[image: image1.jpg]ﬂ

Advocacy Support

DUNDEE INDEPENDENT ADVOCACY SUPPORT

A GUIDE FOR AGENCIES

DIAS provides a free independent advocacy service to

· people with learning disabilities

· people with physical disabilities

· people with mental illness, specifically those under threat of liberation under the Mental Health & Care Treatment Act (2003).
· Older people over the age of 65
· Older people with dementia

unable to act for themselves and who have no one independent to act for them. We are an Adult Service to those aged over 21.
The project is funded jointly by NHS Tayside and Dundee City Council Social Work Department to give an independent voice to people in the above groups. Originally, we were funded to work with people faced with decisions about changes in accommodation. We now work on other issues, but still prioritise those concerning accommodation.

We have two Mental Health Advocacy Workers who support people affected with mental ill-health and may be the subject of a Compulsory Treatment Order, under the Mental Health (Care & Treatment)(Scotland) Act 2003. They attend tribunals and CTO Meetings along with the client. We also have a small team of professional Independent Advocacy Workers who support residents within the Castlebeck units in Dundee; Monroe House, Ellen Mhor and Trinity House in Lockerbie.
We also have two Independent Advocacy Workers who work with anyone over 65. One worker supports people individually with any issues which may occur in their lives. The other supports people who live in care homes and works with groups of residents. The DIAS Team are supported by a part time Admin Officer, Volunteer Co-ordinator and Manager.

Volunteers make up our groups of citizen, volunteer and peer advocates and our new project DIAL-OP (telephone information line) offers a single point of access for Older People in Dundee looking for information to support them living independently.
The type of advocacy used by DIAS is a citizen advocacy model, although some direct work is undertaken by paid advocacy workers.

What is advocacy?

Advocacy is not a substitute for the advocacy partner’s being involved and fully consulted in matters affecting them. It aims to empower the individual to communicate their own views and opinions and to ensure that these are listened to and taken into account.
It does not raise expectations about what can be achieved but is concerned that the partner has access to information and understands the reasons why decisions which affect them are being made.

An advocate’s loyalty is to their advocacy partner. Confidentiality is important and the advocacy partner’s business will not be discussed with anybody, including family or staff members, without permission except in very exceptional circumstances.

What is citizen advocacy?

A citizen advocate is a person free from the control or direction of service providers or purchasers and able to think and act freely with or on behalf of another in order to defend their human rights.

This may involve helping to express the person’s concerns and aspirations and providing practical and emotional support.

Citizen advocacy differs from befriending in that the contact between the volunteer and their partner is focused on an issue of concern and may end with the resolution of that issue or may continue in the longer term to enable the partner to have the services of the same advocate whenever another advocacy need arises.

A citizen advocate’s relationship with their partner is that of a partnership of equals. He or she is not doing something for their partner but with their partner. Ideally, he or she should enable their partner, with support if necessary, to be their own advocate.

Who are citizen advocates?

Citizen advocates are volunteers who are selected by a process of interview and induction training. Personal references are taken up and membership of the Protection of Vulnerable Groups scheme is essential.

Citizen advocates are supervised by the project’s paid staff and receive ongoing training and group support sessions.

They are bound by the Code of Practice of DIAS and must strictly observe confidentiality in their work. Their loyalty is first and foremost towards their partner and they will observe the wishes of their partner, withdrawing if they so wish.

DIAS operates a Complaints Procedure should any user or carer be dissatisfied with our service.

How to seek the services of DIAS

We operate an open referral system. An individual or carer may seek the services of an advocate or an agency may make the approach on behalf of a person as long as the permission of the person has been freely given.

We would seek any necessary background information relevant to the issue about which we are to advocate and which would be important in establishing a good relationship between the advocate and his/her partner. Again the permission to reveal such information should have been given by the user of our service.

How are advocates and their partners matched?

When we at DIAS receive a referral for the services of a citizen advocate, we will visit the person to assess the need for advocacy, explain how the service works and check their preferences and expectations of citizen advocacy. We will then select, from our group of trained volunteers, the person with the relevant experience and personal qualities to suit the user and introduce them to each other. If we are unable to find a suitable citizen advocate, the paid advocacy workers will provide advocacy support in cases where the situation is deemed urgent and critical.

After matching, we expect the citizen advocate’s first loyalty to be to their partner. They will keep a brief record of their contact with their partner. To observe confidentiality, these records will not identify the partner by name nor reveal other identifiable details about them.

More information

 Further information about independent advocacy is available from the DIAS
Office. You may also wish to consult our
· Guidelines and Code of Practice for Volunteer Citizen Advocates

· Guide for People who use Advocacy Support
· Complaints Procedure

Contact: -

Dundee Independent Advocacy Support

6A Meadow Mill

West Henderson’s Wynd

DUNDEE

DD1 5BY

Tel/Fax: 01382 205515
E-mail: office@diasdundee.org
	1
	February 2012

3
3
Dundee Independent Advocacy Support Ltd is a Company limited by guarantee. Registered in Scotland No: 419193. Scottish Charity Number: 027180. Registered Office: 6A Meadow Mill, West Henderson’s Wynd, DUNDEE, DD1 5BY

