

Summer 2017 www.peoplefirstscotland.org

People First (Scotland) Fife Newsletter

Page 3: What is People First (Scotland)?

Page 4: What Happens in a People First Meeting?

Page 5: Kirkcaldy Group

Pages 6, 7: Groups in Fife Information

Pages 8, 9: “What People First means to me” by members in Fife

Pages 10: People First (Fife) Election for a New Director

Page 11: Parents’ Group 10th Birthday Event

Page 12: DRILL Information

Pages 13, 14: Fife Adult Support and Protection Committee Update

Page 16: Contact Details

Members of the Fife Newsletter Group

**Michael
Stirling**

**Brenda
Kirby**

**Brian
Rosie**

**Vicki
Chalmers**

**Christine
McGilton**

**David
Scott**

People First (Fife) is funded by Fife Health and Social Care Partnership

What is People First (Scotland)?

People First (Scotland) started in 1989. It is the independent self-advocacy organisation in Scotland.

People First (Scotland) is the only disabled people's organisation run by and for people with learning difficulties. The Board of Directors is made up only of people with learning difficulties.

There are over 90 local groups in Scotland, where members meet up and share concerns, issues or experiences. Members provide support to each other and work together to highlight issues and campaign for improvement.

Local groups also create opportunities for adults with learning difficulties to develop the skills, attitudes and competencies which will be more widely valued in our society and to learn the skills of opinion development and engagement.

At a local level, members also have the opportunity to be involved in other work, such as raising awareness of adult protection issues and delivering hate crime training.

Members also attend conferences and consultations, and represent people with learning difficulties on local and national strategic committees.

For more information, visit the website:
www.peoplefirstscotland.org

What happens in a People First meeting?

Groups meet once a month and meetings are run by and for adults with learning difficulties. A development worker supports each group.

Members treat each other with respect and stick to the rules agreed by the group.

All groups use the red and green card system which means everyone has the chance to speak.

Meetings are run as business meetings. The chairperson, elected by members, leads the meetings.

Members suggest topics that they would like to discuss, and visitors they would like to come to their group. Examples of visitors are the community police officers, community fire safety officers and safer communities officers.

Sometimes groups also take part in surveys and research. This means the opinions of adults with learning disabilities are heard.

Before every meeting the chairperson meets with the development worker. They go through the minutes of the last meeting and discuss the agenda for the next meeting.

A list of groups in Fife is on pages 6 and 7.

Kirkcaldy Group

The Kirkcaldy group has been running for more than 15 years. It meets at St Bryce Kirk, in Kirkcaldy.

Over the last few months the group has had talks from:

- PC Mark Anderson and PC Gary Kenhard from Police Scotland. They gave helpful advice about keeping safe when using the internet.

- Colin Sanderson from Scottish Fire and Rescue Service. Colin gave lots of information to help to prevent fires at home. One example was to not charge mobile phones overnight or to put them under a pillow.

- Marie Boyne from Fife Forum. Marie is one of the local area coordinators. They support people to find activities that they would enjoy such as arts and crafts or sports. Sometimes they go out to assist people to fill in forms. They can also go with people to Citizens Advice and Rights Fife who can help with PIP (Personal Independent Payment) forms.

There have been new members to the group in the last few months. Members are also discussing ways to increase membership of the group. New people are always welcome.

Groups in Fife Information

Collective self-advocacy run by and for adults with learning difficulties

Groups all meet once a month. Please contact us for dates.

Email: kate.milliken@peoplefirstscotland.org

Phone: 01383 624885

Crossford

Thursdays 6.30pm – 7.30pm

Crossford Village Hall

Crossgates

Thursdays 10.30am – 12pm

Crossgates Community Centre

Dunfermline

Wednesdays 1.30pm – 3pm

Dell Farquharson Centre, Nethertown Broad Street, Dunfermline

Mayfield, Lynebank

Wednesdays 6pm – 7pm

Mayfield Unit, Lynebank Hospital

Kirkcaldy

Fridays 1pm – 2.30pm

St Bryce Kirk, St Brycedale Avenue, Kirkcaldy

Glenrothes

Fridays 1.30pm – 3pm

Fife Voluntary Action, Craig Mitchell House, Flemington Road, Glenrothes

Leven

Thursdays 1.30pm – 2.45pm

The Centre, Commercial Road, Leven

Cupar, Dalgairn

Mondays 1.30pm - 2.45pm

Dalgairn Centre, Bank Street, Cupar

Elmwood, Cupar

Thursdays 1pm – 2.30pm

Cupar Fire Station, Millgate, Cupar

St Andrews

Tuesdays 6pm – 7.30pm

Madras Community School, Kilrymont Road, St Andrews

Women's Group (Kirkcaldy)

Mondays 1pm – 2.45pm

St Bryce Kirk, St Brycedale Avenue, Kirkcaldy

Lochgelly Women's Group

Thursdays 1pm – 2.30pm

Lochgelly Centre, Lochgelly

Men's Group (Kirkcaldy)

Fridays 1.15pm – 2.45pm

St Bryce Kirk, St Brycedale Avenue, Kirkcaldy

“What People First means to me” by members in Fife

It makes me feel
gifted to be a
part of things

No
discrimination

I like to hear
other people's
views

I would be
lost without
People First

I have learned about
fire safety

People First helps
people with
learning
disabilities to live
independently

I can talk
to the
police
better
now

I like to
hear
other
people's
views

I am
learning to
be less
vulnerable

I feel safe

I learn a
lot of new
things

I enjoy being
a director
and going to
the board
meetings

I can talk
about what is
important to
me

What I do
is
important

It makes
me happy

The elections
are interesting

People First
means the
world to me

I like doing
the hate
crime training

It is the first
thing I have seen
work like this

I enjoy the
meetings

People First (Fife) Election for a New Director

On Tuesday 9 May at St Bryce Kirk, Kirkcaldy, there was an election for a new Fife director for People First (Scotland).

Members enjoyed a buffet lunch before the election. It was good to catch up with other members they may not have seen for a while.

Brian Rosie, chairperson of the Fife Wide Group, welcomed everybody.

Brian then handed over to Jo Kyrtsi from the People First Edinburgh office who looked after the official side of the election.

There were three candidates and each person gave a speech.

They highlighted what they do in People First and said why they wanted members to vote for them.

After three rounds of voting Craig Bernard was elected as the new director for Fife.

Craig thanked members for electing him and he received a round of applause.

Parents' Group 10th Birthday Event

People First (Scotland) has a parents' Group which meets in Edinburgh. Parents from different places in Scotland go to the group.

Three parents from Fife went to the People First Parents' group 10th birthday celebration on 26th January in Edinburgh.

Joan, a Fife parent and a director of People First (Scotland), spoke about what has been achieved in the group.

The group has done lots of training, for example with midwives. Members have tried to change attitudes and they feel very proud!

Joan said "The Parents' Group has really helped with our confidence. It's great talking to other parents."

Members put their wishes and dreams for the future on a wishing line of babygros.

It would be good to set up a parents' group in Fife. If you are a parent and you would like to be involved with the parents' group, please contact us. Contact details are on the back page.

10

People First (Scotland) have partnered with Animate Consulting to do some research about the decisions people with learning disabilities make in their lives.

People First applied to do this research because they feel it is important to find out how people with learning disabilities feel about making decisions, or not making decisions.

Some members did training to be 'peer researchers' and they conducted interviews with individuals, as well as focus groups.

The questionnaire was divided into 3 sections:

1. Decisions members make for themselves without support or help from anyone.
2. Decisions made with support and how members feel about getting support to make decisions.
3. Decisions other people make about members without asking.

At the end of the research, Animate Consulting will be writing a report based on the information from the interviews and focus groups. Feedback will be given to members and it is hoped the report will be shared with other organisations and the Scottish Government.

Fife Adult Support & Protection Committee

Adult Support and Protection Update

The Adult Support and Protection Committee had two surveys to find out what people thought.

The first survey was about Adult Protection. It could be filled out by anyone. 543 people did the survey.

This is what it found out.

- Just over half (52%) of the people knew about the Adult Protection Phone Line.
- Most people would call the Adult Protection Phone Line or the Police if they wanted to report harm.
- Most people (68%) did not use Easy Read information.
- Most people (76%) had not done the Adult Protection e-learning. This is training done on a computer.
- Half of people who had a job (50%) had been given Adult Protection training by their employer.

People had lots of ideas about new Adult Protection information.

The second survey was about accessible information. Accessible means in a way that you can understand it. The survey was sent to staff who work in Health and Social Care services.

This is what it found out:

- Nearly everyone (93%) thought that accessible information is for everyone.

- Easy Read, large print, and information translated into different languages were the kinds of accessible information that most people had used.
- Most people (64%) could either create Easy Read information, or would know who to ask about it.
- Most people (83%) had not used any Adult Protection Easy Read resources.
- Many people (54%) do not have Easy Read resources in their part of their organisation.
- Many people (66%) would use an Easy Read service.

The Adult Support and Protection Committee will look at all the survey results and make a plan.
Thank you to all the People First members who took part in the survey.

What is Adult Protection?

We have made Easy Read information sheets for people being helped by Adult Support & Protection.
The sheets are called 'What is Adult Protection?'

Service user groups gave us questions about Adult Protection and what they wanted to know.

The new information sheets will help people understand what is happening.

We are meeting with Social Workers so they know about the information sheets and use them to help people feel safe.

People First (Fife) is funded by Fife Health and Social Care Partnership

Contact Details

Email:

kate.milliken@peoplefirstscotland.org

Phone:

01383 624885

Post:

People First (Fife)
Unit 17a, Dunfermline Business Centre
Izatt Avenue
Dunfermline
KY11 3BZ

Kate Milliken
Development Worker

07834328821

Andrea Ladyka
Development Worker

07841362170

Sue Moore
Development Worker

07764831148