training Links Programme
- January 2012 notification of successful application.

WHO TAKES PART

- TEAM LEADER (SERVICE USER)

Who wants to be part of their Community and have new experiences.

- TEAM PARTNER (STAFF)

Chosen by the Team Leader to support and encourage.

AIMS

To get out into the Community and see what life has to offer.....

To build on what is already there (hobbies/interests/skills/experiences)....

To work in partnership to make an Action Plan for Community Inclusion.....

WHAT'S BEING COVERED ON THE COURSE:

- Socially Valued Roles
- Relationships
- Mapping (What I like to do, Faces & Places, Who I know)
- Community – WHAT IS IT????
- Community Inclusion – WHAT IS IT????
- Barriers to Inclusion
- Assessment – Assignment 40%
Project 60% } STAFF
- Assessment – Workbook } TEAM LEADERS

AWARDS

- TEAM LEADERS
FETAC LEVEL 1 MINOR AWARD –
LISTENING & SPEAKING – M1C03
- TEAM PARTNERS (STAFF)
FETAC LEVEL 5 MINOR AWARD –
COMMUNITY INCLUSION – 5N1740

**SOCIALLY
VALUED
ROLES**

Socially Valued Roles

Fundraiser

Club
Member

Employee

Family
Member

Friend

Student

Volunteer

Campaigner

Committee
Member

Church
Member

Valued
Customer

RELATIONSHIPS

FAMILY / FRIENDS

ACQUAINTANCES

PROFESSIONALS

MAPPING

- CAPACITY INVENTORY

(What I like to do: My hobbies/Interests)

- NETWORK MAP

(WHO I KNOW)

- COMMUNITY MAP

PLACES & FACES

COMMUNITY

&

INCLUSION

Community Definition

People
unified
by
common
interests /goals.

Inclusion

Being Part of Something Valued

People Together Getting Involved

Being Heard Joining In Friendship

Having My Say Known By Name

Being Missed If I Don't Show Up

Barriers to Community Inclusion

- Family / Home
- Organisational
- Personal
- Community

BARRIERS

WE ARE PRO-SOLUTION FOCUSED AND WE
ARE GOING TO SAY
"YES THERE ARE BARRIERS"
AND THEN
WE ARE GOING TO THINK OF IDEAS TO
BREAK DOWN THESE BARRIERS.

BENEFITS

- Working in partnership to make an ACTION PLAN

- Open communication between line managers, staff and service users

- Opportunity to get out into Community to see what life has to offer

- Structured and supported learning process

More Information:

www.sosilkenny.com

Learner Handbook } Team Partners & Team Leaders
Learner Guide – Week by Week } Team Partners
FETAC Community Inclusion Module } Team Partners
FETAC Listening & Speaking Module } Team Leaders
Information about Training Links Programme

Thank You