Face-to-Face Communication in the Self-Advocacy Movement:
an exploratory case study
End of Award Report 02/06
 (July 2004 – Feb2005)

The grant holders: Marcus Redley, Lesley Dee, Darin Weinberg, Isabel Clare, Tony Holland & Craig Dearden
Recent policy initiatives have moved decisively towards empowering learning disabled people to become more active citizens, recognising ability over disability, and promoting people’s political empowerment and voice in the design of public services. While laudable and encouraging, these initiatives rais important questions particularly in relation to people with learning disabilities : to what extent can a group of service users, whose very entitlement to state sponsored assistance is justified by their intellectual impairment, be empowered through a liberal model of citizenship that presumes and requires, as its very defining features, certain capabilities and autonomy? An innovative advocacy group, the Parliament for People with Learning Disabilities (PPLD), provides a case study through which to examine the effectiveness of self-advocacy in challenging the traditional relationship between service users and service providers. Is the communication in these meetings structured in a way that enables people with learning difficulties to give voice to their concerns? The answer has considerable implications for the viability of the Valuing People (Department of Health 2001) agenda. If communication in the Parliament, which has been specifically designed to enable service users to express their views, retains traditional power inequalities, there may be doubt about the extent to which less articulate service users can be heard.
We considered these questions by means of a video and ethnographic study of an innovative advocacy group: the Parliament for People with Learning Disabilities (PPLD). This group brings together providers of services for people with learning disabilities and the service users themselves. Publicity material bills this forum as one where service users make service providers sit up and listen.

Findings

We found both an institutional and an interactional preference for service users to speak actively for themselves. However, we also documented a number of particular interactional problems that emerged in the Parliament’s proceedings that created obstacles to realising this goal in practice. First, service users either spoke quietly, did not speak at all or spoke inappropriately given the defined parameters of the discussion. Prompts initiated by the service providers designed to overcome these difficulties, were strikingly similar. They jumped to conclusions about what the service users were saying based on their own assumptions and a lack of knowledge or understanding of the service users perspectives. Thus our analysis showed that the PPLD, though explicitly designed to honour the democratic principles of political voice and participation, seriously faltered in its efforts to realise these principles in practice. Armed only with a choice between a purely liberal, and possibly utopian, model of political empowerment and a set of limited strategies on the other, it was almost inevitable, for service providers to slip back into old and easy habits. If participation is to become more of a reality then service providers must be supported in becoming more skilled in interpreting and advocating on behalf of people with difficulties in learning.

As well as being intellectually very rewarding this research has generated a useful data set (a first) of high quality multi-angle video footage of self-advocacy, shot expressly for the purpose of analysing verbal and non-verbal interaction. It has also facilitated collaboration between the Section of Developmental Psychiatry, the Faculty of Education, and the Department of Sociology. In addition, the research has contributed to the development of the Centre for Participation at Cambridge: a multi-agency group comprising representatives (including representatives with learning disabilities) from the advocacy and self-advocacy organisation Speaking Up, the Cambridge Learning Disability Partnership (which commissions and provides health and social care for people with learning disabilities), the Valuing People Implementation Team and (from the University of Cambridge) representatives of the Faculty of Education, and the Learning Disability Research Group (in the Section of Developmental Psychiatry in the Department of Psychiatry).
Subsequent Advocacy Grants Awarded:

From the Department of Health: A Learning Review of the Pilot Independent Mental Capacity Advocacy Service.

The Mental Capacity Act 2005 reflects a shift in attitude towards people who, for whatever reason, are unable to make decisions for themselves. While, in the main, the Act formalises existing common law principles, it introduces some developments to support its principles. One of the most important of these is the Independent Mental Capacity Advocate Service. The advocates will represent and support vulnerable men and women who lack capacity, have no family or friends or existing formal arrangements for substitute decision-making, and are facing decisions about ‘serious medical treatment’ and/or the ‘provision of accommodation’.

Subsequent Advocacy Grants in Submission:

Big Lottery Fund: Empowering Men and Women with Learning Difficulties.

This is an expansion of the original advocacy project. It will involve the collection of additional video and ethnographic data and the employment of a fulltime researcher. A funding decision is expected in early 2006.

The main focus of this research is to understand the processes that might genuinely lead to the empowerment of adults with LD, thereby effecting positive changes in the services they receive. Adults with LD are also extremely dependent upon health and social services. Such services may be poorly coordinated, offer little choice, and are unresponsive to the needs of service users. Parliaments are one of a few formally institutional spaces, independent of services, within which people with LD are given an opportunity to express their own views with respect to how services might change to then meet their needs and aspirations. The importance of this research is that, by understanding the processes involved in this innovative advocacy project, we will identify ways of genuinely promoting empowerment. Successive governments have promoted user involvement through legislation and policy documents, such as the NHS & Community Care Act (Department of Heath 1990), The Patient’s Charter (Department of Health 1999), and The Health of the Nation (Department of Health 1992). In 2001, the ‘Valuing People’ white paper (Department of Health 2001) established formally constituted working partnerships between service providers, service users, learning disability partnership boards and independent self-advocacy organisations. Given the importance placed by Government on advocacy and representation this proposed research will specifically focus on: i) How is self-advocacy conducted in practice and how should it be conducted, such that policy relevant information passes effectively from service users to service providers? ii) What evidence is there that self-advocates are able to engender a sense of accountability in the minds of senior service providers and thereby ultimately influence service delivery and design?

Grant Applications in Preparation Involving the Collection of Video Data:

Assisted Eating and Drinking: a qualitative study of the interpersonal & interactional significance of a clinical intervention

Food choices and eating practices are powerful symbols of cultural belonging and of interpersonal intimacy but what role can food choices and eating practices play in the lives of people with severe and profound learning disabilities? How is, and how can, this daily, life long, life-sustaining activity necessitating the assistance of caregivers, confounded by physical disability and special diets, be more than the enactment of a medico-dietary regime? This exploratory ethnographic study of the mealtime relationships between severely and profoundly learning-disabled people and their caregivers aims to find out. Addressing a matter hitherto neglected in both the clinical literature and sociology of food and diet, the proposed research will make a useful contribution to the physical, psychological and social well-being of people with severe and profound learning disabilities.
Papers Under Review:

Learning Disability and the Limits of Liberal Citizenship: Interactional Impediments to Political Empowerment with Sociology of Health and Illness
Pending Spoken Presentations:
Learning Disability and the Limits of Liberal Citizenship: Interactional Impediments to Political Empowerment November 2006 (date to be confirmed) Advocacy at the Crossroads, Faculty of Education, University of Cambridge

Learning Disability and the Limits of Liberal Citizenship: Interactional Impediments to Political Empowerment (August 2-5, 2006) International Congress of IASSID-Europe University of Maastricht, The Netherlands

Delivered Spoken Presentations:

Empowering Vulnerable Citizens (July 2005) Oaklands College and Hertford Learning Disability Partnership
Empowering Vulnerable Citizens (June 2005) Faculty of Education, University of Cambridge
Empowering Vulnerable Citizens (May 2005) Department of Psychiatry, University of Cambridge
Empowering Vulnerable Citizens (April 2005) Nordic Disability Research Network, 8th Research Conference, Oslo, Norway

Face-to-Face Communication in the Self-advocacy Movement: an exploratory case study (December 2004) 4th Seattle Club Conference, Cambridge, United Kingdom

Face-to-Face Communication in the Self-advocacy Movement: an exploratory case study (February 2005) Centre for Family Research, University of Cambridge

Face-to-Face Communication in the Self-advocacy Movement: an exploratory case study, (September 2004) Section of Development Psychiatry, University of Cambridge

Face-to-Face Communication in the Self-advocacy Movement: an exploratory case study Part 2, (Sept 2004) Centre for Participation, Cambridge

Face-to-Face Communication in the Self-advocacy Movement: an exploratory case study Part 1, (October 2004) Centre for Participation, Cambridge

